
30 Suction cups – piGRIP®

Specifications subject to change without notice.

piGRIP®
Thousands of suction cups ready to improve your machine

The piGRIP® is a unique configurable suction cup concept with individually optimized parts for gripping, lifting
and height compensation. Also a large selection of fittings makes it ready to fit new machines and easy to retrofit
existing cups. The fittings available are both threaded and push on fittings.

Fitting & Flow Restrictors
A large selection of fittings makes piGRIP® cups ready to fit new machines and
easy to retrofit existing cups. Available are both threaded and push on fittings.
There is also a fitting that has an ejector integrated, the COAX® in piGRIP® for
creating a decentralized pump. piSAVE restrict and piSAVE sense are options
that are suitable for handling different sized or a variable number of objects.

Filters
A low micron filter disc inside the bellows traps dust and particles increasing
system reliability. A mesh filter is available in the fitting.

Bellows
Firm and Stable 1-, 3- and 6- folded bellows allows for faster machine speeds.
Thin-wall design makes them faster to compress using less force and energy. The
strength of the material increases lifting capacity between 30–50% compared
to similar conventional cups. FDA-approved (EU 1935/2004) material available
(transparent).

Lips
Get an excellent grip on almost anything with the right lip for your application.
Choose standard lips from 60° shore to extremely flexible, soft lips in 30° shore.
Tailor-made Bag lips for handling bags and pouches. Foam lips for objects
which are difficult to grip rough surfaces with traditional cups. High temperature
lips are also available when so needed.

Suction cups – piGRIP® 31

Specifications subject to change without notice.

FoamStandard Bag LipFlexible Hot Surface Lip

80°-87°

80°-87°

S

50°50° 50°

30°

60°

50°

60°

60°

F

TPE, Oil resistant,
Silicone/PWIS free
& Mark free

TPE,
FDA EU

TPE,
FDA EU

TPE,
FDA EU

Silicone
FDA EU

EPDM, Foam

PU

TPE, Oil resistant,
Silicone/PWIS free &
Mark free

TPE, FDA EU,
Oil resistant,
Silicone/PWIS free &
Mark free

HNBR, High
temperature,
oil resistant,
silicone/PWIS
free & Mark
free

NR, Foam

PU

32 Suction cups – piGRIP®

Specifications subject to change without notice.

Product
Group

piGRIP®

G

Support

S1 Support type 1

Bellows or Flat Cup

B1 1 bellows

B3 3 bellows

B6 6 bellows (3+3)

F No bellows

Lip

Dimension & Type Material & Durometer

S25 Ø 25 mm Standard lip

T60
T50

TPE 60° Shore A
TPE 50° Shore A

S35 Ø 35 mm Standard lip

S50 Ø 50 mm Standard lip

S70 Ø 70 mm Standard lip

FX28 Ø 28 mm Flexible lip

T50
T30

TPE 50° Shore A
TPE 30° Shore A

FX39 Ø 39 mm Flexible lip

FX55 Ø 55 mm Flexible lip

FX77 Ø 77 mm Flexible lip

FLI25S Ø 25 mm Foam lip

S
Foam EPDM
(soft)

FLI35S Ø 35 mm Foam lip

FLI50S Ø 50 mm Foam lip

FLI70S Ø 70 mm Foam lip

FLI25F Ø 25 mm Foam lip

F Foam NR (firm)
FLI35F Ø 35 mm Foam lip

FLI50F Ø 50 mm Foam lip

FLI70F Ø 70 mm Foam lip

BGI25
Ø 25 mm Bag lip with
retainer

S50
Silicone 50°
Shore A

BGI34
Ø 34 mm Bag lip with
retainer

BGI41
Ø 41 mm Bag lip with
retainer

BGI48
Ø 48 mm Bag lip with
retainer

BGI63
Ø 63 mm Bag lip with
retainer

BGI80
Ø 80 mm Bag lip with
retainer

HS29 Ø 29 mm HS29

HN50
HNBR 50°
Shore A

HS39 Ø 39 mm HS39

HS58 Ø 58 mm HS58

HS79 Ø 79 mm HS79

Lips are available as spare parts.

G S50T60 B3 S1 G38M 01 ()

Suction cups – piGRIP® 33

Specifications subject to change without notice.

