
Clamping Technology Standard Elements Operating Parts

Edition 07 16

LOCKINGelements

33

Reg. Nr. 002081 QM

CONTENTS

www.kipp.com

export@kipp.com

+49 7454 793-0

+49 7454 793-7982

SERVICE HOURS (CET)

MONDAY-THURSDAY	 7.00 am - 5.30 pm

FRIDAY	 7.00 am - 3.30 pm

PRODUKTGROUPS

Quarter-turn clamp locks

grip plastic or stainless steel	 6

Quarter-turn clamp locks flat stainless steel	 7

Clamping plates for quarter-turn clamp locks	 8

Ball lock pin	 10

Ball lock pin stainless steel	 11

Ball lock pin without head	 12

Ball lock pin with twist knob	 13

Locating bush for ball lock pin	 14

Ball lock bushes	 16

Ball lock bushes with twist lock	 17

Locking pin for ball lock bushes	 18

Magnetic bush	 19

Pin for magnetic bush	 20

Sliding clamp for slotted holes	 22

Shim plates for sliding clamp for slotted hole	 23

Sliding clamp for square bars	 24

Base plates for sliding clamp for square bars	 25

TECHNICAL INFORMATIONS

Quarter-turn clamp lock

and Clamping plate K1061 and K1062	 5

Ball lock pins K1063, K1064 and

Locating bushes K1065	 9

Ball lock bushes K1066 and K1067	 15

Magnetic bushes K1068 and K1069	 15

Sliding clamps K1070 and K1072	 21

4

5

click

clamped

camera

quarter-turn clamp lock

clamping plates

grip

spring

plate

clamping platepin

plate

base plate

spacing tolerance ± 0.04

spacing tolerance ± 0.04

locating pin
cylindrical

locating pin
rhombic

Technical Information for quarter-turn clamp lock
and clamping plate K1061 + K1062

1. Application:

Application examples:
Altering camera positions

Production tolerances:

Make sure that
the knob is in the
“OFF” position.

Insert the pin for
the quarter-turn
clamp lock into
the clamping
plate.

To lock components, turn
the knob to the “ON”
position. A click signals the
opening/closing.

Repeat accuracy:
Improved repeat accuracy can be achieved with the aid of
additional locating pins (not supplied).

2. Function:
The knob is linked to the pin via an axle. When
connecting the quarter-turn clamp lock and clamping
plate, the pin engages with the clamping plate when it
is turned and clamps the components.

6

D3

D2

H

L

5,
5

H1

D
D1

M

3x120°

D4

D6
D8

D8

2,
5

2,
5

T ±
0,

2

T ±
0,

2

T1

D7
D5 +0,1

 +0,05D5 +0,1
 +0,05

D7

D4D4

3x120°
3x120°

Form B mounting optionForm A mounting option

plate plate

shearing
force

pullout force

clamping force

K1061

Material:
Housing steel.
Pin stainless steel.
Knob stainless steel or thermoplastic PA (polyamide)

Version:
Housing nickel-plated.
Pin bright.
Knob reinforced PA fibreglass, black.
Knob stainless steel, bright.

Sample order:
K1061.516

Note:
M2 or M3 mounting screws are supplied.
Form A mounting option for plate thickness
6 or 12 mm.
Form B mounting option for plate thickness
6 to 20 mm.

Accessories:
Clamping plates K1062

Quarter-turn clamp locks
grip plastic or stainless steel

KIPP Quarter-turn clamp locks, grip plastic or stainless steel

	 Order No.	 Order No.	 D	 D1	 D2	 D3	 D4	 H	 H1	 L	 M	 D5	 D6	 D7	 D8	 T	 T1
	 Plastic	 Stainless steel	 														
		 	 														

	 K1061.516	 K1061.5161	 5	 14	 25	 20	 21	 19 / 19	 6,5	 15,5	 M2 3-deep	 14	 26	 4,4	 2,4	 6	 6-10

	 K1061.817	 K1061.8171	 8	 18	 34	 32	 28	 26 / 25,5	 10	 17	 M3 4-deep	 18	 35	 6,5	 3,4	 6	 6-14

	 K1061.823	 K1061.8231	 8	 18	 34	 32	 28	 26 / 25,5	 10	 23	 M3 4-deep	 18	 35	 6,5	 3,4	 12	 12-20

