

WPS-PPD

WORKPIECE PREPARATION DEVICE

**CLAMPING HEIGHT OF THE
WORKPIECE ADJUSTABLE**

IDEAL FOR OP 10

Preparation of the workpiece for WPS clamping

EXTREMELY STRONG

high clamping forces and compact design
for best accessibility

- Ideal for OP 10: preparation of the workpiece for WPS
- Flexible system

Mounting on Grip plate

Mounting of a clamping pin for zero point system APS / WPS / ZeroAct:

Example 3:
Mounting of clamping pin
(only WPS-PPD 12)

WPS (max height 80 mm)

Interface dimensions for clamping pins in the workpiece

SMW-AUTOBLOK Type	D ^{H7}	G	L	T ^{+0.2}
Clamping pin Basic M12				
Adapter Ø18	18	M12	20	5.5
Adapter Ø20	20	M12	20	5.5
Adapter Ø22	22	M12	20	5.5
Adapter Ø24	24	M12	20	5.5
Adapter Ø25	25	M12	20	5.5
Clamping pin Basic M16				
Adapter Ø20	20	M16	25	5.5
Adapter Ø22	22	M16	25	5.5
Adapter Ø24	24	M16	25	5.5
Adapter Ø25	25	M16	25	5.5

Note: Id. No. clamping pins see Global Catalog
Please download the 3D data for customer integration from our website www.stationary-workholding.com.

- Ideal for OP 10: preparation of the workpiece for WPS
- Flexible system

Application examples

Option 1: Clamping central

Option 2: Clamping central with pendulum

Option 3: Clamping against fixed stop

Option 4: Clamping against fixed stop with pendulum

Pendulum feature WPS-PPD P and FP

- Due to the integrated pendulum mechanism, the clamping position adjusts itself to the workpiece geometry automatically.
- Therefore, also not angular workpiece areas can be also clamped fast and safe.
- Thanks to 4 different pendulum inserts, the clamping devices can be used very flexible.

WPS-PPD 12

Workpiece preparation device

- Ideal for OP 10: preparation of the workpiece for WPS
- Flexible system

Application/customer benefits

- Ideal for OP 10: preparation of the workpiece for WPS
- Very strong and compact design for best accessibility
- Clamping height of the workpiece adjustable
- Easy and flexible mounting
- Direct interface for grid dimension 40 / 50 mm and interface for zero point system APS / WPS / ZeroAct as a standard

Technical features

- Manual actuation (SW 10)
- Horizontal position adjustable (0-50 mm)
- Position lockable clamping
- Pull-down effect
- Clamping force up to 20 kN (40 Nm)
- Different heights for the workpiece support by means of different stop pins
- Fine adjustment of the clamping height (0-5 mm)

Standard equipment

WPS-PPD with UGE Grip insert - carbide without stop pin

Order review

Type		Id. No.
WPS-PPD 12 Workpiece preparation device		460346
Stop Pin ALB	5 mm	017603
Stop Pin ALB	10 mm	016514
Stop Pin ALB	15 mm	016515
UGE Grip Insert	casting hardened	081845F

- Ideal for OP 10: preparation of the workpiece for WPS
- Flexible system

Application/customer benefits

- Ideal for OP 10: preparation of the workpiece for WPS
- Very strong and compact design for best accessibility
- Clamping height of the workpiece adjustable
- Easy and flexible mounting
- Direct interface for grid dimension 40 / 50 mm and interface for zero point system APS / WPS / ZeroAct as a standard

Technical features

- Manual actuation (SW 10)
- Horizontal position adjustable (0-50 mm)
- Position lockable clamping
- Pull-down effect
- Pendulum angle of the inserts: $\pm 9^\circ$
- Clamping force up to 20 kN (40 Nm)
- Different heights for the workpiece support by means of different stop pins
- Fine adjustment of the clamping height (0-5 mm)

Standard equipment

WPS-PPD 12 P without pendulum inserts and stop pin

MSP
 max. 40 Nm
 F = ca. 20 kN
 Hub/Stroke
 M12
 e.g. 208940 Pendulum insert gripper (not scope of delivery)
 e.g. 016514 Stop pin (not scope of delivery)
 Montage auf Rasterplatte / mounting on grid plate
 Stichmaß / grid dimension 50 und / and 40
 Achtung : Verformungsgefahr!
 No clamping with clamp in this area!
 Danger of deformation!
 51 Hub/Stroke
 25,5 25,5
 45
 Example: Mounting on WPS (max. height 80 mm)