Fitting

Type Size Style

G
NT

G-Thread
NPT-Thread

18 1/8"

M Male
14 1/4"

38 3/8"

12 1/2"

GL
NTL

G-Thread low
NPT-Thread low

18 1/8"

M Male14 1/4"

38 3/8"

NS
G

NPSF-Thread
G-Thread

18 1/8"

F Female

14 1/4"

38 3/8"

12 1/2"

518 5x1/8"

NT NPT-Thread
14 1/4"

F Female
38 3/8"

M M-Thread

M6 M6*

M Male

MF8 M8x1*

M10 M10

M12 M12

MF14 M14x1

MF16 M16x1.5

M M-Thread

M5 M5

F Female

M6 M6

M8 M8

M10 M10

M12 M12

MF16 M16x1.5

U UNC-Thread 12 1/2" F Female

C COAX® in piGRIP®

S High flow

X No style
T Extra high

flow

X No type X No size X No style

Option

00 No Filter

01 Filter mesh

02 Filter disc (only bellows
cup)

03 piSAVE restrict Ø 0.7

04 piSAVE restrict Ø 1.0

05 piSAVE restrict Ø 1.3

06 piSAVE restrict Ø 0.7 and
filter disc

07 piSAVE restrict Ø 1.0 and
filter disc

08 piSAVE restrict Ø 1.3 and
filter disc

13 piSAVE sense 03/60,
C/M*-flow: 0.81/0.21 scfm

14 piSAVE sense 04/60,
C/M*-flow: 1.12/0.36 scfm

15 piSAVE sense 05/60,
C/M*-flow: 1.55/0.57 scfm

16
piSAVE sense 03/60,
C/M*-flow: 0.81/0.21 scfm
& filter disc

17
piSAVE sense 04/60,
C/M*-flow: 1.12/0.36 scfm
& filter disc

18
piSAVE sense 05/60,
C/M*-flow: 1.55/0.57
scfm & filter disc

FDA EU approved
option includes

material certificate

No*

FDA
US Food and
Drug Admini
stration

* Leave blank for no
certificate.

* Steel material.
	 Push-on fitting sold separately.

*C/M = Closing/Minimum

34 Suction cups – piGRIP®

Specifications subject to change without notice.

Lifting forces and general specifications – piGRIP® F

Lip
Lifting force vertical to the
surface, lbf, at vacuum level

Lifting force parallel to the
surface, lbf, at vacuum level

Outer
diameter

Min. curve
radius at 18
-inHg

Max vertical
movement Volume

12 -inHg 18 -inHg 12 -inHg 18 -inHg in in in in3

S25T50 2.56 3.82 1.28 1.91 0.98 0.98 0.08 0.05

S25T60 2.63 4.02 1.33 2.02 0.98 0.98 0.07 0.05

S35T50 5.40 7.76 2.70 3.87 1.38 1.57 0.11 0.09

S35T60 5.62 8.09 2.81 4.05 1.38 1.57 0.10 0.09

S50T50 11.2 16.1 5.62 8.07 1.97 2.95 0.16 0.24

S50T60 11.7 16.5 5.87 8.27 1.97 2.95 0.15 0.24

S70T50 22.7 32.7 11.4 16.4 2.76 3.15 0.22 0.67

S70T60 23.3 33.3 11.6 16.6 2.76 3.15 0.20 0.67

FX28T30 3.03 4.25 1.51 2.14 1.10 0.98 0.11 0.03

FX28T50 3.35 4.79 1.66 2.41 1.10 0.98 0.10 0.03

FX39T30 6.02 8.39 3.01 4.20 1.54 1.57 0.15 0.08

FX39T50 6.50 9.22 3.26 4.61 1.54 1.57 0.15 0.08

FX55T30 12.2 16.9 6.09 8.43 2.17 2.95 0.21 0.24

FX55T50 12.7 18.2 6.36 9.10 2.17 2.95 0.21 0.24

FX77T30 24.1 33.8 12.0 16.9 3.03 3.54 0.30 0.65

FX77T50 25.2 35.7 12.6 17.9 3.03 3.54 0.29 0.65

FLI25F 0.49 0.85 0.25 0.43 1.00 * 0.15 0.05

FLI25S * * * * 1.00 * 0.20 0.03

FLI35F 1.30 2.47 0.65 1.24 1.40 * 0.15 0.10

FLI35S * * * * 1.40 * 0.28 0.05

FLI50F 2.25 3.60 1.12 1.80 2.01 * 0.22 0.32

FLI50S * * * * 2.01 * 0.64 0.31

FLI70F 7.19 13.5 3.60 6.74 2.80 * 0.22 0.93

FLI70S * * * * 2.80 * 0.65 1.18

HS29HN50 3.57 5.24 3.03 4.45 1.14 0.71 0.09 0.05

HS39HN50 6.65 9.49 5.67 8.07 1.61 0.98 0.11 0.13

HS58HN50 14.8 21.2 12.6 18.1 2.32 1.50 0.19 0.43

HS79HN50 28.1 40.0 23.9 34.0 3.15 2.01 0.25 1.06

* Dependent on application.