KIPP Quarter-turn clamp lock, technical information

	 Order No.	 Order No.	 clamping force	 Shearing force	 Pullout force	 Temperature
	 Plastic	 Stainless steel	 N	 kN	 kN	 resistance
		 				 up to

	 K1061.516	 K1061.5161	 60	 1,8	 1,2	 130 °C / 200 °C

	 K1061.817	 K1061.8171	 90	 3,2	 2,6	 130 °C / 200 °C

	 K1061.823	 K1061.8231	 90	 3,2	 2,6	 130 °C / 200 °C

7

D2

D3

D
D1

H
5,

5
H1

L

3x120°
M

D4

D6
D8

D8

2,
5

2,
5

T1

D7 D7

D4D4

3x120°
3x120°

D5 +0,1
 +0,05 D5 +0,1

 +0,05

T ±
0,

2

T ±
0,

2

Form B mounting optionForm A mounting option

plate plate

shearing
force

clamping force

pullout force

K1061

KIPP Quarter-turn clamp locks, flat, stainless steel

	 Order No.	 D	 D1	 D2	 D3	 D4	 H	 H1	 L	 M	 D5	 D6	 D7	 D8	 T	 T1
	 	 														
	 	 														

	 K1061.5162	 5	 14	 25	 20	 21	 11,5	 6,5	 15,5	 M2 3-tief	 14	 26	 4,4	 2,4	 6	 6-10

	 K1061.8172	 8	 18	 34	 32	 28	 15,4	 10	 17	 M3 4-tief	 18	 35	 6,5	 3,4	 6	 6-14

	 K1061.8232	 8	 18	 34	 32	 28	 15,4	 10	 23	 M3 4-tief	 18	 35	 6,5	 3,4	 12	 12-20

KIPP Quarter-turn clamp lock, technical information

	 Order No.	 Clamping	 Shearing force	 Pullout force	 Temperature
	 	 force	 kN	 kN	 resistance
	 	 N			 up to

	 K1061.5162	 60	 1,8	 1,2	 200 °C

	 K1061.8172	 90	 3,2	 2,6	 200 °C

	 K1061.8232	 90	 3,2	 2,6	 200 °C

Material:
Housing steel.
Pin stainless steel.
Knob stainless steel.

Version:
Housing nickel-plated.
Pin bright.
Knob stainless steel, bright.

Sample order:
K1061.5162

Note:
M2 or M3 mounting screws are supplied.
Form A mounting option for plate thickness
6 or 12 mm.
Form B mounting option for plate thickness
6 to 20 mm.

Accessories:
Clamping plates K1062

Quarter-turn clamp locks flat
stainless steel

8

D2 -0,08
 -0,04

D6 +0,10
 +0,05

D6 +0,10
 +0,05

2
3

H

Ø2

H2

D +0,08

 +0,04

-0,08
-0,04

A ±0,1

3x120°

MSW

D3

2
H1

D1

D4

D4

H

L1L+0
,1

Ø2,2

D5 D5

3L+0
,1

3x120°

A ±0,1

6~
10 >1
0

plate

nut

locating pin

plate

Form A
Clamping plate surface mounted
for plate thickness from 6 to 10 mm

Form A mounting option

Quarter-turn clamp lock

Form B mounting option

Form B
Clamping plate recessed
for plate thickness > 10 mm

K1062

KIPP Clamping plates for quarter-turn clamp locks

	 Order No.	 Order No.	 D	 D1	 D2	 D4	 A	 M	 H2	 SW	 H	 H1	 D3	 D5	 D6	 L	 L1
	 Clamping plate	 Clamping plate											 for screw to				
	 surface mounted	 countersunk											 DIN 912				

	 K1062.50	 K1062.501	 5	 - / 14	 25	 21	 10,5 / -	 M14X1,5 / -	 8	 22	 16 / 9	 4,5	 - / M2	 15 / 14	 25 / 26	 3,5 / 5	 - / 5

	 K1062.80	 K1062.801	 8	 - / 20	 32	 26	 13 / -	 M20X1,5 / -	 10	 30	 18 / 11	 5,5	 - / M3	 21 / 20	 32 / 33	 3,5 / 6	 - / 5

Material:
Housing steel.
Nut stainless steel.

Version:
Housing nickel-plated.
Nut bright.

