

Jergens
MULTI-AXIS[®]
WORKHOLDING SOLUTIONS

FIXTURE PRO[®] MULTI-AXIS QUICK CHANGE FIXTURING

WORKHOLDING SOLUTIONS | SPECIALTY FASTENERS | LIFTING SOLUTIONS

©2015 JERGENS, INC. | IMG0915

Jergens[®]
MANUFACTURING EFFICIENCY

Jergens Workholding Solutions Group... your Uptime Consultants

To compete in today's global industry you need to accommodate shorter lead times, smaller batch sizes and frequent set up changes.

Get more savings by changing what's UNDER the spindle, not ON it.

Shave 90% from your set up times by implementing a quick change fixturing system for a fraction of the cost of your cutting tool investment. Jergens' workholding efficiency improvement process helps:

- Increase spindle uptime
- Speed implementation of lean manufacturing
- Improve productivity
- Optimize workholding
- Reduce downtime
- Maximize cost savings
- Eliminate setup errors and inefficiencies
- Faster part-to-part changeover

Jergens' Columns and Fixtures Provide Dramatic Set-Up Time Reduction, Boost Machine Capacity

When a well-respected manufacturer needed a solution for its (workholding) processes, Jergens Value-Added Solutions Team (VAST) utilized key products to provide the answer for horizontal quick change. The challenge was to address the company's small to medium sized production runs, frequent set-ups, and the pressure to control cost while remaining competitive on a global scale. Among the solutions Jergens provided was a process change to a Mori Seiki NHX5000 w/12 station pallet pool that utilized ZPS, Drop & Lock, dual vises and a design that permitted additional side clearance. Not only did the solution ensure quick change over, it also reduced the total number of columns needed. The results were significant, virtually eliminating set-up time – from three hours to just minutes – while providing cost savings of tens of thousands of dollars and additional machine capacity of 750 hours annually.

FIXTURE-PRO® MULTI-AXIS QUICK CHANGE FIXTURING

Jergens
MULTI-AXIS
WORKHOLDING SOLUTIONS

Fixture-Pro® Multi-Axis Quick Change Fixturing

Introduction

Fixture-Pro® Modular Workholding Systems.....	4-5
Drop & Lock Pallet Changers.....	6-7
Top Tooling.....	8

Multi Axis Workholding

Subplates	9
Risers.....	10-11
Rotary Adapters & Kits	12
Top, Blank & Vise Adapter.....	13-14
Drop & Lock Pallet Changers.....	15-16

Top Tooling

Precision Vises & Accessories.....	17-21
ER Collet Fixtures.....	22
Machineable Blanks.....	23

Locating Accessories

Locating Pins	24
Bushings, Plugs.....	25
Shoulder Screws, Keys.....	26

Quick Change Pallet Systems

Drop & Lock Pallet Changers.....	27-29
Quick Clamping Block (QCB)	30
Manual 4 pin pallet	31
Manual Zero Point System (ZPS)	32

5-Axis Vises and Accessories

Self-Centering and Fixed-Jaw Vises and Accessories...	33-36
Compact Vises.....	37-39
Pallet Clamps.....	40

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

Jergens
MANUFACTURING EFFICIENCY

Fixture-Pro®: Completely Modular Workholding Systems for Multi-Axis Machining

With Fixture-Pro, workholding getting your spindle and cutting tool close to the work piece in the optimal machining position can be achieved regardless of your machine or workpiece. Fixture-Pro's modular approach allows you to select the combination of subplates, risers and top tooling that is right for your set up.

- **Flexible Multi-Axis Workholding**
 - Works on all applications 5 Axis, 3+2, 4+1
- **Rigid, modular design**
 - From light machining to heavy roughing
- **Rapid set up and part exchanges**
 - Reduced setup time saves money and keeps spindle running
- **Portability from machine to machine**
 - Easily transfer work to new machines or as demand dictates

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

60MM & 75MM VISES

ER COLLET

130MM VISE

DOVETAIL VISE

Multiple Top Tooling options available for any part configurations.

VISE ADAPTER

SQUARE ADAPTER

DROP & LOCK

Adaptors and pallet changes to adapt vises, fixtures and quick change pallet changers.

BARBELL RISER

TAPER RISER

STRAIGHT FLANGE RISER

Risers to accommodate any set up including multiple part set ups and long parts requiring multiple clamping locations.

SQUARE

ROUND W/FLATS

ROUND

Standard Subplates for most popular machines. Custom designs are available.

How Fixture-Pro® Works

Unique, modular design offers maximum flexibility when choosing workholding for your job.

- Easily set up new or prototype jobs
- Move jobs from one machine to another
- Portability - Risers, adaptors, pallet changers and top tooling can be used on any machine
- Fixture-Pro grows with your machine tool investment

Machine Mounting Options

Option 1 QLS Mounting System

Jergens Quick Locating System or QLS allows for rapid and accurate location of QLS components on a QLS subplate.

Two precision ground shoulder bolts pass through precision ground liners to accurately locate and mount to the QLS grid.

Option 2 Centering Pin to QLS Grid

Utilizes center pin and standard SHCS to mount to the QLS Subplate. Diamond pin for radial location.

Central bore pin location standard on QLS subplates. Multiple center pin locations available on request.

Option 3 Direct to Table

Mount direct to table with center pin, keyways, SHCS and t-slot nuts.

Quickly direct mount for prototype work, long runs or to maximize Z travel.

New Rotary Adaptors for QLS and ZPS

The new Fixture-Pro adaptor permits the easy mounting of Fixture-Pro system QLS based vises, dovetail vises, collet holders and the Drop & Lock™ pallet changers for quick, flexible multi axis workholding on popular rotary indexers and trunions.

Quickly add the QLS mounting Grid to most popular table configurations and utilize Fixture-Pro top tooling and Drop & Lock pallet changers ZPS systems from Jergens provide a single step to fix, position and clamp parts, reducing setup time by as much as 90%. At the same time, repeatability of +/- 0.0002" can be achieved.

See page 12 for more rotary adapter products, including risers and top plates.

Jergens
DROP & LOCK™
 PALLET CHANGERS

Drop it, lock it and go!

Drop & Lock™ Pallet Changers provide the fastest, most accurate changeover of adaptors and top tooling. Quick change is made possible by pull studs and just two turns of a hex wrench as an alternative to traditional set screws.

- Rapid part to part changeover during machining
- Two quick turns of locking wedges securely position and clamp repeatability to +/-0.0003"
- Secure, rigid clamping capable of high metal removal rates and difficult to machine materials
- A wide range of top tooling options available as standard in Drop & Lock design.
- Available in 130mm and 250mm configurations.
- Accurately transport parts while in the original clamping to secondary operations or for first article inspection on a CMM.
- Unique strong designed pull studs locked securely by two wedges

DIRECT TO PART STUD MOUNT

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

Jergens **DROP & LOCK™** PALLET CHANGERS

Versatility

CUSTOM FIXTURE

Drop & Lock™ pallet changers and pull studs offer versatility in configuration as well as application, providing solutions on multi-axis machines as well as vertical and horizontal machining centers.

- Pull Studs can be mounted direct to the part to eliminate interference with vise jaws
- Utilize Machinable Blanks to create custom fixtures for 3, 4 and 5 axis applications
- Used on horizontal, vertical and other applications

4 Sided horizontal column with Drop and Lock pallets

Pallet changer on VMC riser with ER Collet Fixture

Tri column with Drop and Lock Pallets provides additional side clearance. Parts can be indexed in the pallet changer to machine 5 faces in Horizontal applications.

Top Tooling Solutions

The Industry's Most Complete Range of Standard Vises, Collets and Adapters

Rigid, high-strength multi-axis vises

- Self-centering and fixed jaw
- 40mm to 125mm widths
- Wide range of standard, reversible hard and soft jaws available

Drop & Lock™ style multi-axis

- Lower profile for increased "Z" travel
- 130mm square low profile on 5CV13012
- Direct mount to table with optional clamps

Dovetail Vises

- 130mm light and heavy duty standard dovetails
- 10 Degree dovetail angle permits high clamping force
- Heavy Duty Block Style dovetails for large parts and extreme cutting conditions

ER Style Collet Holders

- Excellent option for solid round and cylindrical parts
- Available for standard ER collets from size 16 to 40

Vise Adapters

- For QLS and Drop and Lock mounting of 5 Axis vises

Drop and Lock™ Machinable Blanks

- Quickly design custom fixtures
- Utilize low profile clamping components

PRODUCTION VISES » JERGENS MULTI-AXIS

5-Axis Subplates

Standard subplates mount to machine table with center bore and do not include mounting holes

- Material: 1018 Steel
- Thickness Tolerance ± 0.005
- Flat & Parallel within .0005"/Ft. (.013mm)
- Includes Pre-Installed QLS Bushings

= Jergens QLS

Quick Locating System (QLS) Bushings for shoulder screws that are hardened and ground to ± 0.0003 "