Auflagebolzen/ Stop Pin	
X	ID:
5 mm	017603
10 mm	016514
15 mm	016515

Pendeleinsätze/ pendulum inserts	
208940	PENDULUM INSERT HM-GRIPPER
208939	PENDULUM INSERT GRIPPER
208938	PENDULUM INSERT POM-INSERT
208937	PENDULUM INSERT SMOOTH

Order review

Type		Id. No.
WPS-PPD 12 P Workpiece preparation device (with pendulum)		460430
Stop Pin ALB	5 mm	017603
Stop Pin ALB	10 mm	016514
Stop Pin ALB	15 mm	016515
Pendulum insert smooth		208937
Pendulum insert POM-Insert		208938
Pendulum insert gripper		208939
Pendulum insert HM-Gripper		208940

WPS-PPD 12 F/FP

Workpiece preparation device - Fixed stop

- Ideal for OP 10: preparation of the workpiece for WPS
- Flexible system

Application/customer benefits

- F: Fixed stop without pendulum
- FP: Fixed stop with pendulum
- Ideal for OP 10: preparation of the workpiece for WPS
- Very strong and compact design for best accessibility
- Clamping height of the workpiece adjustable
- Easy and flexible mounting
- Direct interface for grid dimension 40 / 50 mm and interface for zero point system APS / WPS / ZeroAct as a standard

Technical features

- Manual actuation (SW 10)
- Horizontal position adjustable (0-50 mm)
- Position lockable clamping
- Pull-down effect
- Pendulum angle of the inserts: $\pm 9^\circ$
- Different heights for the workpiece support by means of different stop pins
- Fine adjustment of the clamping height (0-5 mm)

Standard equipment

WPS-PPD 12 F with UGE Grip insert hard metal, without stop pin
 WPS-PPD 12 FP without pendulum inserts and stop pin

e.g. 208939 Pendulum insert gripper (not scope of delivery)
 e.g. 016514 Stop pin (not scope of delivery)

Montage auf Rasterplatte / mounting on grid plate
 Stichmaß / grid dimension
 50 und / and 40

Achtung : Verformungsgefahr!
 No clamping with clamp in this area!
 Danger of deformation!

Example:
 Mounting on WPS
 (max. height 80 mm)

Auflagebolzen/ Stop Pin	
X	ID:
5 mm	017603
10 mm	016514
15 mm	016515

Pendeleinsätze / pendulum inserts	
208940	PENDULUM INSERT HM-GRIPPER
208939	PENDULUM INSERT GRIPPER
208938	PENDULUM INSERT POM-INSERT
208937	PENDULUM INSERT SMOOTH

Order review

Type		Id. No.
WPS-PPD 12 F Workpiece preparation device (w/o pendulum)	UGE Grip insert HM scope of delivery	460432
WPS-PPD 12 FP Workpiece preparation device (with pendulum)		460434
Stop Pin ALB	5 mm	017603
Stop Pin ALB	10 mm	016514
Stop Pin ALB	15 mm	016515
Pendulum insert smooth		208937
Pendulum insert POM-Insert		208938
Pendulum insert gripper		208939
Pendulum insert HM-Gripper		208940
UGE Grip insert	casting hardened	081845F

- Ideal for OP 10: preparation of the workpiece for WPS
- Flexible system

Application/customer benefits

- Ideal for OP 10: preparation of the workpiece for WPS
- Very strong and compact design for best accessibility
- Clamping height of the workpiece adjustable
- Easy and flexible mounting
- Direct interface for grid dimension 40 / 50 mm and interface for zero point system APS / WPS / ZeroAct as a standard

Technical features

- Manual actuation (SW 14)
- Horizontal position adjustable (0-50 mm)
- Position lockable clamping
- Pull-down effect
- Clamping force up to 30 kN (65 Nm)
- Different heights for the workpiece support by means of different stop pins
- Fine adjustment of the clamping height (0-7 mm)

Standard equipment

WPS-PPD 16 with UGE Grip insert - carbide without stop pin

Order review

Type		Id. No.
WPS-PPD16 Workpiece preparation device		460400
Stop Pin ALB	5 mm	017603
Stop Pin ALB	10 mm	016514
Stop Pin ALB	15 mm	016515
Stop Pin ALB	20 mm	016516
Stop Pin ALB	25 mm	081191
UGE Grip insert	casting hardened	081845F