Sample order:
K1062.50

Note:
M2 or M3 mounting screws are supplied.
Form A mounting option for plate thickness 6 to 10 mm.
Form B mounting option for plate thickness over 10 mm.

Clamping plates for quarter-turn clamp locks

9

press

insert

clamped

With the knob pressed down,
insert the ball lock pin
into the locating bush.

Release the knob
to clamp the plates.

To remove, press the knob
down and pull the ball lock
pin out of the bush.

press

pull

D4

T T1

60° ±0,5°

D +0,4 +0,2

D T T1

6
10

6
10

12,5
8

4,9
5

~6,6
~7,2

m
in.

 8

For
ball lock pin

D =

D4
min.

Spacing tolerance ± 0.1

Plate

Base plate

Ball lock pin

Locating bush

Note:
These are designed to quickly clamp 2 plates.
The system can be used for changing mechanisms in assembly applications or for making other manual
adjustments, such as conversions in automatic systems.

Repeat accuracy of ± 0.25 for screwed-in and pushed-in version.
The repeat accuracy can be increased with the aid of additional locating pins.

Technical information for ball lock pins
K1063, K1064 and locating bushes K1065

Assembly:
The mounting situation is customer specific. Plates of different thicknesses can be joined.
The different mounting options form A to D are described on the product pages.

Application without locating bush
Installation dimensions

Recommended tolerances when using 2
items

Attention:
The specified pullout forces only apply in conjunction with
locating bush K1065.

Application example:
Quick installation and removal of flange plates for paper rolls.

10

M
D -0,05

-0,10

D1

SW

D3

D2

H3
H2

5,5L1
H1

H
L

D4

6 ±
0,

2
6 ±

0,
2

T
6 ±

0,
2

6 ±
0,

2

T

D6

D6

M

D5

D5 +0,1

M

Mounting dimensions

Screw-in ball lock pin

Form A

Form A

Form B

Form B

Push-in ball lock pin

K1063

pullout force

clamping forceshearing
force

KIPP Ball lock pin

	 Order No.	 D	 D1	 D2	 D3	 D4	 M	 L	 L1	 H	 H1	 H2	 H3	 SW	 D5	 D6	 T
	 	 															 max.
	 	 															

	 K1063.621	 6	 12	 25	 8	 -	 M8	 21	 19	 22,2	 18	 6	 5,5	 10	 8	 13	 10

	 K1063.1024	 10	 16	 35	 11	 3	 M12x1,5	 23,5	 21,5	 34,4	 29	 12	 7	 13	 12	 17	 16

KIPP Ball lock pin, technical information

	 Order No.	 Clamping force	 Shearing force	 Pullout force	 Temperature
	 	 N	 kN	 kN	 resistance
	 				 up to

	 K1063.621	 30	 3	 0,5	 180 °C

	 K1063.1024	 50	 9	 1,5	 180 °C

Material:
Housing and push button steel.
Ball, spring and snap ring stainless steel.
O-ring FKM.

Version:
Housing nickel-plated.
Knob tempered and nickel-plated.
Ball tempered.

Sample order:
K1063.621

Note:
Installation dimensions for Form A for plate thickness
6 mm.
Installation dimensions for Form B for plate thickness
6 to 16 mm.

Attention:
The specified pullout forces only apply in conjunction
with locating bush K1065.

Accessories:
Locating bush K1065.

Ball lock pins

11

D3
D2

M
D -0,05

-0,10

D1

SW

H3
H2

5,5L1
H1

H
L

6 ±
0,

2
6 ±

0,
2

T
6 ±

0,
2

6 ±
0,

2

T

D6

D6

M

D5

D5 +0,1

M

Mounting dimensions

Screw-in ball lock pin

Form A

Form A

Form B

Form B

Push-in ball lock pin

K1063

pullout force

clamping forceshearing
force

KIPP Ball lock pin stainless steel

	 Order No.	 D	 D1	 D2	 D3	 M	 L	 L1	 H	 H1	 H2	 H3	 SW	 D5	 D6	 T
	 	 														 max.
	 	 														