Round

5-Axis Subplate

Part Number	Style	A (mm)	Thickness of Plate (mm)	Locating Method	Timing Pin	Mounting Type	Grid	Weight lbs (Kgs)
5SP130	Round	130	35	Center (50H7), Timing Pin	5LP1225001	12mm SHCS	50mm x 50mm	6.3 (2.86)
5SP160	Round	160	35	Center (50H7), Timing Pin	5LP1225001	12mm SHCS	50mm x 50mm	10.36 (4.7)
5SP210	Round	210	35	Center (50H7), Timing Pin	5LP1225001	12mm SHCS	50mm x 50mm	18.83 (8.54)
5SP250	Round	250	35	Center (50H7), Timing Pin	5LP1225001	12mm SHCS	50mm x 50mm	26.5 (12)
5SP310	Round	310	35	Center (50H7), Timing Pin	5LP1225001	12mm SHCS	50mm x 50mm	41.89 (19)
5SP400	Round	400	35	Center (50H7), Timing Pin	5LP1225001	12mm SHCS	50mm x 50mm	70.44 (31.95)
5SP500	Round	500	35	Center (50H7), Timing Pin	5LP1225001	12mm SHCS	50mm x 50mm	110.9 (50.3)
5SP630	Round	630	35	Center (50H7), Timing Pin	5LP1225001	12mm SHCS	50mm x 50mm	176.8 (80.2)
5SP800	Round	800	35	Center (50H7), Timing Pin	5LP1225001	12mm SHCS	100mm x 100mm	296.3 (134.4)

Square

Part Number	Style	A (mm)	Thickness of Plate (mm)	Locating Method	Timing Pin	Mounting Type	Grid	Weight lbs (Kgs)
5SP400S	Square	400	35	Center (50H7), Timing Pin	5LP1225001	12mm SHCS	50mm x 50mm	88 (39.9)
5SP500S	Square	500	35	Center (50H7), Timing Pin	5LP1225001	12mm SHCS	50mm x 50mm	139.3 (63.2)

VMC

Part Number	Style	A (mm)	B (mm)	Thickness of Plate (mm)	Locating Method	Timing Pin	Mounting Type	Grid	Weight lbs (Kgs)
5QP130020	VMC	130	250	35	Center (50H7), Timing Pin	5LP1225001	12mm SHCS	50mm x 50mm	19.86 (9.01)
5QP250020	VMC	250	340	35	Center (50H7), Timing Pin	5LP1225001	12mm SHCS	50mm x 50mm	51.75 (23.47)

5-Axis Risers, Mini & Barbell Style – Steel or Aluminum

Fixture-Pro® 5-Axis Risers raise, position and locate the part off the machine or rotary table so the part is accessible for machining all 5 sides. Mounts direct to QLS grid or tables with Fixture-Pro® Locating Keys and LHCS. Mounts to Fixture-Pro® subplate with center bore, timing pin and LHCS or QLS shoulder screws.

- Material: 1018 Steel or Aluminum
- Thickness Tolerance ± 0.002 (.05mm)
- Flat & Parallel within: .0005"/Ft. (.013mm)
- Finish: Black Oxide or Anodize

= Jergens QLS

Quick Locating System (QLS) Bushings for shoulder screws that are hardened and ground to ± 0.0003 "

Mini Riser

130mm Barbell

250mm Barbell

Mini Risers – Designed for use with small pallet machine tools and the 75mm platform top tooling.

Part Number		Style	A (mm)	B (mm)	C (mm)	D (mm)	Bottom Center Bore	Mounting Type	Grid	Weight lbs (Kgs)	
Steel	Aluminum									Steel	Aluminum
5RS130001	5RS130004	Mini	130	50	75	70.3	50H7	QLS, 12mm LHCS	50mm x 50mm	8.21 (3.72)	2.84 (1.29)
5RS130002	5RS130005	Barbell Low	130	50	75	130	50H7	QLS, 12mm LHCS	50mm x 50mm	12.82 (5.82)	4.44 (2.01)
5RS130003	5RS130006	Barbell Tall	130	50	125	130	50H7	QLS, 12mm LHCS	50mm x 50mm	16.8 (7.62)	5.82 (2.64)
5RS250001	5RS250005	Barbell Low	250	50	75	250	50H7	QLS, 12mm LHCS	50mm x 50mm	88.6 (40.2)	20.5 (9.3)
5RS250002	5RS250006	Barbell Tall	250	50	125	250	50H7	QLS, 12mm LHCS	50mm x 50mm	93.3 (42.3)	25.34 (11.5)

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

5-Axis Risers, Flanged, Rectangle or Square Style – Steel or Aluminum

Fixture-Pro® 5-Axis Risers raise, position and locate the part off the machine or rotary table so the part is accessible for machining all 5 sides. Mounts direct to QLS grid or tables with Fixture-Pro® Locating Keys and LHCS. Mounts to Fixture-Pro® subplate with center bore, timing pin and LHCS or QLS shoulder screws.

- Material: 1018 Steel or Aluminum
- Thickness Tolerance ± 0.002 (.05mm)
- Flat & Parallel within: .0005"/Ft. (.013mm)
- Finish: Black Oxide or Anodize

★ = Jergens QLS
Quick Locating System (QLS) Bushings for shoulder screws that are hardened and ground to $\pm 0.0003"$

Square and Rectangle Risers – For use with 3-axis VMC's and 4-axis HMC's to reduce spindle dead zones. Mounts to table using T-Slots with SHCS & Jergens Sine Fixture Keys, or Fixture Pro® Locating Pins and Keys.

Straight Flanged Steel Riser

Tapered Flanged Riser

Tapered Flanged Steel Riser

SQ Riser & Pallet

Rectangle Steel Riser

Straight Flanged Riser

Tapered Flanged Riser

Square Riser

Rectangle Riser

Part Number		Style	A (mm)	B (mm)	C (mm)	D (mm)	E Bottom Center Bore	Mounting Type	Grid	Weight lbs (Kgs)	
Steel	Aluminum									Steel	Aluminum
5RS250003	5RS250007	Tapered Flanged	250	—	75	130	50H7	QLS, 12mm SHCS	50mm x 50mm	36.8 (16.7)	12.75 (5.78)
5RS250004	5RS250008	Tapered Flanged	250	—	125	130	50H7	QLS, 12mm SHCS	50mm x 50mm	53.2 (24.1)	18.42 (8.36)
5RS150001	5RS150002	Rectangle	250	300	100	150	50H7	QLS, 12mm SHCS	50mm x 50mm	87.0 (39.5)	30.67 (13.9)
5RS250009	5RS250010	Square	250	250	100	250	50H7	QLS, 12mm SHCS	50mm x 50mm	77.3 (35.1)	28.0 (12.7)
5RS200007*	5RS200010*	Straight Flanged	200	—	75	130	50H7	QLS, 12mm SHCS	12mm x 50mm	24.0 (10.9)	8.4 (3.8)
5RS200008*	5RS200011*	Straight Flanged	200	—	125	130	50H7	QLS, 12mm SHCS	12mm x 50mm	36.0 (16.4)	12.4 (5.6)

* 200mm risers are designed to work with rotary tables. If intended for use on Fixture-Pro® subplates, 4 extra mounting holes are needed. Call 877-426-2504 for assistance.

Universal Fixture-Pro® and ZPS Rotary Adapters

The new Fixture-Pro® Adaptor permits the easy mounting of Fixture-Pro® system QLS based vises, dovetail vises, collet holders and the Drop & Lock™ pallet changers for quick, flexible multi axis workholding on popular rotary indexers and trunions. ZPS systems from Jergens provide a single step to fix, position and clamp parts, reducing setup time by as much as 90%. At the same time, repeatability of +/- 0.0002" can be achieved.

- Mounts to most rotary indexers face plates with 4 or 6 T-slots
- Fixture-Pro® model allows mounting of Jergens Fixture-Pro® top tooling
- ZPS model accepts air gun valve or standard fittings
- Material: Aluminum

5RA160FP
ROATARY ADAPTER
Fixture-Pro

5RA160ZPS
ROATARY ADAPTER - ZPS

Part Number**	Type	A	B	C	D	E	F	Weight (LBS)
5RA160FP	Fixture Pro	160mm	130mm	38.1mm	133.4mm	60°	30°	3.62
5RA200FP	Fixture Pro	200mm	130mm	44.45	180mm	53°	11°	5.62

Part Number**	Type	A	B	C	D	E	F	Weight (LBS)
5RA160ZPS	ZPS	160mm	112mm	48.1mm	133.4m	60°	30°	5.9
5RA200ZPS	ZPS	200mm	138mm	59.45mm	170mm	53°	11°	10

**Center locator, timing key and mounting hardware sold separately

Jergens- Haas Rotary Adapter Kits for 160mm and 210mm Platter Tables

- Adapters available in multi-axis Fixture Pro® and ZPS
- Fixture-Pro® adapters are ideally suited for Jergens Drop & Lock™ pallet changers, vises or collet fixtures
- ZPS Adapters include low pressure ZPS clamping modules (51139; 51154)

Kit Part Number*	Description	Haas Rotary Tables	Table Size
5RA160FP-HAAS	160MM Fixture-Pro Adapter Kit	TR; HRT	160mm
5RA160ZPS-HAAS	160MM ZPS Adapter Kit	TR; HRT	160mm
5RA200FP-HAAS	200MM Fixture-Pro Adapter Kit	TR; HRC; HRT	210mm
5RA200ZPS-HAAS	200MM ZPS Adapter Kit	TR; HRC; HRT	210mm

*All locating & mounting hardware for Haas kits included

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

5-Axis Riser Top Plates

Convert the riser into a QLS grid for precision mounting of any workholding fixture, including the entire family of Fixture-Pro® Top Tooling. Available in square or round styles.

