
14

Catalog 0970

Parker Pneumatic

Parker Hannifin Corporation
Pneumatic Division
Wadsworth, Ohio
www.parker.com/pneu/automation

Automation Products – Parallel Grippers
P5GU Clean Room Harsh Environment Series

•	 Internal components are made from hardened bearing and 	
	 tool steels. External components are made from corrosion 	
	 resistant materials for resistance to de-ionized water or for 	
	 use in FDA and medical parts handling applications.
•	 Stationary and non-contacting stainless steel shields 		
	 eliminate the possibility of particle generation
•	 Adjustable preload screws allow for adjustment of preload 	
	 on roller bearings
• The body has hard-coat anodized 60 RC with PTFE
	 impregnation
•	 Dual “V” roller bearings provide low friction rolling motion. 	
	 Roller bearings are preloaded for maximum support and
	 zero side play.
•	 Units are lubricated with a clean room grade grease
•	 Slip fit dowel pin holes in body
•	 Purge / scavenge port for extreme environments from
	 dirty and gritty to clean room Class 10 or better
•	 Stainless steel screws provide protection against corrosion
•	 Magnetic piston standard

Operating information

Operating pressure:	 0.3 to 7 bar (4 to 102 PSIG)
Temperature range:

Standard seals	 -35° to 80° C (-30° to 180° F)
Fluorocarbon seals	 -30° to 120° C (-20° to 248° F)

Filtration requirements:
Air filtration	 40 micron or better
Air lubrication	 Not necessary*
Air humidity	 Low moisture content (dry)

*Addition of lubrication will greatly increase service life

Ordering Information: Clean Room Harsh Environment Series

Function
Bore size
(mm)

Ports
(BSPP)

Stroke
(mm)

Grip force
@ 7 bar (N)

Accuracy
+/- mm

Repeatability
+/-mm

Weight
(kg) Part number

Double acting magnetic 11 M5 6.4 116 0.05 0.03 0.07 P5GU-011MSG006B

Double acting magnetic 11 M5 6.4 116 0.05 0.03 0.07 P5GU-011MFG006B

Double acting magnetic 11 M5 12.7 116 0.05 0.03 0.09 P5GU-011MSG013B

Double acting magnetic 11 M5 12.7 116 0.05 0.03 0.09 P5GU-011MFG013B

Double acting magnetic 13 M5 19.1 160 0.05 0.03 0.15 P5GU-013MSG019B

Double acting magnetic 13 M5 19.1 160 0.05 0.03 0.15 P5GU-013MFG019B

Double acting magnetic 13 M5 25.4 160 0.05 0.03 0.17 P5GU-013MSG025B

Double acting magnetic 13 M5 25.4 160 0.05 0.03 0.17 P5GU-013MFG025B

 Most popular.

Sensor part numbers: Page 53.

www.comoso.com

15

Catalog 0970

Parker Pneumatic

Parker Hannifin Corporation
Pneumatic Division
Wadsworth, Ohio
www.parker.com/pneu/automation

Loading capacity† - P5GU Clean Room Harsh Environment Series
P5G-011***006 P5GU-011***013 P5GU-013***019 P5GU-013***025

Static
(metric)

Dynamic
(metric)

Static
(metric)

Dynamic
(metric)

Static
(metric)

Dynamic
(metric)

Static
(metric)

Dynamic
(metric)