	 K1063.6211	 6	 12	 23	 8	 M8	 21	 19	 25,8	 18	 6	 5,5	 10	 8	 13	 10

	 K1063.10241	 10	 16	 32	 12	 M12x1,5	 23,5	 21,5	 39,4	 29	 12	 7	 13	 12	 17	 16

KIPP Ball lock pin stainless steel, technical information

	 Order No.	 Clamping force	 Shearing force	 Pullout force	 Temperature
	 	 N	 kN	 kN	 resistance
	 				 up to

	 K1063.6211	 30	 3	 0,5	 180 °C

	 K1063.10241	 50	 9	 1,5	 180 °C

Material:
Housing and push button stainless steel.
Ball, spring and snap ring stainless steel.
O-ring FKM.

Version:
Housing bright.
Push button bright.
Ball tempered.

Sample order:
K1063.6211

Note:
Installation dimensions for Form A for plate thickness
6 mm.
Installation dimensions for Form B for plate thickness
6 to 16 mm.

Attention:
The specified pullout forces only apply in conjunction
with locating bush K1065.

Accessories:
Locating bush K1065.

Ball lock pins stainless steel

12

M
D1

SW

D3

D2

5,5L1
H1H

L

D -0,05
-0,10

6±
0,

2

6±
0,

2
T

D6

M

M

Mounting dimensions

Form A Form B

K1063

pullout force

clamping forceshearing
force

KIPP Ball lock pin without head

	 Order No.	 D	 D1	 D2	 D3	 M	 L	 L1	 H	 H1	 SW	 D6	 T
	 	 											 max.
	 	 											

	 K1063.10242	 10	 16	 16	 11	 M12x1,5	 23,5	 21,5	 34,4	 28	 13	 17	 16

KIPP Ball lock pin without head, technical information

	 Order No.	 Clamping force	 Shearing force	 Pullout force	 Temperature
	 	 N	 kN	 kN	 resistance
	 				 up to

	 K1063.10242	 50	 9	 1,5	 180 °C

Material:
Housing and push button steel.
Ball, spring and snap ring stainless steel.
O-ring FKM.

Version:
Housing nickel-plated.
Knob tempered and nickel-plated.
Ball tempered.

Sample order:
K1063.10242

Note:
Installation dimensions for Form A for plate thickness
6 mm.
Installation dimensions for Form B for plate thickness
6 to 16 mm.

Attention:
The specified pullout forces only apply in conjunction
with locating bush K1065.

Accessories:
Locating bush K1065.

Ball lock pins without head

13

H

H1

L

5,
5

D2

3xM

D1h9

D3

D -0,05
-0,10

D8

2,
5

T ±0
,2

120°

120°

120°

120°

D4 D4

D8

D7
D5 +0,10

+0,05 D7

D6

2,
5

D5 +0,10
+0,05

T ±0
,2

T1

Mounting dimensions

Form A Form B

K1064

pullout force

clamping forceshearing
force

KIPP Ball lock pin with twist knob

	 Order No.	 D	 D1	 D2	 D3	 D4	 H	 H1	 L	 M	 D5	 D6	 D7	 D8	 T	 T1
	 	 														
	 	 														

	 K1064.620	 6	 14	 25	 25	 21	 24,5	 6,5	 19,5	 M2 3 tief	 14	 26	 4,4	 2,4	 6	 6-10

	 K1064.1022	 10	 18	 34	 34	 28	 31	 10	 21,5	 M3 4 tief	 18	 35	 6,5	 3,4	 6	 6-14

	 K1064.1028	 10	 18	 34	 34	 28	 31	 10	 27,5	 M3 4 tief	 18	 35	 6,5	 3,4	 12	 12-20

KIPP Ball lock pins with twist knob, technical information

	 Order No.	 Clamping force	 Shearing force	 Pullout force	 Temperature
	 	 N	 kN	 kN	 resistance
	 				 up to

	 K1064.620	 30	 3	 0,5	 130 °C

	 K1064.1022	 50	 9	 1,5	 130 °C

	 K1064.1028	 50	 9	 1,5	 130 °C

Material:
Housing and pin steel.
Knob thermoplastic PA (polyamide).
Ball and spring stainless steel.

Version:
Housing nickel-plated.
Pin tempered and nickel-plated.
Knob reinforced fibreglass, black.
Ball tempered.

Sample order:
K1064.620

Note:
Installation dimensions for Form A for plate thickness
6 or 12 mm.
Installation dimensions for Form B for plate thickness
up to 20 mm.
Includes M2 or M3 mounting screws.