Suction cups – piGRIP® 35

Specifications subject to change without notice.

Lifting forces and general specifications – piGRIP® B1

Lip
Lifting force vertical to the
surface, lbf, at vacuum level

Lifting force parallel to the
surface, lbf, at vacuum level

Outer
diameter

Min. curve
radius at 18
-inHg

Max vertical
movement Volume

12 -inHg 18 -inHg 12 -inHg 18 -inHg in in in in3

S25T50 2.56 3.82 1.28 1.91 0.98 0.47 0.20 0.13

S25T60 2.63 4.02 1.33 2.02 0.98 0.47 0.19 0.13

S35T50 5.40 7.76 2.70 3.87 1.38 0.67 0.28 0.33

S35T60 5.62 8.09 2.81 4.05 1.38 0.67 0.28 0.33

S50T50 11.2 16.1 5.62 8.07 1.97 1.18 0.40 0.96

S50T60 11.7 16.5 5.87 8.27 1.97 1.18 0.39 0.96

S70T50 22.7 32.7 11.4 16.4 2.76 1.97 0.56 2.62

S70T60 23.3 33.3 11.6 16.6 2.76 1.97 0.54 2.62

FX28T30 3.03 4.25 1.51 2.14 1.10 0.59 0.23 0.11

FX28T50 3.35 4.79 1.66 2.41 1.10 0.59 0.22 0.11

FX39T30 6.02 8.39 3.01 4.20 1.54 0.79 0.32 0.32

FX39T50 6.50 9.22 3.26 4.61 1.54 0.79 0.32 0.32

FX55T30 12.2 16.9 6.09 8.43 2.17 1.57 0.46 0.95

FX55T50 12.7 18.2 6.36 9.10 2.17 1.57 0.45 0.95

FX77T30 24.1 33.8 12.0 16.9 3.03 2.17 0.64 2.61

FX77T50 25.2 35.7 12.6 17.9 3.03 2.17 0.63 2.61

FLI25F 0.49 0.85 0.25 0.43 1.00 * 0.27 0.13

FLI25S * * * * 1.00 * 0.32 0.11

FLI35F 1.30 2.47 0.65 1.24 1.40 * 0.32 0.34

FLI35S * * * * 1.40 * 0.46 0.30

FLI50F 2.25 3.60 1.12 1.80 2.01 * 0.46 1.03

FLI50S * * * * 2.01 * 0.88 1.03

FLI70F 7.19 13.5 3.60 6.74 2.80 * 0.56 2.89

FLI70S * * * * 2.80 * 0.99 3.13

BGI25S50 1.15 1.66 0.58 0.83 0.98 0.43 0.17 0.13

BGI34S50 2.32 3.37 1.17 1.69 1.34 0.63 0.18 0.20

BGI41S50 3.62 5.28 1.82 2.65 1.61 0.75 0.22 0.48

BGI48S50 4.70 6.86 2.36 3.44 1.89 1.38 0.24 0.76

BGI63S50 8.97 13.1 4.50 6.54 2.48 1.54 0.31 1.64

BGI80S50 14.9 21.7 7.44 10.9 3.15 2.28 0.39 3.97

HS29HN50 3.57 5.24 3.03 4.45 1.14 0.59 0.21 0.13

HS39HN50 6.65 9.49 5.67 8.07 1.61 0.79 0.28 0.37

HS58HN50 14.8 21.2 12.6 18.1 2.32 1.06 0.44 1.14

HS79HN50 28.1 40.0 23.9 34.0 3.15 1.57 0.59 3.01

* Dependent on application.

36 Suction cups – piGRIP®

Specifications subject to change without notice.