Maximum tensile T 222 N 67 N 289 N 89 N 400 N 133 N 534 N 178 N

Maximum compressive C 222 N 67 N 289 N 89 N 400 N 133 N 534 N 178 N

Maximum moment Mx 3.4 Nm 1.1 Nm 5.1 Nm 1.7 Nm 6.8 Nm 2.3 Nm 8.5 Nm 2.8 Nm

Maximum moment My 4.5 Nm 1.4 Nm 6.8 Nm 2.3 Nm 9.0 Nm 2.8 Nm 11.3 Nm 4.0 Nm

Maximum moment Mz 3.4 Nm 1.1 Nm 5.1 Nm 1.7 Nm 6.8 Nm 2.3 Nm 8.5 Nm 2.8 Nm

† Capacities are per set of jaws and are not simultaneous

Loading information - P5GU-011***006 Loading information - P5GU-013***019

Loading information - P5GU-011***013 Loading information - P5GU-013***025

Y
L

Z Z

F/2F/2T
X

C

MZ

MYMX

WARNING!
DO NOT EXCEED

MAXIMUM EFFECTIVE
FINGER LENGTHS

Grip Force Per Finger

Effective Finger Length - L

0
0

1.0
25

0.5
13

1.5
38

2.0
50

3.0 in.
76mm

2.5
64

lbs.N
F

in
g

er
 F

o
rc

e
-

F
/2

8

10

12

6

4

2

0

36

45

53

1462

27

18

9

0

20 PSI (1.4 bar)

80 PSI (5.5 bar)

60 PSI (4.1 bar)

40 PSI (2.7 bar)

100 PSI (7 bar)

WARNING!
DO NOT EXCEED

MAXIMUM EFFECTIVE
FINGER LENGTHS

Grip Force Per Finger

Effective Finger Length - L

0
0

1.0
25

0.5
13

1.5
38

2.0
50

3.0 in.
76mm

2.5
64

lbs.N

F
in

g
er

 F
o

rc
e

-
F

/2

8

10

12

6

4

2

0

36

45

53

1462

27

18

9

0

20 PSI (1.4 bar)

80 PSI (5.5 bar)

60 PSI (4.1 bar)

40 PSI (2.7 bar)

100 PSI (7 bar)

Grip Force Per Finger

Effective Finger Length - L

0
0

1.0
25

0.5
13

1.5
38

2.0
50

4.0 in.
102mm

3.0
76

3.5
90

2.5
64

lbs.N

F
in

g
er

 F
o

rc
e

-
F

/2

10
12

6
4
2
0

836
45
53

1670
1879

1462

27
18

9
0

20 PSI (1.4 bar)

80 PSI (5.5 bar)

60 PSI (4.1 bar)

40 PSI (2.7 bar)

100 PSI (7 bar) WARNING!
DO NOT EXCEED

MAXIMUM EFFECTIVE
FINGER LENGTHS

Grip Force Per Finger

Effective Finger Length - L

0
0

1.0
25

0.5
13

1.5
38

2.0
50

4.0
102

4.5
114

5.0 in.
127mm

3.0
76

3.5
90

2.5
64

lbs.N

F
in

g
er

 F
o

rc
e

-
F

/2

10
12

6
4
2
0

836
45
53

1670
1879

1462

27
18

9
0

20 PSI (1.4 bar)

80 PSI (5.5 bar)
60 PSI (4.1 bar)

40 PSI (2.7 bar)

100 PSI (7 bar) WARNING!
DO NOT EXCEED

MAXIMUM EFFECTIVE
FINGER LENGTHS

Automation Products – Parallel Grippers
P5GU Clean Room Harsh Environment Series

www.comoso.com

16

Catalog 0970

Parker Pneumatic

Parker Hannifin Corporation
Pneumatic Division
Wadsworth, Ohio
www.parker.com/pneu/automation

Part number A B B1 C D D1 E F G H J K K1 L M N P Q R

P5GU-011(006) 48.3 38 44 19.1 8 6 19.1 15.09 17 29.5 27.8 13 11 11 8 6.4 5.69 19.1 6.4

P5GU-011(013) 62.9 46 59 19.1 13 6 19.0 15.09 17 29.5 27.8 13 11 16 8 8.3 5.69 23.2 6.4

P5GU-013(019) 83.4 63 83 25.4 14 15 22.2 16.66 18 32.6 30.3 13 11 19 8 12.7 5.69 31.8 6.4

P5GU-013(025) 101.8 76 101 25.4 14 24 22.2 16.66 18 32.6 30.3 13 11 25 8 15.9 5.69 38.1 6.4

+.003
-.003

+.003
-.003

+.003
-.003

+.003
-.003

Part number S T U V W X

P5GU-011(006) M3 x 4 Dp M3 x 4 Dp Ø 3 SF x 4 Dp M5 M5 M3 x 3 Dp

P5GU-011(013) M3 x 4 Dp M3 x 4 Dp Ø 3 SF x 4 Dp M5 M5 M3 x 4 Dp

P5GU-013(019) M3 x 4 Dp M3 x 8 Dp Ø 3 SF x 6 Dp M5 M5 M3 x 4 Dp

P5GU-013(025) M3 x 4 Dp M3 x 8 Dp Ø 3 SF x 6 Dp M5 M5 M3 x 4 Dp

Dimensions in millimeters

Third Angle
Projection

Dimensions are
symmetrical about

centerline

Metric (mm)
(0.) = (±.25)
(0.0) = (±.13)
(0.00) = (±.013)

Unless otherwise noted all tolerances are as shown below

Dimensions: P5GU Clean Room Harsh Environment Series

Jaw Mounting Pattern
(Shown In Open Position)

LC

LC LC

LC

LC

A

E

HJ
G

D L

M

N

P

Q R

D1

K K1

F

C

B1 Open
B Closed

S (4 Places)

T (4 Places)U (2 Places)

V - Air Ports Closed
(2 Places)

W - Purge or
Scavenge Port

X (Sensor
Mounting Hole.
Do Not Exceed
Depth)

Open

LC

Automation Products – Parallel Grippers
P5GU Clean Room Harsh Environment Series

www.comoso.com