- Material: 1018 Steel
- Thickness Tolerance ± 0.005 (.13mm)
- Flat & Parallel within: .0005"/Ft. (.013mm)
- Includes: Hardened Bushings

★ = Jergens QLS
Quick Locating System (QLS) Bushings for shoulder screws that are hardened and ground to ± 0.0003 "

Part Number	Style	A (mm)	Thickness of Plate (mm)	Locating Method	Mounting Type	Mounting Grid	Weight lbs (Kgs)
5TP130002	Round	130	35	Center, Timing Pin	8mm SHCS	50mm x 50mm	7.09 (3.22)
5TP250002	Round	250	35	Center, Timing Pin	8mm SHCS	50mm x 50mm	27.02 (12.26)
5TP130001	Square	130	35	Center, Timing Pin	8mm SHCS	50mm x 50mm	8.97 (4.07)
5TP250001	Square	250	35	Center, Timing Pin	8mm SHCS	50mm x 50mm	34.81 (15.79)

5-Axis Blank Fixture Plates

Mount fixtures that already have mounting holes that do not match the QLS grid. Available in round and square styles.

- Material: 1018 Steel
- Thickness Tolerance ± 0.005 (.13mm)
- Flat & Parallel within: .0005"/Ft. (.013mm)
- Includes: Hardened Bushings

Part Number	Style	A (mm)	Thickness of Plate (mm)	Locating Method	Mounting Type	Weight lbs (Kgs)
5FP130002	Round	130	35	Center, Timing Pin	12mm SHCS	7.41 (3.36)
5FP250002	Round	250	35	Center, Timing Pin	12mm SHCS	28.65 (13)
5FP130001	Square	130	35	Center, Timing Pin	12mm SHCS	9.62 (4.36)
5FP250001	Square	250	35	Center, Timing Pin	12mm SHCS	36.78 (16.68)

5-Axis Vise Adapter Plates

Convert the Jergens 5-axis vise into a QLS grid for precision mounting of any Fixture-Pro® modular system part that requires a match with the QLS grid.

- Material: 1018 Steel
- Thickness Tolerance ± 0.005 (.13mm)
- Flat & Parallel within: .0005"/Ft. (.013mm)
- Includes: Hardened Bushings
- Vise Adapter Plates Include:
 - 2 Vise Adapter Pins 5LP25M10
 - Vise Mounting Screws

Part Number	Style	A (mm)	B (Vise Part No.)	C (mm)	Thickness of Plate (mm)	Locating Method	Mounting Type	Weight lbs (Kgs)
5VA130001	Round	130	80001, 80401	100	35	QLS, Dowel Pin	12mm SHCS	6.9 (3.1)
5VA250001	Round	250	80101	200	35	Center, Timing, QLS	12mm SHCS	27 (12.2)
5VA130002	Round	130	80001, 80401	100	50	Quick Change Stud	20mm QCS	7.4 (3.4)
5VA250002	Round	250	80101	200	35	Quick Change Stud	20mm QCS	27.5 (12.5)

Vise Locator Adapter Pin 5LP25M10 Available. Please call 877-426-2504 for more information.

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

5-Axis Drop & Lock™ Pallet Changer - Round

Mount parts or fixtures quickly to a machine. Available in Round and Square styles. Drop a fixture or vise into the Pallet Changer using the Fixture-Pro® pull stud system. With two quick turns of a hex wrench it's ready to machine. Drop it, Lock it, and go!

- Material: A2 Steel
- Hardness: 58-62 Rc
- Flatness: Ground .0002"/Ft.
- Thickness Tolerance: ±0.002
- Finish: Black Oxide

Metric Mounting

Part Number	Style	Configuration of Pins	A (mm)	C (mm)	D (mm)	E (mm)	Hex Size F (mm)	G (mm)	H (mm)	I (mm)	Locating	Mounting Type	Weight lbs (Kgs)	Pull Stud	
														Size (mm)	Part No.
5QP130002	Round	4	130	30	60	60	8	100	-	12	Center Timing Pin, QLS	QLS, 12mm SHCS	5.8/2.6	20	5QP020
5QP250002	Round	4	250	30	120	120	8	200	100	12	Center Timing Pin, QLS	QLS, 12mm SHCS	23.9/10.8	20	5QP020
5QP 130003	Round	2	130	30	60	60	8	100	-	12	Center Timing Pin, QLS	QLS, 12mm SHCS	6.0/2.7	20	5QP020

Inch Mounting

Part Number	Style	Configuration of Pins	A (in)	C (in)	D (in)	E (in)	Hex Size F (in)	G (in)	H (in)	I (in)	Locating	Mounting Type	Weight lbs (Kgs)	Pull Stud	
														Size (mm)	Part No.
5QP130502	Round	4	5.118	1.181	2.362	2.362	0.315	4.000	-	0.5	Center Timing Pin, QLS	QLS, 12mm SHCS	5.8/2.6	20	5QP020
5QP250502	Round	4	9.842	1.181	4.724	4.724	0.315	8.000	4.000	1.968	Center Timing Pin, QLS	QLS, 12mm SHCS	27.0/12.2	20	5QP020

Note: 25 ft. lbs. max torque

5-Axis Drop & Lock™ Pallet Changer - Square

Mount parts or fixtures quickly to a machine. Available in Round and Square styles. Drop a fixture or vise into the Pallet Changer using the Fixture-Pro® pull stud system. With two quick turns of a hex wrench it's ready to machine. Drop it, Lock it, and go!

- Material: A2 Steel
- Hardness: 58-62 Rc
- Flatness: Ground .0002"/Ft.
- Thickness Tolerance: ±0.002
- Finish: Black Oxide

Metric Mounting

Part Number	Style	Configuration of Pins	A (mm)	B (mm)	C (mm)	D (mm)	E (mm)	Hex Size F (mm)	G (mm)	H (mm)	I (mm)	Locating	Mounting Type	Weight lbs (Kgs)	Pull Stud	
															Size (mm)	Part No.
5QP130001	Square	4	130	130	30	60	60	8	100	100	12	Center Timing Pin, QLS	QLS, 12mm SHCS	7.2/3.3	20	5QP020
5QP250001	Square	4	250	250	30	120	120	8	200	100	12	Center Timing Pin, QLS	QLS, 12mm SHCS	30.4/13.8	20	5QP020
5QP 130004	Square	2	130	130	30	60	60	8	100	100	12	Center Timing Pin, QLS	QLS, 12mm SHCS	7.6/3.5	20	5QP020

Inch Mounting

Part Number	Style	Configuration of Pins	A (in)	B (in)	C (in)	D (in)	E (in)	Hex Size F (in)	G (in)	H (in)	I (in)	Locating	Mounting Type	Weight lbs (Kgs)	Pull Stud	
															Size (mm)	Part No.
5QP130501	Square	4	5.118	5.118	1.181	2.362	2.362	0.315	4.000	4.000	0.500	Center Timing Pin, QLS	QLS, 12mm SHCS	7.2/3.3	20	5QP020

Note: 25 ft. lbs. max torque

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

5-Axis, Low Profile, 130mm Self-Centering Vise

Jergens' top tooling solutions now also include a 130 mm low profile vise for increased Z travel.

- Material: Steel
- Extends the work area for multiaxis applications
- Increases Z travel while maintaining the same characteristics as larger vises
- The rigid slide assembly design and sealed lead screw provide accuracy, repeatability and long service life
- Part of the industry-leading Fixture Pro® family
- Available in standard and Drop & Lock™ versions, for quickness and accuracy
- Full line of jaws and insert options on page 18

Part Number	Include Studs	Size	Weight	Clamping Force	L	W	H	Hex Wrench
5CV13011	No	130mm	12 lbs.	3400 # at 40 FP of Torque	5.118"	5.118"	2.441"	12mm Included
5CV13012	Yes	130mm	12 lbs.	3400 # at 40 FP of Torque	5.118"	5.118"	2.441"	12mm Included

Note: One set of Aluminum Soft Jaws (5CV13011-ASJ) and wrench included with each vise.

PRODUCTION VISES » JERGENS MULTI-AXIS

5-Axis, Low Profile, 130mm Self-Centering Vise Accessories

Jaw Options

Aluminum Jaws

Soft Steel Jaws

Hard Steel Insert Jaws

Part Number (set of 2 jaws)	Material	L (mm)	W (mm)	H (mm)	A (mm)	B (mm)	C* (mm)
5CV13011-ASJ	Blue Aluminum Jaw	50	130	40	50	4	12
5CV13011-SSJ	Soft Steel Jaw	50	130	40	50	4	12
5CV13011-SIJ	Hard Steel Insert Jaw	50	130	25	50	4	12

* Aluminum Jaws have external locator pin, Steel Jaws & Insert Jaws have hole 16mm deep. Jaws sold in sets of 2.

Jaw locator pin part number legend for above chart:
 L=Length | W=Width | H=Height
 A=Hole spacing | B=Bottom step | C=Jaw locator diameter

Insert Options

Serrated

Peak

Dovetail

Scalloped

Part Number	L (in)
5JISER.5	0.50
5JISER1.0	1.0
5JISER1.5	1.5

Part Number	L (in)
5JIDPK.5	0.50
5JIDPK1.0	1.0
5JIDPK1.5	1.5

Part Number	L (in)	Angle
5JIDOV.5	0.50	10°
5JIDOV1.0	1.0	10°
5JIDOV1.5	1.5	10°
5JIDOV30.5	.05	30°
5JIDOV301.0	1.0	30°
5JIDOV301.5	1.5	30°

Part Number	L (in)
5JISCA.5	0.50
5JISCA1.0	1.0
5JISCA1.5	1.5

Inserts sold per each.

Accessories

Hold Down

Side Stop Assembly

Part Number (set of 4)
5CV13011-HDC

Part Number
5CV13011-SSA

* Screw size M12 not included

PRODUCTION VISES » JERGENS MULTI-AXIS

5-Axis, Low Profile, Heavy Duty, 60mm Self-Centering Vise

Quick change, high clamping force and precision

Ideal for maximizing machining capacity on vertical, horizontal and multi-axis machining centers, Jergens new quick change vises offer repeatability (+/- 0.0005") and multiple jaw and insert options.

