

10 N and 50 N Clip Grips

Clip grips are easy-to-use and applicable for low force tensile testing of materials such as yarn and plastics. Both 10 N (2.2 lbf) and 50 N (11 lbf) clip grips have flat metal grip faces.

The 10 N clip grip kit includes upper and lower grips and upper grip connections compatible with AG-X plus series 5 kN (1,100 lbf) and lower load cells. The lower grips couple directly to the lower joint of the universal tester. When using the 10 N clip grips with AGS-X series and EZ-X series load cells, additional load cell connections are required for the upper grip.

The 50 N clip grip set includes upper and lower grips with flat grip faces. The upper grip connects with load cells through conventional 50 N universal joints.


Relevant Materials

Yarn, Plastics

Relevant Specimens

Fibers, Tapes

Operation

Each grip has two levers, one connected to each grip face. By squeezing the levers together, the grip faces open. A specimen is introduced in the center between the grip faces and the levers are slowly released to clamp the specimen. The clamping force can be adjusted by changing the length of a spring that applies tension to the grip face levers.


Clip operation


Adjustment screw of clamping force


Grip face along with specimen surface

Specification

Maximum Grip Capacity			Applicable Specimen Thickness	Grip Face Size		Temperature Range	Grip Size		Upper Grip Mass	Upper Grip Ø Fitting (Ø pin) Note 2	Lower Grip Ø Fitting (Ø pin)
				Width	Length		Width	Length Upper / Lower Note 1			
N	kgf	lbf	mm (in)	mm (in)	mm (in)	°C (°F)	mm (in)	mm (in)	kg (lb)	mm	mm
50	5.0	11.0	0 to 3 (0 to 0.12)	10 (0.39)	10 (0.39)	-10 to 60 (14 to 140)	50 (2.0)	135 / 135 (5.3 / 5.3)	0.275 (0.606)	10 (4)	16 (6.5)
10	1.0	2.2	0 to 3 (0 to 0.12)	10 (0.39)	10 (0.39)	-10 to 60 (14 to 140)	50 (2.0)	215 / 115 (8.5 / 4.5)	0.145 (0.320)	M12 screw, 1.5 pitch	16 (6.5)

Note 1: Upper grip length includes the length of the S-shaped universal joint for the 10 N clip grips.

Note 2: The load cell coupling for the 10 N clip grips is applicable to 5 kN or lower AG-X plus load cells. Additional coupling joints are required when these grips are used with AGS-X series and EZ-X series load cells.


Ordering Information

P/N	Description
343-06742-03	50 N Clip Grip Set Includes: upper and lower 50 N clip grips with flat grip faces
343-07650-02	10 N Clip Grip Set Includes: upper and lower 10 N clip grips with flat grip faces, S-shaped universal joint, and a load cell coupling for AG-X plus series 5 kN and lower capacity load cells
Accessories	
022-60295-31	Load cell coupling for AGS-X series load cells between 10 N and 100 N capacity and EZ-X series load cells between 10 N and 500 N capacity
343-38279-05	Load cell coupling for AGS-X series 500 N capacity load cells

Second Edition: May, 2015


Company names, product/service names and logos used in this publication are trademarks and trade names of Shimadzu Corporation or its affiliates, whether or not they are used with trademark symbol "TM" or "®". Third-party trademarks and trade names may be used in this publication to refer to either the entities or their products/services. Shimadzu disclaims any proprietary interest in trademarks and trade names other than its own.

For Research Use Only. Not for use in diagnostic procedures. The contents of this publication are provided to you "as is" without warranty of any kind, and are subject to change without notice. Shimadzu does not assume any responsibility or liability for any damage, whether direct or indirect, relating to the use of this publication.