

Universidad de Valladolid

**ESCUELA DE INGENIERÍAS
INDUSTRIALES**

UNIVERSIDAD DE VALLADOLID

ESCUELA DE INGENIERIAS INDUSTRIALES

Grado en Ingeniería Mecánica

Design and fabrication of grips for tensile tests

Autor:

Blanco Casares, Antonio

Responsable de Intercambio en la Uva

Sánchez Báscones, M^a Isabel

Universidad de destino

Vives University College Kortrijk

Valladolid, junio de 2018

TFG REALIZADO EN PROGRAMA DE INTERCAMBIO

TÍTULO: Design and fabrication of grips for tensile tests

ALUMNO: Antonio Blanco Casares

FECHA: 20 de junio de 2018

CENTRO: Vives University College Kortrijk

TUTOR: Tom Scharlaken

Resumen

Este proyecto consiste en el diseño y fabricación de dos modelos de garras para una máquina de ensayo de tracción. En el apartado de diseño se muestran los cálculos realizados para verificar la resistencia de las garras. En el apartado de fabricación se enumeran los procesos necesarios para crear las garras.

Palabras clave

Garras, Mordazas, Diseño, Estructuras, Fabricación

Table of contents

1. Introduction	1
2. Goal	2
3. Calculations T-GRIPS.....	3
a. Load supported by the main bolts	3
b. Load supported by the pins.....	4
4. Calculations V-GRIPS	5
5. Common calculations	6
a. Anchorage	6
b. Anchorage pin	6
6. Manufacturing.....	8
a. T-GRIPS 1.0 and V-GRIPS 1.0	8
b. Manufacturing issues with the T-GRIPS 1.0	8
c. T-GRIPS 2.0.....	10
d. Manufacturing issues with the V-GRIPS.....	11
e. V-GRIPS 2.0.....	12
7. ANNEX A.....	13
8. ANNEX B	19
9. ANNEX C	25
10. ANNEX D.....	31
11. ANNEX E	37
12. ANNEX F.....	43

1. Introduction

The tensile strength testing of different material samples is vital in the engineering process in order to achieve the best possible quality in the final product, as well as improve the manufacturing process. The grips used for this test are divided in different categories (vise grips, wedge grips, pneumatic grips, self-centering grips...) according to the gripping method, the actuator or some other characteristics.

Maaklab count with a tensile strength testing machine that can be seen in the right picture.

This testing machine can perform tensile strength test up to 30 kN.

The samples used for the testing usually have a shape defined by normative. This machine is designed to test from plastic samples to soft metal specimens, including fibers and textiles. An example of this samples can be seen in the picture below.

Plastic sample

Testing machine

2. Goal

This project is focused in the design and manufacturing of manual vise grips (parallel gripping method) using different CAD and CAM software. After performing the required calculations the designed grips are able to withstand strength testing up to 30 kN, which allows the testing of all kinds of plastic and fibers, as well as some soft metals like aluminium.

These grips will replace the previous ones, which presented several difficulties to hold the samples. As it can be seen in the picture below these grips were wedge type grips with a self-tightening mechanism which does not work properly anymore.

Previous Wedge grips

In order to achieve the best design possible two different sets of grips were made, one by each one of us. This way of designing allows the team to see more clearly the difficulties related to manufacturing, assembly and operation with the aim of reaching the best possible final product. From now on the grips designed by Ignacio Camino Ferrero will be referenced as T-GRIPS and the ones designed by Antonio Blanco Casares will be referenced as V-GRIPS.

3. Calculations T-GRIPS

The calculations described below show the required dimensions of the components of the grip according to the part that holds the load.

a. Load supported by the main bolts

The whole load (30 kN) will be supported by the main bolts, so each one of them is going to support 15 kN. Considering 8.8 grade for the bolts, meaning an ultimate material strength of 800 N/mm² and 640 N/mm² minimum proof strength, the maximum momentum supported by the bolt will be:

$$M_{\max} = 22,5 \cdot 10^{-3} \text{ m} \cdot 15000 \text{ N} = 337,5 \text{ Nm}$$

$$\sigma_{\max} = 640 \text{ MPa} = (337,5 \text{ Nm} \cdot R_{\min}) / (\pi \cdot (R_{\min})^4 \cdot 0,25)$$

$$R_{\min} = (337,5 \text{ Nm} / (\pi \cdot 640 \cdot 10^6 \text{ N/m}^2 \cdot 0,25))^{1/3} = 0,00876 \text{ m}$$

$$\varnothing_{\min} = 0,0175 \text{ m} = 17,5 \text{ mm}$$

We need at least 17,5 mm diameter in each bolt to hold the 30 kN load with a 45 mm clearance.