Unique modular designs allow mounting styles including:

- Material: Steel
- Direct to Machine Table
- Fixture-Pro® Quick Change
- Drop & Lock™ Pallet Changers
- Zero Point System (ZPS)
- Jaws not included

Part Number	Include Studs	W1 Size	Clamping Force (kN/Torque Nm)	Weight (Kg)	L (mm)	W (mm)	H (mm)	A (mm)	B (mm)	C (mm)	D (mm)	E (mm)	F (mm)
5CV13001	—	60mm	15/50	5.6/2.5	170	130	67.6	60	60	25	100	16	100
5CV13002	Yes	60mm	15/50	5.6/2.5	170	130	67.6	60	60	25	100	16	100

5-Axis, Low Profile, 75mm Self-Centering Vise

Ideal for maximizing machining capacity on vertical, horizontal and multi-axis machining centers, Jergens new quick change vises offer repeatability (+/- 0.0005") and multiple jaw and insert options.

Unique modular designs allow mounting styles including:

- Material: Steel
- Direct to Machine Table
- Fixture-Pro® Quick Change
- Drop & Lock™ Pallet Changers
- Zero Point System (ZPS)
- Aluminum jaws included
- Full line of jaws and insert options on page 20

Part Number	Include Studs	W1 Size	Clamping Force (kN/Torque Nm)	Weight (Kg)	L (mm)	W (mm)	H (mm)	A (mm)	B (mm)	C (mm)	D (mm)	E (mm)	F (mm)
5CV13021	—	75mm	15.5/61	12/5.4	170	75	62	60	60	25	100	12	100
5CV13022	Yes	75mm	15.5/61	12/5.4	170	75	62	60	60	25	100	12	100

PRODUCTION VISES » JERGENS MULTI-AXIS

5-Axis, Low Profile, 75mm Self-Centering Vise Accessories

Jaw Options

Aluminum Jaws

Soft Steel Jaws

Hard Steel Insert Jaws

Part Number (set of 2 jaws)	Material	L (mm)	W (mm)	H (mm)	A (mm)	B (mm)	C* (mm)
5CV13011-ASJ	Blue Aluminum Jaw	50	75	40	26	4	12
5CV13011-SSJ	Soft Steel Jaw	50	75	40	26	4	12
5CV13011-SIJ	Hard Steel Insert Jaw	50	75	25	26	4	12
5CV13021-NIJ	Narrow Steel Insert Jaw	25	75	35	26	4	12

* Aluminum Jaws have external locator pin, Steel Jaws & Insert Jaws have hole 16mm deep. Jaws sold in sets of 2.

Jaw locator pin part number legend for above chart:

L=Length | W=Width | H=Height
A=Hole spacing | B=Bottom step | C=Jaw locator diameter

Insert Options

Serrated

Peak

Dovetail

Scalloped

Part Number	L (in)
5JISER.5	0.50
5JISER1.0	1.0
5JISER1.5	1.5

Part Number	L (in)
5JIDPK.5	0.50
5JIDPK1.0	1.0
5JIDPK1.5	1.5

Part Number	L (in)	Angle
5JIDOV.5	0.50	10°
5JIDOV1.0	1.0	10°
5JIDOV1.5	1.5	10°
5JIDOV30.5	.05	30°
5JIDOV301.0	1.0	30°
5JIDOV301.5	1.5	30°

Part Number	L (in)
5JISCA.5	0.50
5JISCA1.0	1.0
5JISCA1.5	1.5

Inserts sold per each.

Accessories

Hold Down

Part Number (set of 4)

5CV13011-HDC

Side Stop Assembly

Part Number

5CV13011-SSA

* Screw size M12 not included

PRODUCTION VISES » JERGENS MULTI-AXIS

5-Axis Top Tooling – 130mm Dovetail Vises

Light Duty

Mounts directly to a rotary table, Fixture-Pro® Riser or any QLS Grid. Reduces distortion of parts. Requires 0.060" or less material to clamp.

Heavy Duty

Cutting a 10° angle cut in the bottom surface of a machinable part allows for extremely high clamping forces while leaving all 5 sides accessible. The heavy duty 130mm version has higher torque and tilting moments than the standard 130mm Fixture-Pro® Dovetail Vise.

Dovetail cutter (part number 5DC3) available.

- Material: 1018 Steel
- Flat & Parallel within: .002"/Ft. (.05mm)
- Includes: Hardened Bushings
- Includes Center Locator Pin

Part Number	Pull Studs	Description	A (mm)	B (mm)	C (mm)	D (mm)	Locating	Mounting Type	Mounting Grid	Weight lbs (Kgs)	Dovetail Cutter P/N
5DV130002	—	130mm L.D. Dovetail Vise, Steel	130	25	75	50	Center, Timing Pin, QLS	12mm SHCS	12mm X 50mm	7.36 (3.34)	5DC3
5DV130003	—	130mm H.D. Dovetail Vise, Steel	130	25	75	65	Center, Timing Pin, QLS	12mm SHCS	12mm X 50mm	7.21 (3.27)	5DC3
5DV130004	4 Included	130mm H.D. Dovetail Vise, Steel	130	25	75	65	Center, Timing Pin, QLS (& Quick Change Stud)	12mm SHCS (& 20mm QCS)	12mm X 50mm (60mm X 60mm)	6.2 (2.8)	5DC3

5-Axis Top Tooling – Block Dovetail Vises

Mounts directly to a rotary table, Fixture-Pro® Riser or any QLS Grid. Reduces distortion of parts. Requires 0.060" or less material to clamp.

By cutting a 10° angle cut in the bottom surface of a machinable part it allows for extremely high clamping forces while leaving all 5 sides accessible.

Dovetail cutter (part number 5DC3) available.

- Material: 1018 Steel
- Flatness: .002"/Ft.
- Flat & Parallel within: .002"/Ft. (.05mm)
- Includes: Hardened Bushings

Part Number	Description	A (mm)	B (mm)	C (mm)	D (mm)	E (mm)	F (mm)	G (mm)	Locating	Mounting Type	Mounting Grid	Weight lbs (Kgs)	Dovetail Cutter P/N
5DV200	Dovetail Pre-Cut Vise, Steel	120.7	130	50	16.5	76.2	63.5	62.5	Center, Timing Pin, QLS	12mm SHCS	12mm X 50mm	7.4 (3.3)	5DC3
5DV400	Dovetail Pre-Cut Vise, Steel	120.7	130	50	16.5	76.2	63.5	100.6	Center, Timing Pin, QLS	12mm SHCS	12mm X 50mm	7.2 (3.3)	5DC3
5DV600	Dovetail Pre-Cut Vise Steel	130	200	50	151.4	—	—	151.4	Center, Timing Pin, QLS	12mm SHCS	12mm X 50mm	19.7 (8.9)	5DC3
5MB250	Dovetail Machinable Vise Blank	120.7	130	50	16.5	76.2	63.5	—	Center, Timing Pin, QLS	12mm SHCS	12mm X 50mm	8.0 (3.6)	5DC3

5-Axis ER Collet Fixtures

- Hardened alloy steel
- Excellent workholder for cylindrical parts
- Use with your existing ER Collets
- Direct interface with other Jergens Fixture-Pro® products
- Optional mounting styles available

** Holes for Drop & Lock pull stud 5QP020

Part Number	Collet Size	A (mm)	B (mm)	C (mm)	D (mm)	E (mm)	F (mm)	G (mm)	H (mm)	Wt. lbs. (kg)	Tightening (ft/lbs) over/under 1/16" (2 mm) Collets ID
5ER07001	16	70	61.0	25	12	56	M6	12	N/A	1.9 (0.9)	42/30
5ER07002	20	70	61.9	25	12	56	M6	12	N/A	1.9 (0.9)	59/24
5ER07003	25	70	62.4	25	12	56	M6	12	N/A	2.1 (0.9)	77/77
5ER13001	25	130	77.0	30	50	100	M12	12	18	6.3 (2.9)	77/77
5ER13002	32	130	78.0	30	50	100	M12	12	18	6.7 (3.0)	100/100
5ER13003	40	130	80.0	30	50	100	M12	12	18	7.3 (3.3)	130/130

Please call 877-426-2504 for special order of Multi-Platform Fixture

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

5-Axis Machinable Blanks

Designed for 2nd operation machining. Blanks can be machined to accept parts and clamping systems.