WPS-PPD 16 P

Workpiece preparation device with pendulum

- Ideal for OP 10: preparation of the workpiece for WPS
- Flexible system

Application/customer benefits

- Ideal for OP 10: preparation of the workpiece for WPS
- Very strong and compact design for best accessibility
- Clamping height of the workpiece adjustable
- Easy and flexible mounting
- Direct interface for grid dimension 40 / 50 mm and interface for zero point system APS / WPS / ZeroAct as a standard

Technical features

- Manual actuation (SW 14)
- Horizontal position adjustable (0-50 mm)
- Position lockable clamping
- Pull-down effect
- Pendulum angle of the inserts: $\pm 9^\circ$
- Clamping force up to 30 kN (65 Nm)
- Different heights for the workpiece support by means of different stop pins
- Fine adjustment of the clamping height (0-7 mm)

Standard equipment

WPS-PPD 16 P without pendulum inserts and stop pin

Order review

Type		Id. No.
WPS-PPD 16 P Workpiece preparation device		460431
Stop Pin ALB	5 mm	017603
Stop Pin ALB	10 mm	016514
Stop Pin ALB	15 mm	016515
Stop Pin ALB	20 mm	016516
Stop Pin ALB	25 mm	081191
Pendulum insert smooth		208937
Pendulum insert POM-Insert		208938
Pendulum insert gripper		208939
Pendulum insert HM-Gripper		208940

- Ideal for OP 10: preparation of the workpiece for WPS
- Flexible system

Application/customer benefits

- F: Fixed stop without pendulum
- FP: Fixed stop with pendulum
- Ideal for OP 10: preparation of the workpiece for WPS
- Very strong and compact design for best accessibility
- Clamping height of the workpiece adjustable
- Easy and flexible mounting
- Direct interface for grid dimension 40 / 50 mm and interface for zero point system APS / WPS / ZeroAct as a standard

Technical features

- Manual actuation (SW 14)
- Horizontal position adjustable (0-50 mm)
- Position lockable clamping
- Pull-down effect
- Pendulum angle of the inserts: $\pm 9^\circ$
- Different heights for the workpiece support by means of different stop pins
- Fine adjustment of the clamping height (0-7 mm)

Standard equipment

WPS-PPD 16 F with Grip insert hard metal, without stop pin
 WPS-PPD 16 FP without pendulum inserts and stop pin

Order review

Type		Id. No.
WPS-PPD 16 F Workpiece preparation device (w/o pendulum)	UGE Grip insert HM scope of delivery	460433
WPS-PPD 16 FP Workpiece preparation device (with pendulum)		460435
Stop Pin ALB	5 mm	017603
Stop Pin ALB	10 mm	016514
Stop Pin ALB	15 mm	016515
Stop Pin ALB	20 mm	016516
Stop Pin ALB	25 mm	081191
Pendulum insert smooth		208937
Pendulum insert POM-Insert		208938
Pendulum insert gripper		208939
Pendulum insert HM-Gripper		208940
UGE Grip insert	casting hardened	081845F

- Ideal for OP 10: preparation of the workpiece for WPS
- Flexible system

Application/customer benefits

- Easy and flexible use of WPS-PPD direct clamping devices
- Fine adjustment on T-slot tables
- Mounting of WPS-PPD on grid plates between two row of holes possible
- Protected against corrosion
- Very strong version
- Undrilled version for customized finish machining

Technical features

- Dimensions 100x300 mm
- Height 30 mm

Standard equipment

Clamping bar WPS-PPD

Options:

Clamping bar WPS-PPD (drilled)

Clamping bar WPS-PPD (undrilled)

Order review

Type	Id. No.
Clamping bar WPS-PPD (drilled)	460447
Clamping bar WPS-PPD (undrilled)	460448

Application Examples

Germany

SMW-AUTOBLOK Spannsysteme GmbH
Postfach 1151 • D-88070 Meckenbeuren
Wiesentalstraße 28 • D-88074 Meckenbeuren
Tel.: +49 (0) 7542 - 405 - 0
Vertrieb Inland ▶ vertrieb@smw-autoblok.de
Fax: +49 (0) 7542 - 3886
Sales International ▶ sales@smw-autoblok.de
Fax: +49 (0) 7542 - 405 - 181

U.S.A.