The maximum and minimum diameters of metric bolts can be seen in the chart below.

Unit: mm

d	P	b			ds		k		s	
		L ≤ 125	125 < L ≤ 200	200 < L	max	min	max	min	max	min
M5	0.8	16	22	35	5.48	4.52	3.875	3.125	8	7.64
M6	1	18	24	37	6.48	5.52	4.375	3.625	10	9.64
M8	1.25	22	28	41	8.58	7.42	5.675	4.925	13	12.57
M10	1.5	26	32	45	10.58	9.42	6.85	5.95	16	15.57
M12	1.75	30	36	49	12.70	11.30	7.95	7.05	18	17.57
M14	2	34	40	53	14.70	13.30	9.25	8.35	21	20.16
M16	2	38	44	57	16.70	15.30	10.75	9.25	24	23.16
M18	2.5	42	48	61	18.70	17.30	12.40	10.60	27	26.16
M20	2.5	46	52	65	20.84	19.16	13.40	11.60	30	29.16
M22	2.5	50	56	69	22.84	21.16	14.90	13.10	34	33

Metric bolt size chart

With M18 bolts it should be enough but in order to stay inside the safe zone the final choice will be M20.

b. Load supported by the pins

The whole load (30 kN) will be supported by the four cylindrical pins ($\varnothing 10$), so each one of them is going to support 7,5 kN. Considering 8.8 grade for the pins, meaning an ultimate material strength of 800 N/mm^2 and 640 N/mm^2 minimum proof strength, the maximum momentum supported by the pin will be:

$$M_{\max} = 22,5 \cdot 10^{-3} \text{ m} \cdot 7500 \text{ N} = 168,75 \text{ Nm}$$

The inertia of the pen:

$$I = \pi \cdot (5 \cdot 10^{-3} \text{ m})^4 \cdot 0,25 = 4,9087 \cdot 10^{-10} \text{ m}^4$$

And finally, the maximum stress supported by the pen is:

$$\sigma_{\max} = (168,75 \text{ Nm} \cdot 5 \cdot 10^{-3} \text{ m}) / 4,9087 \cdot 10^{-10} \text{ m}^4 = 1,7189 \cdot 10^9 \text{ N/m}^2 = 1718,9 \text{ MPa}$$

The minimum proof strength of the pen is 640 MPa so it will plastify under this load. We have to increase the pen diameter to avoid plastification.

$$\sigma_{\max} = 640 \text{ MPa} = (168,75 \text{ Nm} \cdot R_{\min}) / (\pi \cdot (R_{\min})^4 \cdot 0,25)$$

$$R_{\min} = (168,75 \text{ Nm} / (\pi \cdot 640 \cdot 10^6 \text{ N/m}^2 \cdot 0,25))^{1/3} = 0,00695 \text{ m}$$

$$\varnothing_{\min} = 0,0139 \text{ m} = 13,9 \text{ mm}$$

We need at least 13,9 mm of diameter if we want the four pens (8.8) to hold the 30 kN load without plastifying with a clearance of 45 mm.

This diameter could be reduced diminishing the clearance of the grip. The minimum diameter required for different clearances can be seen in the following table.

Clearance (mm)	\varnothing_{\min} (mm)
45	13,9
40	13,36
38	13,1
36	12,9
35	12,8
34	12,66

Choosing the 45mm clearance the grips in the open and close position would look like shown in the drawings below.