Lifting forces and general specifications – piGRIP® B3

Lip
Lifting force vertical to the
surface, lbf, at vacuum level

Lifting force parallel to the
surface, lbf, at vacuum level

Outer
diameter

Min. curve
radius at 18
-inHg

Max vertical
movement Volume

12 -inHg 18 -inHg 12 -inHg 18 -inHg in in in in3

S25T50 2.56 3.82 1.28 1.91 0.98 0.47 0.54 0.32

S25T60 2.63 4.02 1.33 2.02 0.98 0.47 0.53 0.32

S35T50 5.40 7.76 2.70 3.87 1.38 0.67 0.76 0.85

S35T60 5.62 8.09 2.81 4.05 1.38 0.67 0.75 0.85

S50T50 11.2 16.1 5.62 8.07 1.97 1.18 1.08 2.48

S50T60 11.7 16.5 5.87 8.27 1.97 1.18 1.07 2.48

S70T50 22.7 32.7 11.4 16.4 2.76 1.97 1.51 6.79

S70T60 23.3 33.3 11.6 16.6 2.76 1.97 1.49 6.79

FX28T30 3.03 4.25 1.51 2.14 1.10 0.59 0.57 0.30

FX28T50 3.35 4.79 1.66 2.41 1.10 0.59 0.56 0.30

FX39T30 6.02 8.39 3.01 4.20 1.54 0.79 0.80 0.85

FX39T50 6.50 9.22 3.26 4.61 1.54 0.79 0.79 0.85

FX55T30 12.2 16.9 6.09 8.43 2.17 1.57 1.13 2.47

FX55T50 12.7 18.2 6.36 9.10 2.17 1.57 1.13 2.47

FX77T30 24.1 33.8 12.0 16.9 3.03 2.17 1.59 6.77

FX77T50 25.2 35.7 12.6 17.9 3.03 2.17 1.58 6.77

FLI25F 0.49 0.85 0.25 0.43 1.00 * 0.61 0.32

FLI25S * * * * 1.00 * 0.66 0.30

FLI35F 1.30 2.47 0.65 1.24 1.40 * 0.80 0.87

FLI35S * * * * 1.40 * 0.93 0.82

FLI50F 2.25 3.60 1.12 1.80 2.01 * 1.14 2.55

FLI50S * * * * 2.01 * 1.56 2.54

FLI70F 7.19 13.5 3.60 6.74 2.80 * 1.51 7.05

FLI70S * * * * 2.80 * 1.94 7.30

BGI25S50 1.15 1.66 0.58 0.83 0.98 0.43 0.50 0.32

BGI34S50 2.32 3.37 1.17 1.69 1.34 1.18 0.53 0.45

BGI41S50 3.62 5.28 1.82 2.65 1.61 0.75 0.70 1.01

BGI48S50 4.70 6.86 2.36 3.44 1.89 1.38 0.71 1.29

BGI63S50 8.97 13.1 4.50 6.54 2.48 1.54 0.98 3.16

BGI80S50 14.9 21.7 7.44 10.9 3.15 2.28 1.34 8.14

HS29HN50 3.57 5.24 3.03 4.45 1.14 0.59 0.55 0.32

HS39HN50 6.65 9.49 5.67 8.07 1.61 0.79 0.75 0.90

HS58HN50 14.8 21.2 12.6 18.1 2.32 1.06 1.11 2.66

HS79HN50 28.1 40.0 23.9 34.0 3.15 1.57 1.54 7.18

* Dependent on application.

Suction cups – piGRIP® 37

Specifications subject to change without notice.