- Material: 1018 Steel/6061 Aluminum
- Thickness: ±0.005 (.13mm)
- Pull Studs Included

Steel Part Number	Aluminum Part Number	Style	A (mm)	B (mm)	C (mm)	Locating	Mounting Type	Weight Steel (lbs /kg)	Weight Alum (lbs/kg)	Pull Stud Size	Pull Stud Part Number
5MB130002	5MB130004	Square	130	35	60	Quick Change Studs	20mm QCS	9.9 (4.5)	3.4 (1.6)	20	5QP020
5MB130003	5MB130005	Round	130	35	60	Quick Change Studs	20mm QCS	7.7 (3.5)	2.7 (1.2)	20	5QP020
5MB130008	-	Square	130	130	60	Quick Change Studs	20mm QCS	21.6 (9.8)	-	20	5QP020
-	5MB130007	Square	130	130	60	Quick Change Studs	20mm QCS	-	13.0 (5.9)	20	5QP020
5MB160002	5MB160004	Square	160	35	60	Quick Change Studs	20mm QCS	15.2 (6.9)	5.2 (2.4)	20	5QP020
5MB160003	5MB160005	Round	160	35	60	Quick Change Studs	20mm QCS	11.8 (5.4)	4.1 (1.8)	20	5QP020
5MB210002	5MB210004	Square	210	35	60	Quick Change Studs	20mm QCS	26.3 (11.9)	9.1 (4.1)	20	5QP020
5MB210003	5MB210005	Round	210	35	60	Quick Change Studs	20mm QCS	20.6 (9.3)	7.1 (3.2)	20	5QP020
5MB210006	5MB210008	Square	210	35	120	Quick Change Studs	20mm QCS	26.3 (11.9)	9.1 (4.1)	20	5QP020
5MB210007	5MB210009	Round	210	35	120	Quick Change Studs	20mm QCS	20.6 (9.3)	7.1 (3.2)	20	5QP020
5MB250002	5MB250004	Square	250	35	120	Quick Change Studs	20mm QCS	37.4 (17.0)	12.9 (5.9)	20	5QP020
5MB250003	5MB250005	Round	250	35	120	Quick Change Studs	20mm QCS	29.3 (13.3)	10.1 (4.6)	20	5QP020
5MB310002	5MB310004	Square	310	35	120	Quick Change Studs	20mm QCS	57.7 (26.2)	19.9 (9.0)	20	5QP020
5MB310003	5MB310005	Round	310	35	120	Quick Change Studs	20mm QCS	45.2 (20.5)	15.6 (7.1)	20	5QP020

Accessories

5-Axis Locating Pins

Locates subplates to machine rotary tables, risers to subplates, and mounts Fixture-Pro® Top Tooling directly to a rotary table.

- Material: 1018 Steel
- Tolerance: ±0.0002 (.005mm)

Pull Studs

Adapt any machinable part or fixture directly to the part. Use with our quick change Drop & Lock™ Pallet Changer.

Material	Hardness	Part Number	Size	Weight (lbs / kg)
A2 Steel	50-54 Rc	5QP020	20mm	0.14 / 0.064

Center Locating Pins - Metric

Part Number	A (mm)	B (mm)	Thread	Weight lbs (Kgs)
5LP1220	12	20	M6	0.03 (.014)
5LP1225	12	25	M6	0.04 (.018)
5LP1230	12	30	M6	0.05 (.023)

Center Locator Pins

Center Locating Pins - Inch

Part Number	A (mm)	B (mm)	Thread	Weight lbs (Kgs)	Extraction Tool
5LP50075	0.5	0.75	1/4-20	0.03 (.014)	5HW004
5LP500100	0.5	1	1/4-20	0.04 (.018)	5HW004
5LP500125	0.5	1.25	1/4-20	0.05 (.023)	5HW004

Center Locator Pins, Long

Part Number	A (mm)	B (mm)	C Screw Size	Weight lbs (Kgs)
5LP5050	50	50	M12, 1/2 SHCS	1.49 (.68)
5LP5070	50	70	M12, 1/2 SHCS	2.11 (.96)
5LP5090	50	90	M12, 1/2 SHCS	2.73 (1.24)
5LP50110	50	110	M12, 1/2 SHCS	3.35 (1.52)

Center Locator Pins, Long

Diamond Timing Pins - Metric

Part Number	A (mm)	B (mm)	Thread	Weight lbs (Kgs)
5LP1220001	12	20	M6	0.03 (.014)
5LP1225001	12	25	M6	0.04 (.018)
5LP1230001	12	30	M6	0.05 (.023)

Diamond Timing Pins

Diamond Timing Pins - Inch

Part Number	A (mm)	B (mm)	Thread	Weight lbs (Kgs)	Extraction Tool
5LP50075001	0.5	0.75	1/4-20	0.03 (.014)	5HW004
5LP500100001	0.5	1	1/4-20	0.04 (.018)	5HW004
5LP500125001	0.5	1.25	1/4-20	0.05 (.023)	5HW004

Center Step Locator

Part Number	A (mm)	B (mm)	C in. (mm)	D (mm)	E Screw Size	Weight lbs (kg)
5LP1255020	50	20	1.25 (31.75)	40	M12, 1/2 SHCS	0.8 (.36)
5LP12512	1.25" (31.8 mm)	12	.472 (12)	27	N/A	0.2 (0.10)
5LP5050001	50	22	2.00 (50.8)	50	M12, 1/2 SHCS	1.5 (0.7)
5LP5050002	50	26	1.5 (38.1)	50	M12, 1/2 SHCS	1.2 (0.52)

Center Step Locator

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

Accessories 5-Axis Quick Locating System (QLS) Bushings

Part Number	A (mm)	B (mm)	C (mm)	Weight lbs (Kgs)
5BS1210	16	12	10	.01 (.005)
5BS1212	16	12	12	.02 (.009)
5BS1216	16	12	16	.02 (.009)
5BS1232	16	12	32	.05 (.023)

Part Number	A (in)	B (in)	C (in)	Weight lbs (Kgs)
5BS500375	0.75	0.5	0.375	.01 (.005)
5BS500500	0.75	0.5	0.5	.02 (.009)
5BS500625	0.75	0.5	0.625	.02 (.009)
5BS5001375	0.75	0.5	1.375	.05 (.023)

- Steel Hardened and Ground
- Concentric within 0.0002" (0.005mm)

5-Axis Quick Locating System (QLS) Chip Plug*

Material: Brass
* O-ring included.

Part Number	A (mm)	B (mm)	C (mm)	D (mm)	Thread Size (mm)	Weight lbs (Kgs)
5PL12002	12	7	14.5	11.8	M12 X 1.75	.02 (.01)
5PL23002	23	14	14.5	11.8	M12 X 1.75	.04 (.02)
5PL30002	30	16	14.5	11.8	M12 X 1.75	.05 (.023)

Part Number	A (in)	B (in)	C (in)	D (in)	Thread Size (in)	Weight lbs (Kgs)
5PL500001	0.5	0.3	0.57	0.50	1/2-13	.03 (.014)
5PL500002	1.0	0.6	0.57	0.50	1/2-13	.05 (.023)

Aluminum Chip Plug

Part Number	C Bore Hole Size (mm)	C (mm)	D (mm)	Weight (lbs/kgs)	Chip Plug Extractor Part Number
5PL12001	12	12.98	11.96	0.004 (0.002)	5HW004
5PL15001	15	15.98	14.96	0.007 (0.003)	5HW004
5PL16001	16	16.97	15.95	0.008 (0.004)	5HW004
5PL17001	17	18.01	16.99	0.009 (0.004)	5HW004
5PL18001	18	19.02	18.01	0.011 (0.005)	5HW004
5PL19001	19	20.02	19	0.012 (0.005)	5HW004
5PL20001	20	20.98	19.96	0.013 (0.006)	5HW004
5PL25001	25	25.98	25.97	0.021 (0.010)	5HW004

Accessories 5-Axis Quick Locating System (QLS) Shoulder Screws

- Steel Hardened and Ground
- "A" Diameter
±0.0003" (0.008mm)

Part Number	A (mm)	B (mm)	C (mm)	D (mm)	E (mm)	Hex Size F (mm)	Thread Size G (mm)	Weight lbs (Kgs)
5SH1220	12	20	40	47	18	8	M12 X 1.75	.09 (.04)
5SH1225	12	25	45	52	18	8	M12 X 1.75	.1 (.045)
5SH1230	12	30	50	57	18	8	M12 X 1.75	.11 (.05)
5SH1235	12	35	55	62	18	8	M12 X 1.75	.12 (.054)
5SH1240	12	40	60	67	18	8	M12 X 1.75	.13 (.06)
5SH1245	12	45	65	72	18	8	M12 X 1.75	.14 (.064)
5SH1250	12	50	70	77	18	8	M12 X 1.75	.15 (.07)

Part Number	A (in)	B (in)	C (in)	D (in)	E (in)	Hex Size F (in)	Thread Size G (in)	Weight lbs (Kgs)
5SH50075	0.5	0.75	1.375	1.625	0.74	0.313	1/2-13	.09 (.04)
5SH500100	0.5	1	1.625	1.875	0.74	0.313	1/2-13	.1 (.045)
5SH500125	0.5	1.25	1.875	2.125	0.74	0.313	1/2-13	.11 (.05)
5SH500150	0.5	1.5	2.125	2.375	0.74	0.313	1/2-13	.13 (.06)
5SH500175	0.5	1.75	2.375	2.625	0.74	0.313	1/2-13	.14 (.064)
5SH500200	0.5	2	2.625	2.875	0.74	0.313	1/2-13	.15 (.07)

5-Axis Locating Keys

Part Number	Mounts to Riser Size (mm)	A in (mm)	B in (mm)	C (mm)	Weight lbs (kgs)
5LK1301812	130	.472 (12)	.709 (18)	25.26	.02 (.009)
5LK1301814	130	.551 (14)	.709 (18)	25.26	.02 (.009)
5LK1301816	130	.630 (16)	.709 (18)	25.26	.02 (.009)
5LK1301818	130	.709 (18)	.709 (18)	25.26	.03 (.014)
5LK13018500	130	.500 (12.7)	.709 (18)	25.26	.02 (.009)
5LK13018562	130	.562 (14.3)	.709 (18)	25.26	.02 (.009)
5LK13018625	130	.625 (15.9)	.709 (18)	25.26	.02 (.009)
5LK13018687	130	.687 (17.4)	.709 (18)	25.26	.03 (.014)
5LK2501812	250	.472 (12)	.709 (18)	48	.04 (.018)
5LK2501814	250	.551 (14)	.709 (18)	48	.05 (.023)
5LK2501816	250	.630 (16)	.709 (18)	48	.05 (.023)
5LK2501818	250	.709 (18)	.709 (18)	48	.06 (.027)
5LK25018500	250	.500 (12.7)	.709 (18)	48	.05 (.023)
5LK25018562	250	.562 (14.3)	.709 (18)	48	.05 (.023)
5LK25018625	250	.625 (15.9)	.709 (18)	48	.05 (.023)
5LK25018687	250	.687 (17.4)	.709 (18)	48	.06 (.027)

Used to adapt any of the Fixture-Pro® elements with bottom keyway slots for alignment to your machine table slots. Unique design accommodates socket head cap screws, which will tighten a T-nut to the T-slot in your machine.