4. Calculations V-GRIPS

We have use bolts M20 8.8 with normal pitch, we use the inward diameter for the study. The maximum load is 30KN:

Bolts M20 $\rightarrow d = 16,53\text{mm} \rightarrow A = \frac{\pi \cdot d^2}{4} = 214,6 \text{ mm}^2 = 2,146 \cdot 10^{-4} \text{ m}^2$

$$I_z = \frac{\pi \cdot d^4}{64} = 3664,89 \text{ mm}^4 = 3,6649 \cdot 10^{-9} \text{ m}^4$$

Quality 8.8 $\rightarrow \sigma_{max} = 640 \text{ MPa}$

$$\sigma_{max} = \frac{M \cdot R}{I_z} = \frac{300 \cdot 8,265 \cdot 10^{-3}}{3,6649 \cdot 10^{-9}} = 676.553.000 \text{ Pa} = 676,553 \text{ MPa}$$

If we want to load 30KN we need stronger bolts, the minimum diameter is calculated:

$$\sigma_{max} = 640 \text{ MPa} = \frac{M \cdot R}{I_z} = \frac{M \cdot d}{I_z \cdot 2} = \frac{M \cdot d}{\frac{\pi \cdot d^4}{64} \cdot 2} = \frac{32 \cdot M}{\pi \cdot d^3}$$

$$d = \sqrt[3]{\frac{32 \cdot M}{\pi \cdot 640 \text{ MPa}}} = 0,0168 \text{ m} = 16,8 \text{ mm}$$

The inward diameter has to be bigger than 16,8. In the final design we will use M24 $\rightarrow d=19,83\text{mm}$

5. Common calculations

a. Anchorage

$$\begin{aligned}
 \text{Area} &= \\
 &= 2 \cdot (\text{Circular sector area} - \text{Triangle area}) = \\
 &= 2 \cdot \left(\pi \cdot r^2 \cdot \frac{\alpha}{360^\circ} - \frac{r^2 \cdot \sin \alpha}{2} \right) = \\
 &= 2 \cdot r^2 \left(\pi \cdot \frac{\alpha}{360} - \frac{\sin \alpha}{2} \right) = \\
 &= 2 \cdot 11^2 \left(\pi \cdot \frac{125,93}{360} - \frac{\sin 125,93}{2} \right) = 167,97 \text{ mm}^2
 \end{aligned}$$

$$\text{Stress } \sigma = \frac{30 \text{ kN}}{167,97 \text{ mm}^2} = 0,1786 \cdot \frac{10^9 \text{ N}}{\text{m}^2} = 178,6 \text{ MPa}$$

Our part is made of a threaded bar which is normal steel. The yield strength is 210 MPa.

$$\text{Security factor} = \frac{210}{178,6} = 1,18$$

b. Anchorage pin

For the pin that anchors the grip to the table the calculations will be made using a software based on the Direct Stiffness Method, since this calculation requires more complex equations to describe accurately the behavior of the pin.

Pin: $\varnothing 10$, Anchorage hole: $\varnothing 22$

The software shows that under the 30 kN load the pin reaches in some of its points a maximum of 55 Nm with the fixed supports and 82,5 Nm with the rotation freedom supports, therefore:

$$\sigma_{\max 1} = (55 \text{ Nm} \cdot 5 \cdot 10^{-3} \text{ m}) / 4,9087 \cdot 10^{-10} \text{ m}^4 = 5,60 \cdot 10^8 \text{ N/m}^2 = 560 \text{ MPa}$$

$$\sigma_{\max 2} = (82,5 \text{ Nm} \cdot 5 \cdot 10^{-3} \text{ m}) / 4,9087 \cdot 10^{-10} \text{ m}^4 = 8,40 \cdot 10^8 \text{ N/m}^2 = 840 \text{ MPa}$$

The pin has little space for rotation but it is not completely fixed so the maximum tension will be between the 407,4 MPa and 611,2 MPa. Since the yield strength for the pin (grad 10.9) is 940 MPa we can assure that it is not going to plastify during the 30 kN testing.

6. Manufacturing

a. T-GRIPS 1.0 and V-GRIPS 1.0

For the first version of both grip designs the main bolts will take all the load, so the pins will only be there to straighten the jaws.

The drawings of this version as it was designed, with the required tolerances and dimensions, can be seen in *Annex A* and *Annex D*.