SMW-AUTOBLOK Corporation
285 Egidi Drive - Wheeling, IL 60090
Tel. +1 847 - 215 - 0591
Fax +1 847 - 215 - 0594
E-mail ▶ autoblok@smwautoblok.com

Japan

SMW-AUTOBLOK Japan Inc.
1-56 Hira, Nishi-Ku
461-Nagoya
Tel. +81 (0) 52 - 504 - 0203
Fax +81 (0) 52 - 504 - 0205
E-mail ▶ japan@smwautoblok.co.jp

China

SMW-AUTOBLOK (Shanghai) Work Holding Co.,Ltd.
Building 6, No.72, JinWen Road, KongGang
Industrial Zone, ZhuQiao Town, Pudong District
201323, Shanghai P.R. China
Tel. +86 21 - 5810 - 6396
Fax +86 21 - 5810 - 6395
E-mail ▶ china@smwautoblok.cn

Mexico

SMW-AUTOBLOK Mexico, S.A. de C.V.
Acceso III No. 16 Int.9,
Condominio Quadrum
Industrial Benito Juarez
Querétaro, Qro. C.P. 76120
Tel. +52 (442) 209 - 5118
Fax +52 (442) 209 - 5121
E-mail ▶ smwmex@smwautoblok.mx

India

SMW-AUTOBLOK Workholding Pvt. Ltd.,
Plot No. 4, Weikfield Industrial Estate,
Gat No. 1251, Sanaswadi, Tal - Shirur,
Dist - Pune. 412 208
Tel. +91 2137 - 616 974
Fax +91 2137 - 616 972
E-mail ▶ info@smwautoblok.in

Turkey

SMW AUTOBLOK Makina San. Ve Tic. Ltd. Şti.
Yenişehir Mah, Osmanlı Blv, Volume Kurtköy Ofis
No:9, Kat:1, D:4, PK: 34912, Pendik, İstanbul
Tel. +90 216 629 - 2019
E-mail ▶ info@smwautoblok.com.tr

Sweden / Norway

SMW-AUTOBLOK Scandinavia AB
Kasernvägen 2
SE - 281 35 Hässleholm
Tel. +46 (0) 761 420 111
E-mail ▶ info@smw-autoblok.se

Italy

AUTOBLOK s.p.a.
Via Duca D'Aosta n.24
Fraz. Novaretto
I-10040 Caprie - Torino
Tel. +39 011 - 9638411
Tel. +39 011 - 9632020
Fax +39 011 - 9632288
E-mail ▶ info@smwautoblok.it

France

SMW-AUTOBLOK
17, Avenue des Frères Montgolfier - Z.I. Mi-Plaine
F-69680 Chassieu
Tel. +33 (0) 4 - 727 - 918 18
Fax +33 (0) 4 - 727 - 918 19
E-mail ▶ autoblok@smwautoblok.fr

Great Britain

SMW-AUTOBLOK Telbrook Ltd.
7 Wilford Industrial Estate
Ruddington Lane, Wilford
GB-Nottingham, NG11 7EP
Tel. +44 (0) 115 - 982 1133
E-mail ▶ info@smw-autoblok-telbrook.co.uk

Spain

SMW-AUTOBLOK IBERICA, S.L.
Ursalto 4 - Pab. 9-10 Pol. 27
20014 Donostia - San Sebastián (Gipuzkoa)
Tel.: +34 943 - 225 079
Fax: +34 943 - 225 074
E-mail ▶ info@smwautoblok.es

Russia

SMW-AUTOBLOK Russia
B. Tulskaaya str., 10, bld.3, off. 323,
115191 Moscow (Russia)
Tel. +7 495 -231-1011
Fax +7 495 -231-1011
E-mail ▶ info@smw-autoblok.ru

Taiwan

AUTOBLOK Company Ltd.
No.6, Shuyi Rd., South Dist.,
Taichung, Taiwan
Tel. +886 4-226 10826
Fax +886 4-226 12109
E-mail ▶ taiwan@smwautoblok.tw

Czech Republic / Slovakia

SMW-AUTOBLOK s.r.o.
Merhautova 20
CZ - 613 00 Brno
Tel. +420 513 034 157
Fax +420 513 034 158
E-mail ▶ info@smw-autoblok.cz

Poland

SMW-AUTOBLOK Poland Sp. z o.o.
Ul Ligocka 103 - Building 8
40-568 Katowice
Tel. +48 (0) 664 673 428
E-mail ▶ info@smwautoblok.pl

Korea

SMW-AUTOBLOK KOREA CO., LTD.
1108 ho, Baeksang Startower 1st,
65, Digital-ro 9-gil, Geumcheon-gu
Seoul, ROK-08511, Korea
Tel. +82 2 6267 9505
Fax +82 2 6267 9507
E-mail ▶ info-korea@smw-autoblok.net