Lifting forces and general specifications – piGRIP® B6

Lip
Lifting force vertical to the
surface, lbf, at vacuum level

Lifting force parallel to the
surface, lbf, at vacuum level

Outer
diameter

Min. curve
radius at 18
-inHg

Max vertical
movement Volume

12 -inHg 18 -inHg 12 -inHg 18 -inHg in in in in3

S25T50 2.56 3.82 1.28 1.91 0.98 0.47 1.00 0.59

S25T60 2.63 4.02 1.33 2.02 0.98 0.47 0.99 0.59

S35T50 5.40 7.76 2.70 3.87 1.38 0.67 1.40 1.62

S35T60 5.62 8.09 2.81 4.05 1.38 0.67 1.39 1.62

S50T50 11.2 16.1 5.62 8.07 1.97 1.18 2.00 4.71

S50T60 11.7 16.5 5.87 8.27 1.97 1.18 1.99 4.71

S70T50 22.7 32.7 11.4 16.4 2.76 1.97 2.80 12.9

S70T60 23.3 33.3 11.6 16.6 2.76 1.97 2.78 12.9

FX28T30 3.03 4.25 1.51 2.14 1.10 0.59 1.03 0.57

FX28T50 3.35 4.79 1.66 2.41 1.10 0.59 1.02 0.57

FX39T30 6.02 8.39 3.01 4.20 1.54 0.79 1.44 1.62

FX39T50 6.50 9.22 3.26 4.61 1.54 0.79 1.44 1.62

FX55T30 12.2 16.9 6.09 8.43 2.17 1.57 2.06 4.70

FX55T50 12.7 18.2 6.36 9.10 2.17 1.57 2.05 4.70

FX77T30 24.1 33.8 12.0 16.9 3.03 2.17 2.88 12.9

FX77T50 25.2 35.7 12.6 17.9 3.03 2.17 2.87 12.9

FLI25F 0.49 0.85 0.25 0.43 1.00 * 1.07 0.59

FLI25S * * * * 1.00 * 1.12 0.57

FLI35F 1.30 2.47 0.65 1.24 1.40 * 1.44 1.64

FLI35S * * * * 1.40 * 1.57 1.59

FLI50F 2.25 3.60 1.12 1.80 2.01 * 2.06 4.78

FLI50S * * * * 2.01 * 2.48 4.78

FLI70F 7.19 13.5 3.60 6.74 2.80 * 2.80 13.2

FLI70S * * * * 2.80 * 3.23 13.4

BGI25S50 1.15 1.66 0.58 0.83 0.98 0.43 0.96 0.59

BGI34S50 2.32 3.37 1.17 1.69 1.34 1.18 0.99 0.72

BGI41S50 3.62 5.28 1.82 2.65 1.61 0.75 1.34 1.78

BGI48S50 4.70 6.86 2.36 3.44 1.89 1.38 1.36 2.06

BGI63S50 8.97 13.1 4.50 6.54 2.48 1.54 1.91 5.39

BGI80S50 14.9 21.7 7.44 10.9 3.15 2.28 2.63 14.3

HS29HN50 3.57 5.24 3.03 4.45 1.14 0.59 1.01 0.59

HS39HN50 6.65 9.49 5.67 8.07 1.61 0.79 1.40 1.67

HS58HN50 14.8 21.2 12.6 18.1 2.32 1.06 2.04 4.89

HS79HN50 28.1 40.0 23.9 34.0 3.15 1.57 2.83 13.3

* Dependent on application.

38 Suction cups – piGRIP®

Specifications subject to change without notice.

Suction cup dimensions, in

Lip type & size Dim. A Dim. B

F (Flat) B-1
(1 Bellows)

B-3
(3 Bellows)

B-6
(3+3 Bellows)

S25 0.98 0.43 0.74 1.17 1.92

S35 1.38 0.49 0.92 1.53 2.57

S50 1.97 0.58 1.19 2.06 3.55

S70 2.76 0.70 1.56 2.78 4.86

FX28 1.10 0.45 0.76 1.19 1.94

FX39 1.50 0.52 0.94 1.56 2.59

FX55 2.17 0.62 1.23 2.10 3.59

FX77 3.03 0.76 1.61 2.83 4.91

FLI25S 0.98 0.69 1.00 1.43 2.18

FLI35S 1.38 0.85 1.28 1.89 2.93

FLI50S 1.97 1.26 1.88 2.75 4.23

FLI70S 2.76 1.34 2.20 3.42 5.50

FLI25F 0.98 0.63 0.94 1.37 2.12

FLI35F 1.38 0.67 1.10 1.71 2.75

FLI50F 1.97 0.83 1.44 2.31 3.80

FLI70F 2.76 0.91 1.77 2.99 5.07

BGI25 0.98 — 0.89 1.33 2.07

BGI34 1.34 — 0.98 1.41 2.16

BGI41 1.61 — 1.16 1.77 2.81

BGI48 1.89 — 1.22 1.83 2.87

BGI63 2.48 — 1.57 2.44 3.93

BGI80 3.15 — 1.94 3.17 5.24

HS29 1.14 0.53 0.56 1.00 1.74

HS39 1.54 0.61 0.77 1.38 2.42

HS58 2.28 0.77 1.08 1.98 3.46

HS79 3.11 0.96 1.54 2.76 4.84

Build height:

B + C = H

Ex. 0.74 + 0.20 = 0.94

Suction cups – piGRIP® 39

Specifications subject to change without notice.