Manufacturing process:

Operation	Machine
Cutting basic shape of the grip	Water jet cutting machine
Drilling and chamfering required holes in the grip	Milling machine
Cutting the 2 jaws out of steel bar (50x15mm)	Sewing machine
Milling the 2 jaws till the required thickness (12mm)	Milling machine
Drilling and chamfering the required holes in the jaws	Milling machine
Welding file pieces to the jaws gripping surface	MIG welder
Turning the main bolts	Lathe machine
Welding nuts to the main bolts	MIG welder
Turning the anchorage till $\varnothing 15,9$	Lathe machine
Drilling the anchorage	Milling machine

T-GRIPS 1.0

V-GRIPS 1.0

b. Manufacturing issues with the T-GRIPS 1.0

During the manufacture of all the parts in the workshop some problems arose. These issues are enlisted here below.

-Difficulty to drill the grip holes straight enough, causing the main bolt tip to be thinner in order to assemble properly. This issue is probably caused by the water jet cut of the main shape, which does not achieve a totally straight surface.

Deviation of the main bolts

-The welding of the file piece to the jaw left the gripping surface of the file almost without any embossment, and therefore, not enough friction power to grip the samples.

Damaged gripping surface

-The welding of the nut broke after some uses, leaving the user unable to tighten the main bolt.

Welded nut

Broken weld

The drawings of the grip as it was built can be seen in *Annex B*.

c. T-GRIPS 2.0

Some changes had to be made in order to correct the issues gotten with the first version.

In this second version the whole load is going to be taken by the four pins, therefore, the main bolts are only going to be there to grip the sample.

Since the whole load is taken by the pins, the main bolt can be an M12 bolt, making the nut welding unnecessary.

The jaws are going to have exchangeable gripping surfaces so when they run out of embossment there will be no need to manufacture a new jaw, only to cut another piece of file and assemble it to the existing part.

The outer surfaces of the grip body will be milled after the water jet cutting, making them parallel enough to ensure that after the drilling the holes are straight enough.

The drawings of this version as it was designed, with the required tolerances and dimensions, can be seen in *Annex C*.

Manufacturing process:

Operation	Machine
Cutting basic shape of the grip	Water jet cutting machine
Milling outer surfaces of the grip	Milling machine
Drilling and chamfering required holes in the grip	Milling machine
Cutting the 2 jaws out of steel bar (50x15mm)	Sewing machine
Milling the 2 jaws till the required thickness (12mm)	Milling machine
Milling the slots required in the 2 jaws	Milling machine
Drilling and chamfering the required holes in the jaws	Milling machine
Cutting file pieces for the jaws gripping surface	Sewing machine
Turning the main bolts	Lathe machine
Turning the anchorage	Lathe machine
Drilling the anchorage	Milling machine

The second version of the T-GRIPS can be seen in the 3D model shown below.

T-GRIPS 2.0

The drawings of this last design can be seen in *Annex C*.

d. Manufacturing issues with the V-GRIPS

These are the issues of the grips related to the manufacturing process:

- The holes are not straight, it is because the outwards faces are not flat, in the new version we will solve it milling those faces.
- We decided to weld files after starting the manufacturing. The files are too thick, and the slot between the jaws is too small.
- The corner below of the jaw collides with the round edge of the grip body

- The side holes are not through the part, therefore they are not deep enough to make the thread properly.
- The holes are not in the center of the jaw.

- One of the central bolts is not tight enough into the jaw, it is because the tip of the bolt has less diameter than the required.

- During the manufacture process we decided to weld a nut in the central bolts, instead of using a pin as a fastener, the problem is that there is no space to insert the sides bolts.

The drawings of the grip as it was built can be seen in *Annex E*.

e. V-GRIPS 2.0

This version has the following changes:

The outwards surfaces are milled to make the holes straight.

A slot is milled in the jaw. The files are inserted in this slot.

The holes of the jaw are in the centre and go through the part.

In the central bolts, pins are used as fasteners instead of the welded nuts.

Manufacturing process:

Operation	Machine
Cutting basic shape of the grip	Water jet cutting machine
Milling outer surfaces of the grip	Milling machine
Drilling and chamfering required holes in the grip	Milling machine
Cutting the 2 jaws out of steel bar (50x15mm)	Sewing machine
Milling the 2 jaws till the required thickness	Milling machine
Milling the slots required in the 2 jaws	Milling machine
Joining the files to the jaws	MIG welding
Drilling and chamfering the required holes in the jaws	Milling machine
Cutting file pieces for the jaws gripping surface	Sewing machine
Turning the main bolts	Lathe machine
Turning the anchorage	Lathe machine
Drilling the anchorage	Milling machine

The second version of the T-GRIPS can be seen in the 3D model shown below.