- Material: Steel, Case Hardened, 60 Rc
- Width (A) Tolerance: +0, -.0005
- Finish: Black Oxide
- Screws included

Fixture-Pro® components allow you to mount directly to a T-slot with our special through-hole machine keys, QLS bushings, and QLS shoulder screws. All hardware mounting methods can quickly be converted over and mounted to a different machine tool the next time you use the components.

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

Jergens – The Pallet Pros™

Offering the widest range of Manual Pallet Systems in the market

The most comprehensive range of manual pallet system solutions for quick change needs, with numerous key advantages that translate to increased productivity:

- Quick Set-Up
- Rapid Part Changeover
- Accurate & Repeatable
- 5 Axis Part Access
- Well-Suited for Custom Fixtures and Direct to Part
- Mounting
- Allow Parts to Remain in Original Clamping Through Multiple Operations
- Useful in Non-Cutting Operations
 - i.e. CMM – First Article Inspection

Drop & Lock™

QCB Series

Single Drive

Manual ZPS

Jergens Manual Pallet Systems

	Drop & Lock 130	Drop & Lock 250	QCB 1	QCB 2	4-Pin Pallet	Manual ZPS
Actuator	Double Hex Drive	Double Hex Drive	Single Hex Drive	Double Hex Drive	Single Hex Drive	Single Hex Drive
Clamping Pins	2 & 4 Pins	2 & 4 Pins	1 Pin	2 Pins	4 Pins	1 Pin
Mounting Pattern	Inch and Metric	Inch and Metric	Metric	Metric	Metric	Metric
Mounts to Fixture Pro® System	Yes	Yes	Yes	Yes	No	No
Mounting Pattern	100mm X 100mm	200mm X 100mm	200mm	100m X 200mm	120mm X 40mm	80mm
Pull-In/Locking Force 2 pin	6.2 kN (1,400 lbs)	6.2 kN (1,400 lbs)	N/A	N/A	6.5 kN (1,461 lbs)	10 kN (2250 lbs)
Pull-In/Locking Force 4 pin	7.6 kN (1,700 lbs)	7.6 kN (1,700lbs)				
Holding Force	133 kN (30,000 lbs)	134 kN (30,000 lbs)	12 kN (2,700 lbs)	40 kN (9,000 lbs)	50 kN (11,240 lbs)	55 kN (12,350 lbs)
Tightening Torque	33.9 Nm (25.0 lb/ft)	33.9 Nm (25.0 lb/ft)	20 Nm (14.8 lb/ft)	60 Nm (44.2 lb/ft)	80 Nm (59.0 lb/ft)	30 Nm (22.1 lb/ft)
Repeatability	+/- .013mm (0.0005)	+/- .013mm (0.0005)	+/- 0.04mm (0.0016)	+/- 0.04mm (0.0016)	+/- 0.005mm (0.0002)	+/- 0.01mm (0.0004)

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

5-Axis Drop & Lock™ Pallet Changer - Round

Mount parts or fixtures quickly to a machine. Available in Round and Square styles. Drop a fixture or vise into the Pallet Changer using the Fixture-Pro® pull stud system. With two quick turns of a hex wrench it's ready to machine. Drop it, Lock it, and go!

- Material: A2 Steel
- Hardness: 58-62 Rc
- Flatness: Ground .0002"/Ft.
- Thickness Tolerance: ±0.002
- Finish: Black Oxide

5QP130002

5QP130003

5QP250002

5QP130502

5QP250502

Metric Mounting

Part Number	Style	Configuration of Pins	A (mm)	C (mm)	D (mm)	E (mm)	Hex Size F (mm)	G (mm)	H (mm)	I (mm)	Locating	Mounting Type	Weight lbs (Kgs)	Pull Stud	
														Size (mm)	Part No.
5QP130002	Round	4	130	30	60	60	8	100	-	12	Center Timing Pin, QLS	QLS, 12mm SHCS	5.8/2.6	20	5QP020
5QP250002	Round	4	250	30	120	120	8	200	100	12	Center Timing Pin, QLS	QLS, 12mm SHCS	23.9/10.8	20	5QP020
5QP 130003	Round	2	130	30	60	60	8	100	-	12	Center Timing Pin, QLS	QLS, 12mm SHCS	6.0/2.7	20	5QP020

Inch Mounting

Part Number	Style	Configuration of Pins	A (in)	C (in)	D (in)	E (in)	Hex Size F (in)	G (in)	H (in)	I (in)	Locating	Mounting Type	Weight lbs (Kgs)	Pull Stud	
														Size (mm)	Part No.
5QP130502	Round	4	5.118	1.181	2.362	2.362	0.315	4.000	-	0.5	Center Timing Pin, QLS	QLS, 12mm SHCS	5.8/2.6	20	5QP020
5QP250502	Round	4	9.842	1.181	4.724	4.724	0.315	8.000	4.000	1.968	Center Timing Pin, QLS	QLS, 12mm SHCS	27.0/12.2	20	5QP020

Note: 25 ft. lbs. max torque

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

5-Axis Drop & Lock™ Pallet Changer - Square

Mount parts or fixtures quickly to a machine. Available in Round and Square styles. Drop a fixture or vise into the Pallet Changer using the Fixture-Pro® pull stud system. With two quick turns of a hex wrench it's ready to machine. Drop it, Lock it, and go!

- Material: A2 Steel
- Hardness: 58-62 Rc
- Flatness: Ground .0002"/Ft.
- Thickness Tolerance: ±0.002
- Finish: Black Oxide

Metric Mounting

Part Number	Style	Configuration of Pins	A (mm)	B (mm)	C (mm)	D (mm)	E (mm)	Hex Size F (mm)	G (mm)	H (mm)	I (mm)	Locating	Mounting Type	Weight lbs (Kgs)	Pull Stud Size (mm)	Part No.
5QP130001	Square	4	130	130	30	60	60	8	100	100	12	Center Timing Pin, QLS	QLS, 12mm SHCS	7.2/3.3	20	5QP020
5QP250001	Square	4	250	250	30	120	120	8	200	100	12	Center Timing Pin, QLS	QLS, 12mm SHCS	30.4/13.8	20	5QP020
5QP 130004	Square	2	130	130	30	60	60	8	100	100	12	Center Timing Pin, QLS	QLS, 12mm SHCS	7.6/3.5	20	5QP020

Inch Mounting

Part Number	Style	Configuration of Pins	A (in)	B (in)	C (in)	D (in)	E (in)	Hex Size F (in)	G (in)	H (in)	I (in)	Locating	Mounting Type	Weight lbs (Kgs)	Pull Stud Size (mm)	Part No.
5QP130501	Square	4	5.118	5.118	1.181	2.362	2.362	0.315	4.000	4.000	0.500	Center Timing Pin, QLS	QLS, 12mm SHCS	7.2/3.3	20	5QP020

Note: 25 ft. lbs. max torque

5-Axis Quick Clamping Block

The Jergens 5-Axis Quick Change System (QCB) is an ideal partner for the Jergens 5-Axis Clamping System. The QCB changes the workpiece position on 5-Axis machining centers. This helps reduce interference for the tool.

Rapid and precise change of clamping elements optimize efficiency. The QCB with its integral mechanical Zero-Point Clamping System provides you with the ability to increase productivity and lower costs.

Model	Part Number	L	W	H*	g	I1*	12	13	14	Socket Wrench	Feeding Force (kN/Nm)	Weight (Kg)
QCB 1	80600	225	80	72	KM12	100	100	—	—	8	12/60	9
QCB 2	80700	260	225	65	KM12	200	50	80	63	13	2x 20/80	18
QCB 3	80800	464	225	80	KM12	200	150	160	189	13	3x 20/80	42

* Tolerance ±0.01mm

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

Fastening & Positioning Accessories

Centering Bolts for QCB 1, 2, 3

Part Number	Ø (mm)	L
80610	D 30 g6	15/38
80615	D 32 g6	15/38
80620	D 50 g6	25/48
80625	D 50 g6	18/41

Centering Bolts, Set

Part Number	Models
80630	QCB 1/80001 + 81001
80710	QCB 2/80101 + 81101
80810	QCB 3/80201

Positioning Keyblock with Screws for QCB 1, 2, 3

Part Number	T-Slot (mm)
80640	DIN 6322, 1 pc.

Keyblock with Screws for QCB 1, 2, 3

Part Number	T-Slot (mm)
80650	DIN 508, 4 pcs.

Manual 4-Pin Pallet

The Jergens 4-Pin Pallet is a quick and easy way to change fixtures or workpieces. The fixture or workpiece is outfitted with 4 pull studs that fit into the pallet changer. Rotating a single hex drive pulls down and locks the fixture or workpiece to the pallet. Pallets can be mounted to multiple machines allowing the fixture to be moved, located and clamped to each of the machine tools.