Attention:
The specified pullout forces only apply in conjunction
with locating bush K1065.

Accessories:
Locating bush K1065.

Ball lock pins
with twist knob

14

2,5

D +0,4
+0,2

D1h9

M

H

3

2

D2

D3

3,
5

+0
,1 +0,10

+0,05

D2 +0,10
+0,05

M

6-
10

>1
0

3,
5

+0
,1

Form A

Form B

Installation dimensions counterpart

Mounting example

Mounting example

K1065

KIPP Locating bushes for ball lock pin

	 Order No.	 Version	 D	 D1	 M	 H	 D2	 D3
	 	 						
	 	 						

	 K1065.6	 Steel	 6	 16	 M12x1,5	 15	 16	 13

	 K1065.10	 Steel	 10	 20	 M16x1,5	 17	 20	 17

	 K1065.61	 Stainless steel	 6	 16	 M12x1,5	 15	 16	 13

	 K1065.101	 Stainless steel	 10	 20	 M16x1,5	 17	 20	 17

Material:
Steel or stainless steel

Version:
Steel nickel-plated.
Stainless steel bright.

Sample order:
K1065.61

Note:
Mounting dimensions for Form A:
Mounting with nut, max. plate thickness 10 mm.
Mounting dimensions for Form B:
Screwed in, for plate thicknesses over 10 mm or in
a blind hole.

On request:
Suitable nuts and assembly tool.

Locating bushes
for ball lock pin

15

Ball lock bushes

Locking pin Locking pin

Ball lock bushes with twist lock

Ball lock bushes

Locking pin

pin

magnet

Locating pin
cylindrical

Locating pin
rhombic

Pins
Magnetic bush

Application example:
End fixating of a sliding unit.

Application:
Ball lock bushes and ball lock bushes with rotary lock.

Application:

Note:
These are used to hold panels or thin plates. The pin is held in the bush housing by a magnet.
The repeat accuracy of ± 0.25 mm can be increased with the aid of additional locating pins.

Note:
These are used to hold panels or thin plates. The locking pin locks mechanically in the bush with 3 balls. The
ball lock bush with rotary lock only releases the locking pin when the bush is manually rotated.
The repeat accuracy of ± 0.25 mm can be increased with the aid of additional locating pins.

Application example:
Quick installation or removal of hatches

Technical information for
ball lock bushes K1066 and K1067

Technical information for
magnetic bushes K1068 and K1069

16

2,5

29
15

3

2

M16x1,5
Ø14

Ø8 +0,10
+0,05

Ø20 h9

13

3,
5

+0
,1

Ø20 +0,10
+0,05

Ø20
+0,10
+0,05

Ø17

M16x1,5

M16x1,5

3,
5

+0
,1

Ø20 +0,10
+0,05

3,
5

+0
,1

Ø20 +0,10
+0,05

Ø17

3,
5

+0
,1

m
in.

 2
7

m
in.

 1
0

Form A Form B

Form DForm C

Installation dimensions counterpart

m
in.

 6

m
ax

. 1
0

example example

example example

K1066

clamping
force

shearing force

pullout
force

KIPP Ball lock bushes

	 Order No.	 Clamping force	 Shearing force	 Pullout force	 Temperature
	 	 N	 kN	 kN	 resistance
	 				 up to

	 K1066.7	 7	 1,8	 1,8	 180 °C

	 K1066.15	 15	 1,8	 1,8	 180 °C

Material:
Housing steel.
Balls and springs stainless steel.

Version:
Housing nickel-plated.
Balls tempered.

Sample order:
K1066.7

Note:
The 3 balls inside the bush hold the locking pin
with the specified retaining force.
Installation dimensions for Form A: min. plate
thickness 6 mm.
Installation dimensions for Form B: max. plate
thickness 10 mm.
Installation dimensions for Form C: plate thickness
> 10 mm.
Installation dimensions for Form D: blind hole.

On request:
Suitable nuts.

Accessories:
Locking pin K1067.