V-GRPS 2.0

The drawings of this last design can be seen in *Annex F*.

7. ANNEX A

T-GRIP 1.0 Drawings

H G F E D C B A

4

4

3

3

2

2

1

1

A	Fastener
B	Main Screw
C	Grip Body
D	Jaw
E	Straightener
F	Anchorage

This drawing is our property. It can't be reproduced or communicated without our written agreement.		STRENGTH TESTING GRIP			
DRAWN BY I. Camino		DATE 21/03/2018		DRAWING TITLE Vise Grip	
CHECKED BY XXX		DATE xxx		SIZE A3	DRAWING NUMBER MountedGrip
DESIGNED BY XXX		DATE xxx		SCALE 1:1	WEIGHT (kg) 0,24
				SHEET	1/1

H G B A

B-B

This drawing is our property.
It can't be reproduced
or communicated without
our written agreement.

STRENGTH TESTING GRIP

DRAWING TITLE

Grip Body

DRAWN BY

I. Camino

DATE

21/03/2018

CHECKED BY

XXX

DATE

XXX

DESIGNED BY

XXX

DATE

XXX

SIZE

A3

DRAWING NUMBER

Grip Body

REV

X

SCALE

1:1

WEIGHT (kg)

0,16

SHEET

1/1

H

G

F

E

D

C

B

A

4

4

3

3

2

2

1

1

H

G

B

A

D

C

B

A

4

4

This drawing is our property.
It can't be reproduced
or communicated without
our written agreement.

STRENGTH TESTING GRIP

DRAWN BY
I. Camino

DATE
21/03/2018

DRAWING TITLE
Jaw

CHECKED BY
XXX

DATE
XXX

SIZE A4 **DRAWING NUMBER** Jaw

REV
X

DESIGNED BY
XXX

DATE
XXX

SCALE 1:1 **WEIGHT(kg)** 0,02 **SHEET** 1/1

D

A

1

1

D

C

B

A

4

4

3

3

2

2

1

1

D

A

Detail B
Scale: 2:1

This drawing is our property. It can't be reproduced or communicated without our written agreement.		STRENGTH TESTING GRIP			
DRAWN BY I. Camino		DATE 21/03/2018		DRAWING TITLE MainScrew	
CHECKED BY XXX		DATE XXX		SIZE A4	
DESIGNED BY XXX		DATE XXX		DRAWING NUMBER MainScrew	
		SCALE 1:1		WEIGHT(kg) 0,01	
		SHEET 1/1		REV X	

D

C

B

A

4

4

3

3

2

2

1

1

This drawing is our property.
It can't be reproduced
or communicated without
our written agreement.

STRENGTH TESTING GRIP

DRAWN BY
I. Camino

DATE
21/03/2018

DRAWING TITLE
Anchorage

CHECKED BY
T. Scharlaken

DATE
21/03/2018

SIZE A4	DRAWING NUMBER 5	REV 0
-------------------	----------------------------	-----------------

DESIGNED BY
I. Camino

DATE
21/03/2018

SCALE 1:1	WEIGHT (kg) 0,085	SHEET 1/1
---------------------	-----------------------------	---------------------

D

A

8. ANNEX B

T-GRIP 1.0 Drawings “As built”

H G F E D C B A

4

4

A	Main Screw
B	Grip Body
C	Jaw
D	Straightener
E	Anchorage

3

3

2

2

1

1

H G F E D C B A

This drawing is our property. It can't be reproduced or communicated without our written agreement.		STRENGTH TESTING GRIP			
DRAWN BY I. Camino		DATE 16/04/2018		DRAWING TITLE Vise Grip	
CHECKED BY T. Scharlaken		DATE 16/04/2018			
DESIGNED BY I. Camino		DATE 16/04/2018		SIZE A3	DRAWING NUMBER 1
		SCALE 1:1	WEIGHT (kg) 4,23	SHEET 1/1	REV 0