- Case-hardened steel
- Repeatability 0.005mm (0.0002 in)
- Mechanical Clamping & Unclamping
- Single Hex Drive Actuation
- Direct to Table Mounting
- Accurate Four Pin Design
- Utilize Available Machinable Blanks

Part Number	Size	Pull-in Locking Force up to kN / (lbs)	Holding Force kN / (lbs)	Tightening Torque Nm / (ft. lbs)	A	B	DN	G	G1	H ± .01	H1	R	R1	R2	SM	SW	Weight (kgs)
550492	52	6 / (1349)	50 / (11240)	20 / (15)	160	118	15	M12	M5	27	20	120	40	17	52	13	3.5

Machinable Pallet Blank with Pull Studs

- Steel, burnished.
- Complete with 4 Pull Studs
- Repeatability 0.005 mm. (0.0002 in.)

Part Number	Size	A	B	dia. DN	G	H	H1	SM	Weight (g)
535674	52	90	90	15	M8	27	50	52	1793

Pallet Pull Stud

- Tempered steel, burnished

Part Number	Size	dia. D	dia. D1	dia. DN	E	G	H	H1	H2	Screw ISO 4762	Screw DIN 933	SW	Weight (g)
535690	52	12	12	20	2.0	M8	24	25	2	M8	M8x20	13	21

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

Manual ZPS

Ideal when Pneumatic and Hydraulic connections are not available

The manual ZPS modules provide locating and clamping with single bolt actuation. The indexing slots on the face of the modules allow workpieces to be indexed in 90° increments. Indexing slot plugs are available for applications where only specified slots are needed.

- Direct Quick Change Mounting to Mechanical clamping and unclamping
- Quenched and tempered steel
- Repeatability 0.01 mm (0.0004 in.)
- Single Hex Drive Actuation
- Flexible Mounting & Placement
- Two Sizes Available – K10 & K20
- Eliminates Need for Air or Hydraulic Connection

Part Number	Size	Pull-in / Locking Force kN / (lbs)	Holding Force kN / (lbs)	Tightening Torque Nm / (ft. lbs)	D	D1 ±.01	D2	DN	E1	G	H ±.01	H1	H2	H3	K F6	L	R	S1	SW	Weight (Kgs)
550820	K10	6 (1349)	25 (5620)	30 (22.1)	78	15	15	22	4,5	M8	32	22	-	-	8	93	50	-	10	1.03
550491	K20	10 (2248)	55 (12364)	30 (22.1)	112	25	16	32	10,0	M12	50	32,5	20	11	8	132	80	5,5	13	3.30

Pull Stud Clamping Nuts

See www.jergensinc.com for full ZPS Pull Stud selection.

Part Number	Size	M	SW	H	Weight
429969	K5	M6	10	6	3
429985	K10	M8	14	8	8
430009	K20	M12	21	14	26
430025	K40	M16	28	17	50

- 1 = PULL STUD CLAMPING NUT
- 2 = PULL STUD
- 3 = SOCKET HEAD SCREW

QUICK CHANGE FIXTURING » FIXTURE PRO® MULTI-AXIS QUICK CHANGE FIXTURING

5-Axis Self-Centering Vises

This series is suitable for many clamping tasks on 5-Axis machining centers and pallet systems. Whether the workpieces are angular or round, the concentric clamping system provides the same zero position.

The compact design, high stability and versatile selection of jaws (grip jaws, plain jaws, soft jaws, pendulum jaws, V-Type jaws) are additional features tailored for 5-Axis machining.

The 40, 60, 100 and 125 clamping systems are suitable for I.D. to O.D. clamping.

- Designed for 5-Axis machining
- Free access to the workpiece, allowing the use of short standard tools
- Simple, robust construction, smooth surfaces for easy cleaning
- Also suitable as a module for standard devices
- Comprehensive jaw selection sold separately on pages 35-36

Part Number	Size	Clamping Force: (kN/Torque Nm)	Weight (Kg)	Dimensions (mm)											Hex (mm)	
				L	W	H	d1*	g	g1	g2	h1**	h2	l1*	l2		l3
81601	40mm	7.5 / 23	2.0	100	40	53	6H7 x8	-	-	M6 x 8	-	-	80	40.0	30	13 Male
80001	60mm	15 / 50	3.8	170	60	70	10F7	-	M10 x 11	M8 x 12	-	12	100	36.0	42	12 Male
80101	100mm	25 / 80	18.0	260	100	100	25 x 5/ M10 x 14	M8 x 11	-	M10 x 14	-	150	200	80.0	70	14 Male
80102	100mm Hyd	20/200	18.0	290	100	100	25 x 5/ M10 x 14	M8 x 11	-	M10 x 14	-	150	200	80.0	70	-
80201	125mm	35 / 200	49.0	465	125	130	25 x 5/ M10 x 14	M12 x 16	-	M12 x 16	98	27	200	82.5	66	19 Male

Note: Vise handles included with each Jergens 5-Axis Vise

* Tolerance ±0.01mm

* kN x 224.8=pound - force Nm x 8.85=in. lbs Kg x 2.205=lbs Bar x 14.5=psi

** Tolerance ±0.02mm

40mm

Supplied with jaws.

60mm

100mm

125mm

PRODUCTION VISES » JERGENS MULTI-AXIS

Jergens 5-Axis Fixed-Jaw Vise

Shown with optional jaws.

Designed especially for multi-face machining with a single clamping operation. Ideal for machining complicated workpieces in a single clamping operation, such as in mold making. These vises are small, but have a large holding capacity. A variety of jaw options increase the range of applications. Grip jaws and V-type jaws enhance the retention force of the workpiece. The hydraulic version provides automatic power clamping with exact force.

- Designed for 5-Axis machining
- Free access to the workpiece, allowing the use of short standard tools
- Simple and robust construction, smooth surfaces, easy cleaning
- Also suitable as a module for standard devices
- Comprehensive jaw selection sold separately on pages 35-36

Part Number	Size	Clamping Force* (kN/Torque Nm)	Weight (Kg)	Dimensions (mm)												Hex (mm)
				Stroke	L	W	H**	d1	g	g1	g2	I1**	I2	I3	I4*	
80301	40mm	8.0 / 15 Nm	1.3	—	117	40	44	6H7	M5 x 6	—	M6 x 7	80	40	28	15	6 Female
80401	60mm	15.0 / 25 Nm	3.3	—	168	60	57	10F7	M6 x 10	M10 x 11	M8 x 12	100	36	42	35	8 Female
80501	60mm Hyd	15.0 / 260 bar	3.8	4	185	60	57	10F7	M6 x 10	M10 x 11	M8 x 12	100	36	42	35	8 Female
80901	100mm	25 / 60Nm	20	96	285	100	100	25x5/M10x14	M8 x 11	M8 x 11	M10 x 15	200	80	70	30	12 Female

Note: Vise handles included with each Jergens 5-Axis Vise

* kN x 224.8=pound - force Nm x 8.85=in. lbs Kg x 2.205=lbs Bar x 14.5=psi

* Tolerance ±0.01mm

** Tolerance ±0.02mm

40mm

60mm / 60mm Hyd

100mm

PRODUCTION VISES » JERGENS MULTI-AXIS

Accessories Jaws / Jaw Inserts Self-Centering and Fixed Jaw Vises

Reversible step jaw, 2 steps, hardened

Part Number	Vise(s)	Dimensions (mm)						Clamping Range min./max. (mm)
		l	w	h	a*	e	j	
80310	81601 / 80301	36	40	15	12	3	3	6 – 79
80010	80001 / 80401 / 80501	49	60	23	18	3	5	6 – 150
80110	80101 / 80901 / 80102	60	100	30	25	3	5	6 – 204
80211	80201	80	125	35	30	5	5	6 – 400

Soft jaw for milling workpiece contours

Part Number	Vise(s)	Dimensions (mm)				Material
		l	w	h	f	
80005	81601 / 80301	36	40	21	6	Steel
80015	80001 / 80401 / 80501	42	60	25	8	Steel
80115	80101 / 80102 / 80901	64	100	35	18	Steel
80215	80201	88	125	55	32	Steel
80013	80001 / 80401 / 80501	53	60	22	8	Aluminum

Pendulum jaw with interchangeable insert, hardened

For safe clamping of one workpiece with non-parallel clamping surfaces or two workpieces with different tolerances.

Part Number	Vise(s)	Dimensions (mm)								Clamping Range min./max. (mm)
		l	w	h	a**	e	f	l	j	
80120	80101 / 80102 / 80901	56	100	54	50	4.5	6	2.5	4	12 – 204
80220	80201	88	125	66	62	4.5	6	2.5	4	12 – 400

V-Type jaw with clamping inserts

Part Number	Vise(s)	Dimensions (mm)				Clamping Range min./max. (mm)
		l	w	h	a	
80030	80001 / 80301	60	60	70	40	D10-76
80130	80101 / 80102 / 80901	64	100	70	38	D12-80

* Tolerance ±0.01mm
** Tolerance ±0.02mm

Accessories Jaws / Jaw Inserts Self-Centering and Fixed Jaw Vises

Step Jaw with Hardened Jaw Insert (Wide)

Part Number	Vise(s)	Dimensions (mm)										Clamping Range min./max. (mm)
		l	w	h	a*	c*	e	f	i	j	k	
80035	80001 / 80301	56	60	34	30		4.5	6	2.5	4	60	12 – 126
80135	80101 / 80901 / 80102	56	100	54	50	35	4.5	6	2.5	4	100	44 – 192
80235	80201	88	125	66	62	42	4.5	6	2.5	4	125	96 – 388

Step Jaw with Hardened Jaw Insert (Medium)