Ball lock bushes

17

2,5
Ø8 +0,10

+0,05

Ø20 h9

45
15

3

2

M20x1,5
Ø16

13

3,
5

+0
,1

Ø25 +0,10
+0,05

Ø21

M20x1,5

3,
5

+0
,1

Ø25 +0,10
+0,05

Ø25 +0,10
+0,05

Ø21

3,
5

+0
,1

M20x1,5

Ø25 +0,10
+0,05 3,

5
+0

,1

m
ax

. 3
2

m
ax

. 1
0

m
in.

 1
0

m
in.

 6

Form A Form B

Form DForm C

Installation dimensions counterpart

example example

example example

K1066

clamping
force

shearing force

pullout
force

Application:

press turn

not locked locked
KIPP Ball lock bushes with twist lock

	 Order No.	 clamping force	 Shearing force	 Pullout force	 Temperature
	 	 N	 kN	 kN	 resistance
	 				 up to

	 K1066.71	 7	 1,8	 1,8	 180 °C

	 K1066.151	 15	 1,8	 1,8	 180 °C

Material:
Housing and locking elements steel.
Balls and springs stainless steel.

Version:
Housing and locking element nickel-plated.
Balls tempered.

Sample order:
K1066.71

Note:
The 3 balls inside the bush hold the locking pin with
the specified retaining force.
The element is secured or released by twisting the
bottom part of the bush.
Installation dimensions for Form A: min. plate thickness
6 mm.
Installation dimensions for Form B: max. plate
thickness 10 mm.
Installation dimensions for Form C: plate thickness >
10 mm.
Installation dimensions for Form D: blind hole.

On request:
Suitable nuts.

Accessories:
Locking pin K1067.

Ball lock bushes with twist lock

18

Ø8 -0,2
-0,4

4

5
23

SW 6

M5

6

M5

m
in.

 6

Mounting instructions:

K1067

shearing force

KIPP Locking pin for ball lock bushes

	 Order No.	 Shearing force	 Temperature
	 	 kN	 resistance
	 		 up to

	 K1067.8	 1,8	 180 °C

Material:
Steel.

Version:
Bright.

Sample order:
K1067.8

Note:
Repeat accuracy ± 0.25.
The repeat accuracy can be increased with the aid of
locating pins.

Locking pin
for ball lock bushes

19

2,5

15

3

M12x1,5

Ø16 h9

Ø6 +0,10
+0,05

magnet

circlip

13

Ø13

M12x1,5

+0,10
+0,05

3,
5

+0
,1

Ø16

+0,10
+0,05Ø16+0,10

+0,05Ø16

3,
5

+0
,1

Ø13

+0,10
+0,05

3,
5

+0
,1

m
in.

 6

m
ax

. 1
0

Ø16

3,
5

+0
,1

M12x1,5

m
in.

 1
0

Installation dimensions counterpart

Form A Form B

Form C Form D

example example

example example

K1068

clamping force

shearing force

Recommended installation tolerances:

Fixture base

Base plate

Spacing tolerance ± 0.1

KIPP Magnetic bush

	 Order No.	 Clamping force	 Shearing force	 Temperature
	 	 N	 kN	 resistance
	 			 up to

	 K1068.6	 7	 0,8	 80 °C

Material:
Housing stainless steel.
Magnet neodymium.

Version:
Housing bright.

Sample order:
K1068.6

Note:
A magnet in the bush attracts the pin (K1069) and
holds it with the specified retaining force.
Repeat accuracy ± 0.25. The repeat accuracy can be
increased with the aid of additional locating pins.
Installation dimensions for Form A:
min. plate thickness 6 mm.
Installation dimensions for Form B:
max. plate thickness 10 mm.
Installation dimensions for Form C:
plate thickness > 10 mm.
Installation dimensions for Form D:
blind hole.

On request:
Suitable nuts.

Accessories:
Pin K1069

Magnetic bush

20

M4

Ø6 -0,2
-0,4

SW 5

4
5,

8
7

Ø 14

Ø4 +0,12 Ø4 +0,12

M4

Mounting dimensions

m
in.

 6

K1069

KIPP Pin for magnetic bush

	 Order No.	 Shear force
	 	 kN
	 	

	 K1069.6	 0,9

Material:
Steel.

Version:
Bright.

Sample order:
K1069.6

Note:
Accessory to K1068.
The pin is attracted to the magnetic bush K1068.
Mounting option with nut (not included) or by
screwing directly into the workpiece.