H G F E D C B A

4

4

3

3

2

2

1

1

B-B

This drawing is our property. It can't be reproduced or communicated without our written agreement.		STRENGTH TESTING GRIP			
DRAWN BY I. Camino		DATE 16/04/2018		Grip Body	
CHECKED BY T. Scharlaken		DATE 16/04/2018			
DESIGNED BY I. Camino		DATE 16/04/2018		SIZE A3	DRAWING NUMBER 2
		SCALE 1:1	WEIGHT (kg) 3,85	SHEET 1/1	REV 0

H G F E D C B A

D

C

B

A

4

4

3

3

2

2

1

1

This drawing is our property.
It can't be reproduced
or communicated without
our written agreement.

STRENGTH TESTING GRIP

DRAWN BY
I. Camino

DATE
16/04/2018

DRAWING TITLE
Jaw

CHECKED BY
T. Scharlaken

DATE
16/04/2018

SIZE
A4

DRAWING NUMBER
3

REV
0

DESIGNED BY
I. Camino

DATE
16/04/2018

SCALE
1:1

WEIGHT (kg) **0,25**

SHEET **1/1**

D

A

This drawing is our property. It can't be reproduced or communicated without our written agreement.		STRENGTH TESTING GRIP			
DRAWN BY I. Camino		DRAWING TITLE Main Bolt			
DATE 16/04/2018	CHECKED BY T. Scharlaken	DATE 16/04/2018	SIZE A4	DRAWING NUMBER 4	REV 0
DESIGNED BY I. Camino	DATE 16/04/2018	SCALE 1:1	WEIGHT(kg) 0,32	SHEET 1/1	

D

C

B

A

4

4

3

3

2

2

1

1

This drawing is our property.
It can't be reproduced
or communicated without
our written agreement.

STRENGTH TESTING GRIP

DRAWN BY I. Camino	DATE 16/04/2018
------------------------------	--------------------

DRAWING TITLE
Anchorage

CHECKED BY T. Scharlaken	DATE 16/04/2018
------------------------------------	--------------------

SIZE A4	DRAWING NUMBER 5	REV 0
-------------------	----------------------------	-----------------

DESIGNED BY I. Camino	DATE 16/04/2018
---------------------------------	--------------------

SCALE 1:1	WEIGHT (kg) 0,085	SHEET 1/1
---------------------	-----------------------------	---------------------

D

A

9. ANNEX C

T-GRIP 2.0 Drawings

H G F E D C B A

4

4

3

3

2

2

1

1

A	Grip body
B	Anchorage
C	Main bolt
D	Jaw
E	Straightener

This drawing is our property. It can't be reproduced or communicated without our written agreement.		STRENGTH TESTING GRIP			
DRAWN BY I. Camino		DATE 11/06/2018		Vise Grip	
CHECKED BY T. Scharlaken		DATE 11/06/2018			
DESIGNED BY I. Camino		DATE 11/06/2018		SIZE A3	DRAWING NUMBER 1
		SCALE 1:1	WEIGHT (kg) 3,77	SHEET 1/1	REV 0

H G B A

/// 0.1 A

B-B

This drawing is our property. It can't be reproduced or communicated without our written agreement.		STRENGTH TESTING GRIP			
		DRAWING TITLE			
DRAWN BY I. Camino		DATE 11/06/2018		Grip Body	
CHECKED BY T. Scharlaken		DATE 11/06/2018		SIZE A3	DRAWING NUMBER 2
DESIGNED BY I. Camino		DATE 11/06/2018		SCALE 1:1	WEIGHT (kg) 2.9
				SHEET 1/1	REV 0

D C B A

4

4

3

3

2

2

1

1

This drawing is our property.
It can't be reproduced
or communicated without
our written agreement.

STRENGTH TESTING GRIP

DRAWN BY
I. Camino

DATE
11/06/2018

DRAWING TITLE
Jaw

CHECKED BY
T. Scharlaken

DATE
xxx

SIZE
A4

DRAWING NUMBER
3

REV
0

DESIGNED BY
I. Camino

DATE
xxx

SCALE
1:1

WEIGHT (kg) **0.097**

SHEET **1/1**

D C B A

D

C

B

A

4

4

3

3

2

2

1

1

D

A

This drawing is our property.
It can't be reproduced
or communicated without
our written agreement.

