
Vacuum End Effectors VEE

WWW.SCHMALZ.COM/VEE

Configuring Rather Than Designing

Vacuum End Effectors VEE

Overview of Highlights

Individual configuration
• Flexibly configurable, perfectly coordinated individual components
• Variable number and positioning of the suction cups
• Hose-free vacuum distribution
• Optional integrated vacuum generation available

Reduced construction and manufacturing efforts
• Online configurator for designing the end effector in just a few

minutes including the creation of CAD data and parts lists
• Minimizes configuration and production time by more than 80 %
• Reduces manufacturing costs

Extremly lightweight
• Complete end effectors weighing as low as 150 g
• Designed for high-speed applications with accelerations up to 10 g (100 m/s²)

Outstanding hygiene properties
• FDA compliant material (high performance thermoplastic)
• Excellent resistance to alkaline agents

Assembly service
• Upon request, we can deliver your custom-configured vacuum end effector VEE

as a complete unit

UHR

GEWICHT

HYGIENE

ZANGE

1
Enter workpiece
data

 3
Select the vacuum
suction cups

 5
Select a
connection

 2
Select the
gripper layout

 4
Define the suction
cup positions

 6
Generate 3D data –
That’s all!

WWW.SCHMALZ.COM/VEE

VEE Online Configurator

Configuring Rather Than Designing

With the VEE online configurator, you arrive at an
individually tailored end effector solution with just
a few mouse clicks.

Your benefits
• Live 3D preview of the configuration
• Creation of a 3D PDF data sheet including a parts

list and CAD data
• Simple importing in your consisting construction
• Quick request for proposal (RFP)

Vacuum End Effectors VEE

Application

Vacuum end effector with bellows suction cups SPB4f handling pouches

with many wrinkles and a low filling degree

Vacuum end effector with bellows suction cups SPB4 and stabilization

elements handling unstable flow-wrap packaging

Vacuum end effector with bellows suction cups SPB4f handling pouches

Vacuum end effector with bellows suction cups SPB1 and electrical vacuum

generator ECBPi handling cardboard boxes

SYSTEM COMPONENTS FOR QUICK AND COST-EFFECTIVE
DESIGNING OF VACUUM END EFFECTORS FOR HIGHSPEED
PACKAGING PROCESSES

• Pick-and-place applications with Delta, Scara and
articulated robots

• Fully automated filling of cardboard boxes in case
packers

• Primarily used in secondary packaging processes
• Transporting products into top-loading machines as

well as in cardboard box and tray aligners
• Use in flexible packaging machines with frequent

format changes

WWW.SCHMALZ.COM/VEE

Vacuum End Effectors VEE

Design

VACUUM SUCTION CUPS FOR THE PACKAGING INDUSTRY

Flat suction cups SPF /
Bellows suction cups SP(O)B1
For intrinsically stable and
slightly unstable cardboard
boxes and packaging

 WWW.SCHMALZ.COM/SPF

 …/SPB1

 …/SPOB1

Bellows suction cups
SPB4(-f)
For bags and flexible
packaging

 WWW.SCHMALZ.COM/SPB4

 …/SPB4-F

Flat suction cups SGPN
For films, blister packs and
other sensitive packaging

 WWW.SCHMALZ.COM/SGPN

Bellows suction cups
FSG / FSGA
Universal suction cups
for various packaging
applications

 WWW.SCHMALZ.COM/FSG

 …/FSGA

1 Flange plates
 for standard types of robots

2 Flange modules
 • rigid or rotating by 360°
 • can be extended (optional)

3 Basic modules

4 Connector node

5 Top connector
 G3/8"-F or closed

6 Bottom connector incl.
 sealing element
 G1/8"-F, G1/4"-F,
 G3/8"-F or closed

7 Stabilization elements
 (available as a suction cup
 accessory)

8 Screw cover
 (optional)

9 Vacuum suction cups
 (can be selected from the

Schmalz product range)

10 Connection tubes

11 Plugs
 for partitioning into
 different vacuum zones

12 Plugs

13 Solenoid valve
 for active blow off

14 Vacuum modules
 flange modules with
 integrated vacuum
 generation

1

2

3

5

6

8

9

10

12

13

14

11

4

7

Vacuum End Effectors VEE

Overview of VEE System

Flange plates FLAN-PL

Flange extensions VEE-FE

Connection tubes VEE-TU

Flange modules VEE-QCM

Basic modules VEE-QCF

Plugs VEE-PL

Vacuum modules VEE-QCMV

Top connector VEE-CO-U

Stabilization elements SPSE

Solenoid valve EMV for active

blow off

Bottom connector VEE-CO-L

Tool center point VEE-TCP

1 Collaborative robot
(all common cobot models)

2 Robot flange for mechanical
connection of the electrical
vacuum generator ECBPi

3 Flange adapter plate

4 M12 8-pin plug connection or
 terminal block as digital
 interface between the ECBPi
 and the robot

5 Flange for gripper connection

6 Flexibly configurable grippers
 from the modular system for
 vacuum end effectors VEE

1

2

3

4

5

6

Schmalz Vacuum Generator ECBPi

Intelligent Extension with Matching Vacuum Generator

Configure and connect VEE with ECBPi easily − individually for each

application.

WWW.SCHMALZ.COM/VEE

Vacuum End Effectors VEE

Starter Set

Whether for use directly in a robotic system or as handy
design tool – with the VEE Starter Set you have all of the
most important components for quickly assembling your
effector right at your fingertips.

Contents
120-piece starter set with all of the components necessary for
installing up to two VEE vacuum end effectors, including:
• 8 vacuum suction cups SPB4f-30 for bags and

flexible packaging
• Lockable quick-change adapter with bayonet mount

Supplied in a sturdy plastic case with detailed assembly
instructions. Part no.: 10.01.36.00030

 WWW.SCHMALZ.COM/VEE-STARTERSET

Technical Data and Design Data

 Technical Data

Specification Vacuum end effectors from the VEE system

Max. rated flow 60 m³/h

Max. vacuum value -980 mbar

Overpressure resistance uo to 3 bar

Temperature range -25 °C to +80 °C

Material High performance thermoplastic (compliant with FDA guidelines)

Max. load capacity 2,000 g

 Design Data

Vacuum end effectors VEE can be freely configured within the framework values. When used in connection with our
wide selection of suction cups, the possibilities are practically endless.

Specifications Vacuum end effectors from the VEE system

Minimum configuration Maximum configuration

Basic module 1-connection 4-connection

Suction cups connection thread G1/8"-F, G1/4"-F, G3/8"-F G1/8"-F, G1/4"-F, G3/8"-F

Dimensions (L/W) 38 x 38 mm 300 x 200 mm

Weight1 65 g 500 g

Qty. of suction cups 1 12

Workpiece sizes (L/W) 15 x 15 mm 400 x 300 mm

1 without flange module and suction cup Partitioning into multiple independent vacuum zones
with plugs VEE-PL

VEE Starter Set

J. Schmalz GmbH
Johannes-Schmalz-Str. 1
72293 Glatten, Germany
T: +49 7443 2403-0
schmalz@schmalz.de
WWW.SCHMALZ.COM

V1 V2 V3 ©
 S

ch
m

al
z,

 0
5/

18
 ·

 A
rt

ic
le

 N
o

.
29

.0
1.

03
.0

11
68

 ·
 S

u
b

je
ct

 t
o

 t
ec

h
n

ic
al

 c
h

an
g

es
 w

it
h

o
u

t
n

o
ti

ce
 ·

 S
ch

m
al

z
is

 a
 r

eg
is

te
re

d
 t

ra
d

em
ar

k.