Fitting dimensions, in

Type Code Dim. C Dim. D Description

Recommended fitting size for best performance*

S25
FX28
FLI25
BGI25
BGI34
HS29

S35
FX39
FLI35
BGI41
BGI48
HS39

S50
FX55
FLI50
BGI63
HS58

S70
FX77
FLI70
HS79
BGI80

G18M 0.20 0.24 Fitting G1/8" male

G14M 0.24 0.35 Fitting G1/4" male

G38M 0.24 0.39 Fitting G3/8" male

G12M 0.24 0.39 Fitting G1/2" male

GL18M 0.06 0.24 Fitting G1/8" low male

GL14M 0.06 0.35 Fitting G1/4" low male

GL38M 0.06 0.39 Fitting G3/8" low male

NT18M 0.20 0.28 Fitting 1/8" NPT male

NT14M 0.24 0.43 Fitting 1/4" NPT male

NT38M 0.24 0.45 Fitting 3/8" NPT male

NT12M 0.24 0.59 Fitting 1/2" NPT male

NTL18M 0.06 0.28 Fitting 1/8" NPT low male

NTL14M 0.06 0.43 Fitting 1/4" NPT low male

NTL38M 0.06 0.45 Fitting 3/8" NPT low male

MM6M 0.20 0.24 Fitting M6 male

MMF8M 0.20 0.24 Fitting M8 x 1 male

MM10M 0.24 0.39 Fitting M10 male

MM12M 0.24 0.39 Fitting M12 male

MMF14M 0.24 0.47 Fitting M14 x 1 male

MMF16M 0.24 0.47 Fitting M16 x 1.5 male

40 Suction cups – piGRIP®

Specifications subject to change without notice.

Type Code Dim. C Dim. D Description

Recommended fitting size for best performance*

S25
FX28
FLI25
BGI25
BGI34
HS29

S35
FX39
FLI35
BGI41
BGI48
HS39

S50
FX55
FLI50
BGI63
HS58

S70
FX77
FLI70
HS79
BGI80

G14F 0.39 — Fitting G1/4" fem

G38F 0.51 — Fitting G3/8" fem

G12F 0.55 — Fitting G1/2" fem

NS18F** 0.28 — Fitting 1/8" NPSF fem

NS14F 0.39 — Fitting 1/4" NPSF fem

NS38F 0.51 — Fitting 3/8" NPSF fem

NS12F 0.55 — Fitting 1/2" NPSF fem

NS518F** 0.71 — Fitting 5x1/8" NPSF fem

NT14F 0.47 — Fitting 1/4" NPT fem

NT38F 0.51 — Fitting 3/8" NPT fem

U12F 0.47 — Fitting 1/2" UNC fem

MM5F 0.24 — Fitting M5 fem

MM6F 0.24 — Fitting M6 fem

MM8F 0.28 — Fitting M8 fem

MM10F 0.28 — Fitting M10 fem

MM12F 0.47 — Fitting M12 fem

MMF16F 0.51 — Fitting M16 x 1.5 fem

* No flow restriction or excessive volume to evacuate, which will deteriorate the performance of the vacuum system. ** Fitting code G18F
and G518F are automatically changed to NS18F and NS518F due to identical threads.

Go to suction cup selection guide on piab.com to configure your suction cup.

Suction cups – piGRIP® 41

Specifications subject to change without notice.

piGRIP® Material Data
Up to 50% improved lifting force with piGRIP®. Use fewer cups or smaller sizes. See suction cup selection guide
on piab.com for specified performance data

piGRIP®

			 Proven function and lifting capacity within specified area of operation.

Material Specifications

Material
Hardness,
Shore A ° Item(s) Color Temp. range, °F Special qualities

TPE 80–87 Support S1 Lime/Transparent -4–140/212*
FDA EU**, silicone/PWIS free,
mark free, oil resistant

TPE 87 Bellows Lime/Transparent -4–140/212*
FDA EU**, silicone/PWIS free,
mark free, oil resistant

TPE 60 Standard Lip (S) T60 Green -4–140/248*
Silicone/PWIS free, mark free, oil
resistant

TPE 50 Standard Lip (S) T50 Blue -4–140/248* FDA EU

TPE 50 Flexible Lip (FX) T50 Blue -4–140/248* FDA EU

TPE 30 Flexible Lip (FX) T30 Yellow -4–140/212* FDA EU

EPDM — Foam Lip (FLI-S) Green/Black -4–176 Ultra soft cellular rubber

NR — Foam Lip (FLI-F) Green/Orange -4–176 Firm natural rubber

Silicone 50 Bag Lip (BGI) Blue -4–392 FDA EU

HNBR 50 Hot Surface Lip (HS) Blue -22–248/302* PWIS free, mark free

PU 60 Foam Lip holder Green 50–122

* Max Temperature short term contact, <10 sec and 50% intermittence, ambient temperature 59-86 °F, mechanical properties will start to
degrade. ** FDA EU approved option in transparent material.