STRENGTH TESTING GRIP

DRAWN BY
I. Camino

DATE
11/06/2018

DRAWING TITLE
Main Bolt

CHECKED BY
T. Scharlaken

DATE
11/06/2018

SIZE
A4

DRAWING NUMBER
4

REV
0

DESIGNED BY
I. Camino

DATE
11/06/2018

SCALE
1:1

WEIGHT(kg) **0,097**

SHEET **1/1**

D

C

B

A

4

4

3

3

2

2

1

1

This drawing is our property.
It can't be reproduced
or communicated without
our written agreement.

STRENGTH TESTING GRIP

DRAWN BY
I. Camino

DATE
11/06/2018

DRAWING TITLE
Anchorage

CHECKED BY
T. Scharlaken

DATE
11/06/2018

SIZE
A4

DRAWING NUMBER
5

REV
0

DESIGNED BY
I. Camino

DATE
11/06/2018

SCALE
1:1

WEIGHT (kg) **0,085**

SHEET **1/1**

D

A

10. ANNEX D

V-GRIP 1.0 Drawings

Front view
Scale: 1:1

Left view
Scale: 1:1

Top view
Scale: 1:1

Drawing number	Title
2	Body
3	Jaw
4	Central bolt
5	Guide bolt
5	Fastener
6	Support

This drawing is our property.
It can't be reproduced
or communicated without
our written agreement.

DASSAULT SYSTEMES

DRAWING TITLE

Product

DRAWN BY Antonio Blanco	DATE 22/03/2018
CHECKED BY XXX	DATE xxx
DESIGNED BY Antonio Blanco	DATE xxx

SIZE A3	DRAWING NUMBER 1	REV X
SCALE 1:1	WEIGHT(kg) 3,7	SHEET 1/1

This drawing is our property. It can't be reproduced or communicated without our written agreement.		DASSAULT SYSTEMES			
DRAWN BY Antonio Blanco		DATE 22/03/2018		DRAWING TITLE Body	
CHECKED BY XXX		DATE xxx		SIZE A3	DRAWING NUMBER 2
DESIGNED BY Antonio Blanco		DATE xxx		SCALE 1:1	WEIGHT (kg) -
				SHEET 1/1	REV X

This drawing is our property. It can't be reproduced or communicated without our written agreement.		DASSAULT SYSTEMES			
DRAWN BY Antonio Blanco		DATE 22/03/2018		DRAWING TITLE Jaw	
CHECKED BY XXX	DATE XXX	SIZE A4	DRAWING NUMBER 3		
DESIGNED BY Antonio Blanco	DATE XXX	SCALE 1:1	WEIGHT(kg) XXX	SHEET 1/1	

D

C

B

A

4

4

3

3

2

2

1

1

This drawing is our property.
It can't be reproduced
or communicated without
our written agreement.

DASSAULT SYSTEMES

DRAWING TITLE

Central bolt

DRAWN BY Antonio Blanco	DATE 22/03/2018
CHECKED BY XXX	DATE XXX
DESIGNED BY Antonio Blanco	DATE XXX

SIZE A4	DRAWING NUMBER 4	REV X
SCALE 1:1	WEIGHT(kg) -	SHEET 1/1

D

A

D

C

B

A

4

4

Guide bolt

3

3

Support

2

2

Fastener

1

1

This drawing is our property.
It can't be reproduced
or communicated without
our written agreement.

DASSAULT SYSTEMES

DRAWING TITLE

Guide bolt, fastener and support

DRAWN BY
Antonio Blanco

DATE
22/03/2018

CHECKED BY
XXX

DATE
XXX

SIZE
A4

DRAWING NUMBER
5

REV
X

DESIGNED BY
Antonio Blanco

DATE
XXX

SCALE
1:1

WEIGHT(kg)
-

SHEET
1/1

D

A

11. ANNEX E

V-GRIP 1.0 Drawings “As built”