Pin
for magnetic bush

21

K1070

K1070

K1072

K1072

Base element
or base plate

K1073
Base element

square

square

Plate with
slotted hole

Plate with
slotted hole

Base element
Plate with

slotted hole

Sliding clamp with base element moveable – plates with slotted hole or square fixed

Plates with slotted hole or square bar moveable - Sliding clamp with base element fixated

fixated

fixated

fixated

Operating mode 2:

Operating mode 1:

fixated

Reference line on both sides
Reference line

Note:
The items are used as movable clamping elements on applications such as measuring scales.
Turning the knob to “ON”, operates the clamping mechanism.
If the sliding clamp is mounted directly on a base plate and the plate is secured with a slotted hole or square, the clamping plate and the base plate can
be moved.
If the sliding clamp is mounted directly on a base plate and the base plate is secured the plate and slotted hole or square bar can be moved.

Application example K1070 Application example K1072

Technical information for
sliding clamps K1070 and K1072

22

40
50

28

10 -0,05

Ø5,5 (2x)

30
T +0

,2

10

4,
524

Spring plungers (2x)

T2 h9

6,3

6,3

6,36,
3

10
 +0

,2m
in.

 3
0

Chamfer~0,3

Installation dimensions counterpart

K1070

1,0

0,8

0,6

0,4

0,2

0 100 200 300 400 500 600 700 800
Retaining force N

Displacement on static load from one direction

The forces apply to steel or stainless steel plates

Static load

Di
sp

la
ce

m
en

t m
m

Displacement

KIPP Sliding clamps for slotted holes

	 Order No.	 Order No.	 T	 T2	 Retaining force	 Temperature
	 Knob	 Knob			 max.	 resistance
	 black	 orange			 N	 up to

	 K1070.31	 K1070.32	 3	 3	 500	 90 °C

	 K1070.61	 K1070.62	 6	 6	 500	 90 °C

Material:
Housing die-cast zinc.
Knob thermoplastic PA (polyamide).

Pins and wedge stainless steel.
Thrust pad POM.

Version:
Housing chromed.
Knob black or orange, glass-bead reinforced.

Sample order:
K1070.32

Note:
Sliding clamps for slotted holes are inserted into an
upper plate with an 10-mm-wide slotted hole and then
fixed to the base plate. The knob must be turned to the
“OFF” position while the component is being installed.
The sliding clamps are used for precision plates with
a thickness of 3 mm or 6 mm. For other thicknesses
shim plates K1071 must be used.
By turning the knob, the pins mounted in the bottom
section of sliding clamp are drawn together by the
springs and forced downwards. The two pins press
against the surface and clamp the sliding clamp.
Two spring plungers lift the sliding clamp in the “ON”
position allowing easier movement.

Accessories:
Base plates K1071.

Functional principle:
The sliding locks have 2 different operating principles.

Operating principle 1:
The sliding lock is movable.
The sliding lock is bolted onto a loose plate or block
placed under a fixated slotted plate. The sliding lock
together with the plate or block can be slid up and
down the fixated slotted plate.

Operating principle 2:
The sliding lock is fixated.
The sliding lock is bolted onto a fixated plate or block
placed under a loose slotted plate. The sliding lock
cannot move but the slotted plate can be slid up and
down over the fixated plate or block.

Sliding clamps
for slotted holes

23

Ø5
,5

9,
5

40

T ±
0,

1

K1070.31
K1070.32

K1070.61
K1070.62

K1071.2

K1071.2

K1071.3

T1
 h9

-

-

3 -0,25

5 -0,3

6 -0,3

8 -0,36

9 -0,36

Shim washer

Sliding clamp
for slotted holes

Suitable
shim plate

Precision plate

Precision plate
T1 (mm)

K1071

KIPP Shim plates for sliding clamps for slotted hole

	 Order No.	 T
	 	
	 	

	 K1071.2	 2

	 K1071.3	 3

Material:
Stainless steel

Version:
Bright.

Sample order:
K1071.2

Note:
Shim plates are required for sliding clamps
for slotted holes with a plate thickness
more than 3 mm or 6 mm.