Part Number	Vise(s)	Dimensions (mm)										Clamping Range min./max. (mm)
		l	w	h	a*	c*	e	f	i	j	k	
80040	80001 / 80301	56	60	34	30		4.5	6	2.5	4	35	12 – 126
80140	80101 / 80901 / 80102	56	100	54	50	35	4.5	6	2.5	4	65	12 – 204
80240	80201	88	125	66	62	42	4.5	6	2.5	4	80	12 – 400

Step Jaw with Hardened Jaw Insert (Narrow)

Part Number	Vise(s)	Dimensions (mm)										Clamping Range min./max. (mm)
		l	w	h	a*	c*	e	f	i	j	k	
80145	80101 / 80901 / 80102	56	100	54	50	35	4.5	6	2.5	4	32	15 – 204

* Tolerance ±0.01mm

5-Axis Self-Centering Accessories

Positioning Pins, Various Diameters, for Grid Plate, set of 2

Part Number	Vise(s)	Ø (mm)
80060	80001	10/12
80160	80101 / 80201	25/12

Socket Wrench

Part Number	Vise(s)	SW
80531	80501	8

Torque wrench

Part Number	Vise(s)	Torque (Nm)
80070	81601/80001/80901	5 – 60
80170	80101	20 – 120
80270	80201	40 – 200

Socket / Hex Bit

Part Number	Vise(s)	Torque (Nm)
80071	80001 & 81500	12mm socket
80171	80101 & 81400	14mm socket
80271	80201	19mm socket
80380	80301	6mm hex bit
80430	80401 & 80501	8mm hex bit
81060	80901, 81000 & 81200	12mm hex bit
81160	81100 & 81300	14mm hex bit
81610	81601	10mm socket

Clamping Claws, Set of 4 w/Screws

Part Number	Vise(s)	Thread
80050	80001 / 80301	M10
80053	80001 / 80301	M12
80150	80101 / 80901	M12
80250	80201	M12
80253	80201	M16

5-Axis Compact Vises

New machining technologies and manufacturing methods call for the development of new solutions in clamping technology. The Jergens 5-Axis Compact Vise, with its short base and easy movement of the fixed jaw, is ideal for 5-sided machining.

The well balanced design of the guide between the base and the moveable jaw allows the use of high clamping jaws, for performing machining operations close to the workpiece.

The base is made from cast steel for rigidity and dimensional stability. All sides are hardened and ground.

Part Number	Size	Clamping Force* (kN/Torque Nm)	Weight (Kg)	Dimensions (mm)													Hex (mm)
				Stroke	L	W	H*	d1*	g	g1	g2	h2	l1*	l2	l3		
81000	80mm Man	25/ 60 Nm	8.8	—	206	80	85	10F7	M6 x 10	M10 x 11	M10 x 16	18	100	60	60	12 Female	
81100	120mm Man	40/100 Nm	18.4	—	260	120	100	25 x 5/ M10 x 14	M8 x 15		M12 x 18	18	200	100	80	14 Female	
81200	80mm Hyd	20/310 bar	9.0	4	227	80	85	10F7	M6 x 10	M10 x 11	M10 x 16	18	100	60	60	12 Female	
81300	120mm Hyd	40/270 bar	20.4	4	282	120	100	25 x 5/ M10 x 14	M8 x 15		M12 x 18	18	200	100	80	14 Female	

Note: Vise handles included with each Jergens 5-Axis Vise

* Tolerance ±0.01mm

* kN x 224.8=pound - force Nm x 8.85=in. lbs Kg x 2.205=lbs Bar x 14.5=psi

80mm / 80mm Hyd

- High degree of freedom for spindle and tools; low risk of collision
- Well suited for short standard tools
- Repeatable and controllable clamping forces of up to 25 kN Compact 80 and 40 kN Compact 120
- Jaw with a special grip for maximum holding force (factor 3 as compared with standard jaw)
- Jaws sold separately on page 38

120mm / 120mm Hyd

Accessories

5-Axis Compact Vise Jaws & Inserts

PRODUCTION VISES » JERGENS MULTI-AXIS

Precision Step Reversible Jaw for 81001 / 81200 (80mm)

Part Number	Dimensions mm										Clamping Range min./max.
	l	w	h	a*	c*	f	G	j	k		
81010	60	50	48	45	30	2.5	M6 x 10	3	25	5 – 155	
81015	60	50	48	45	30	2.5	M6 x 10	3	50	5 – 155	
81020	60	80	48	45	30	2.5	M6 x 10	3	80	5 – 155	

Precision Step Reversible Jaw for 81100 / 81300 (120mm)

Part Number	Dimensions (mm)										Clamping Range min./max.
	l	w	h	a*	c*	f	G	g1	j	k	
81110	79	84	55	35	35	4	M8 x 14	M4 x 7	20	40	8 – 200
81120	79	84	55	35	35	4	M8 x 14	M4 x 7	20	84	8 – 200
81125	79	120	55	35	35	4	M8 x 14	M4 x 7	20	120	8 – 200

Special Grip Jaw for 81000 / 81200 (80mm)

Provides maximum retaining force

Part Number	Dimensions (mm)										Clamping Range min./max.
	l	w	h	a**	c**	f	G	j	k		
81025	63	50	48	45	3.5	M6 x 10	3	25	7 – 151		
81030	63	50	48	45	3.5	M6 x 10	3	50	7 – 151		
81040	63	80	48	45	3.5	M6 x 10	3	80	7 – 151		

Special Grip Jaw for 81100 / 81300 (120mm)

Provides maximum retaining force

Part Number	Dimensions (mm)										Clamping Range min./max.
	l	w	h	a**	c**	f	G	g1	j	k	
81130	81	84	55	52	35	3.5	M8 x 14	M4 x 7	3	40	7 – 195
81135	81	84	55	52	35	3.5	M8 x 14	M4 x 7	3	84	7 – 195
81140	81	120	55	52	35	3.5	M8 x 14	M4 x 7	3	120	7 – 195

Soft Jaws

Part Number	Vise(s)	Dimensions (mm)			Material
		l	w	h	
81045	81000 / 81200	97	80	53	Steel C 45
81050	81000 / 81200	97	80	53	Aluminium
81145	81100 / 81300	97	120	53	Steel C 45
81150	81100 / 81300	97	120	53	Aluminium

* Tolerance ±0.01mm
** Tolerance ±0.02mm

5-Axis Compact Vise Accessories

Positioning Pins, Various Diameters, for Grid Plate, Set of 2

Part Number	Vise(s)	Ø (mm)
80060	81000/81200	10/12
80160	81100/81300	25/12
80165	81100/81300	25/16

Positioning Pins, Various Diameters, for Table with T-Slots, Set of 2

Part Number	Vise(s)	Ø (mm)
80065	81000/81200	10/14
80260	81100/81300	25/14
80265	81100/81300	25/18

Clamping Claws, Set with M10 Fastening Screws

Part Number	Vise(s)	Qty.
81075	81000/81200	4
81180	81100/81300	6

Double Clamping Claws, Set with M10 Fastening Screws

Part Number	Vise(s)	Qty.
81080	81000/81200	4
81185	81100/81300	6

Torque Wrench

Part Number	Vise(s)	Clamping Force (Nm)
80070	81000	5-60
80170	81100	20-120

Socket for Torque Wrench

Part Number	Vise(s)	SW
81060	81000	12, 3/8"
81160	81100	14, 1/2"

C80

C120

Workstops

Part Number	Vise(s)
81090	81000/81200
81195	81100/81300

Jergens 5-Axis Pallet Clamps

Jergens pallet clamps (comprised of clamping jaws with a grip structure) can be used either for concentric clamping or for clamping to the fixed jaw. These pallet clamps are an effective, affordable clamping solution.

- 2 designs available: concentric clamping or clamping to a fixed jaw
- Highest quality, compact, all-steel construction
- Precise clamping
- Easy to dismantle and clean

Fixed Pallet Clamp

Clamping to the fixed jaw
Clamping jaws with a grip structure

Part Number	Clamping Principle	Jaw Width (mm)	Clamping Force* (kN)	Clamping Width (mm)	Clamping Step (mm)	Weight (Kg)
81400	Against the fixed jaw	80	20 at 60 Nm	5 - 119	4 x 4	6.9

* kN x 224.8=pound - force Nm x 8.85=in. lbs Kg x 2.205=lbs Bar x 14.5=psi

Concentric Pallet Clamp

Concentric clamping
Clamping jaws with a grip structure

Part Number	Clamping Principle	Jaw Width (mm)	Clamping Force (kN)	Clamping Width (mm)	Clamping Step (mm)	Weight (Kg)
81500	Concentric clamping	80	20 at 60 Nm	15 - 139	4 x 4	6.4

Jergens

VAST

VALUE-ADDED SOLUTIONS TEAM

QUICK CHANGE FIXTURING SOLUTIONS

Decades Of Experience To Support Customers' Specific Needs

To further its customers' pursuits of productivity and efficiency, Jergens' Value Added Solutions Team (VAST) is available to all to provide application-specific design, engineering and support. Workholding systems are combined using standard, and sometimes custom tooling, to provide flexible solutions. The team's workholding knowledge and experience regularly creates simplified solutions to even complex workholding challenges, keeping machining performance as a top priority.

Jergens®

MANUFACTURING EFFICIENCY

WORLD HEADQUARTERS

15700 S. WATERLOO ROAD
CLEVELAND, OH 44110-3898

☎ 877.426.2504

🌐 JERGENSINC.COM/WORKHOLDING

✉ WORKHOLDING@JERGENSINC.COM

ALSO AVAILABLE:

WORKHOLDING SOLUTIONS CATALOG
REQUEST A COPY OR DOWNLOAD AT JERGENSINC.COM