H G F E D C B A

4

3

2

1

4

3

2

1

Drawing number	Title
2	Body
3	Jaw
4	Central bolt
5	Guide bolt
5	Support

DRAWN BY Antonio Blanco	DATE 22/03/2018	DRAWING TITLE Product			
CHECKED BY XXX	DATE xxx	SIZE A3	DRAWING NUMBER 1		REV X
DESIGNED BY Antonio Blanco	DATE xxx	SCALE 1:1	WEIGHT (kg) -	SHEET 1/1	

H G B A

DRAWN BY Antonio Blanco	DATE 22/03/2018	DRAWING TITLE Body			
CHECKED BY XXX	DATE XXX	SIZE A3	DRAWING NUMBER 2	REV X	
DESIGNED BY Antonio Blanco	DATE XXX	SCALE 1:1	WEIGHT (kg) -	SHEET 1/1	

Section view A-A

Section view B-B

DRAWN BY Antonio Blanco	DATE 22/03/2018	DRAWING TITLE Jaw			
CHECKED BY XXX	DATE XXX	SIZE A4	DRAWING NUMBER 3		REV X
DESIGNED BY Antonio Blanco	DATE XXX	SCALE 1:1	WEIGHT(kg) XXX	SHEET 1/1	

D

C

B

A

4

4

3

3

2

2

1

1

DRAWN BY Antonio Blanco	DATE 22/03/2018	DRAWING TITLE Central bolt			
CHECKED BY XXX	DATE XXX	SIZE A4	DRAWING NUMBER 4		REV X
DESIGNED BY Antonio Blanco	DATE XXX	SCALE 1:1	WEIGHT(kg) -	SHEET 1/1	

D

A

D

C

B

A

Guide bolt

DRAWN BY Antonio Blanco	DATE 22/03/2018	DRAWING TITLE Guide bolt and support			
CHECKED BY XXX	DATE XXX	SIZE A4	DRAWING NUMBER 5		REV X
DESIGNED BY Antonio Blanco	DATE XXX	SCALE 1:1	WEIGHT(kg) -	SHEET 1/1	

D

A

4

4

3

3

2

2

1

1

12. ANNEX F

V-GRIP 2.0 Drawings

H G F E D C B A

4

3

2

1

4

3

2

1

Drawing number	Title
2	Body
3	Jaw
3	File
4	Central bolt
4	Fastener
5	Guide bolt
5	Support

DRAWN BY Antonio Blanco	DATE 05/06/2018	DRAWING TITLE Product			
CHECKED BY XXX	DATE xxx	SIZE A3	DRAWING NUMBER 1		REV X
DESIGNED BY Antonio Blanco	DATE xxx	SCALE 1:1	WEIGHT(kg) 3,77	SHEET 1/1	

H G B A

Section view A-A

Section view B-B

DRAWN BY Antonio Blanco	DATE 05/06/2018	DRAWING TITLE Body			
CHECKED BY XXX	DATE XXX	SIZE A3	DRAWING NUMBER 2	REV X	
DESIGNED BY Antonio Blanco	DATE XXX	SCALE 1:1	WEIGHT (kg) -	SHEET 1/1	

D

C

B

A

4

4

3

3

2

2

1

1

Front view
Scale: 1:1

Section view A-A
Scale: 1:1

DRAWN BY Antonio Blanco		DATE 05/06/2018	DRAWING TITLE Jaw			
CHECKED BY XXX		DATE XXX	SIZE A4	DRAWING NUMBER 3		REV X
DESIGNED BY Antonio Blanco		DATE XXX	SCALE 1:1	WEIGHT(kg) XXX	SHEET 1/1	

D

A

Central Bolt

Fastener

DRAWN BY Antonio Blanco	DATE 05/06/2018	DRAWING TITLE Central bolt and Fastener			
CHECKED BY XXX	DATE XXX	SIZE A4	DRAWING NUMBER 4		REV X
DESIGNED BY Antonio Blanco	DATE XXX	SCALE 1:1	WEIGHT(kg) -	SHEET 1/1	

Support

Guide bolt

DRAWN BY Antonio Blanco		DATE 05/06/2018		DRAWING TITLE Guide bolt and support			
CHECKED BY XXX		DATE XXX		SIZE A4	DRAWING NUMBER 5		REV X
DESIGNED BY Antonio Blanco		DATE XXX		SCALE 1:1	WEIGHT(kg) -	SHEET 1/1	