Shim plates
for sliding clamps for slotted hole

24

H

H5
H2

W
 h9

H4
H3

D1
(4x)

20

H3 h9

S

W +0,05
 0

+0
,2

 0

D

P

H1

L

P

M3x6
(2x)

Dimensions for square bar

Leaf spring

Reading line
for scales

M3 x 6 deep
(2x)

1,0

0,8

0,6

0,4

0,2

0 100 200 300 400 500 600 700 800
Retaining force N

L = 50L = 40

Displacement on static load from one direction

The forces apply to steel or stainless steel square material

Static load

Di
sp

la
ce

m
en

t m
m Displacement

K1072

KIPP Sliding clamp for square bars

	 Order No.	 Order No.	 L	 D	 D1	 H	 H1	 H2	 H3	 H4	 H5	 P	 W	 S	 Retaining force	 Temperature
	 Knob	 Knob													 max.	 resistance
	 black	 orange													 N	 up to

	 K1072.12121	 K1072.12122	 40	 28	 4,5	 36	 22	 18,5	 12	 -	 6	 32	 12	 -	 500	 90 °C

	 K1072.16161	 K1072.16162	 40	 28	 4,5	 40	 26	 22,5	 16	 -	 8	 32	 16	 -	 500	 90 °C

	 K1072.2591	 K1072.2592	 50	 35	 5,5	 37	 23	 18,5	 9	 1	 4,5	 40	 25	 16	 800	 90 °C

	 K1072.25121	 K1072.25122	 50	 35	 5,5	 40	 26	 21,5	 12	 1	 6	 40	 25	 16	 800	 90 °C

	 K1072.32121	 K1072.32122	 50	 35	 5,5	 40	 26	 21,5	 12	 1	 6	 40	 32	 16	 800	 90 °C

	 K1072.32161	 K1072.32162	 50	 35	 5,5	 44	 30	 25,5	 16	 1	 8	 40	 32	 16	 800	 90 °C

Material:
Housing die-cast zinc.
Knob thermoplastic PA (polyamide).
Pins and wedge stainless steel.
Leaf spring phosphated bronze.

Version:
Housing chromed.
Knob black or orange, glass-bead reinforced.
Pins and wedge bright.

Sample order:
K1072.16162

Note:
Sliding clamps are mounted on a base plate and
secured with four screws.
A square bar is then inserted through the opening in
the housing. The square bar can be moved in the “ON”
position; turning the knob to “OFF” holds the square
bar in position.
By turning the knob, the pins mounted in the bottom
section of the sliding clamp are drawn together by the
springs and forced downwards. The two pins press
against the surface and fixate the sliding clamp. Two
spring plungers lift the sliding clamp in the “ON”
position allowing easier movement.

Accessories:
Base plates K1073.
Scales stainless steel K0759.

Functional principle:
The sliding locks have 2 different operating principles.

Operating principle 1:
The sliding lock is movable.
The sliding lock is bolted onto a base plate (K1073),
loose plate or block placed under a fixated rectangular
bar. The sliding lock together with the plate or block
can be slid up and down the fixated bar.

Operating principle 2:
The sliding lock is fixated.
The sliding lock is bolted onto a fixated plate or block
placed under a loose rectangular bar. The sliding lock
cannot move but the bar can be slid up and down over
the fixated plate or block.

Sliding clamps
for square bars

25

3

P
L

P

D1 (4x)

K1073

KIPP Base plate for sliding clamps for square bars

	 Order No.	 L	 D1	 P
	 		 	
	 		 	

	 K1073.40	 40	 4,5	 32

	 K1073.50	 50	 5,5	 40

Material:
Stainless steel

Version:
Bright.

Sample order:
K1073.40

Note:
Base plates raise the sliding clamp by 3 mm.
It is used to mount the sliding clamp to
a fixated square bar.

Base plates
for sliding clamp for square bars

26

27

The standard terms and conditions of sale, delivery and payment that you can
find on our website www.kipp.com apply.

Heinrich Kipp Werk KG

Postfach 11 60
DE-72168 Sulz a.N.

Tel.: 	 +49 (0) 7454 793-0
Fax: 	 +49 (0) 7454 793-33
Internet	 www.kipp.com
E-Mail	 verkauf@kipp.com
	 technik@kipp.com

HEINRICH KIPP WERK KG

Heubergstraße 2

72172 Sulz am Neckar

GERMANY

Tel. +49 7454 793-0

Fax +49 7454 793-7982

info@kipp.com

www.kipp.com

W
E0

1E
N

C
A

T1
60

7

