
MANUFACTURER of PRECISION WIRE TOOLING
for FERROUS & NON-FERROUS WIRE

WIRE
STRAIGHTENERS

QUALITY
TESTING MACHINES

STRAIGHTENER
ROLLS

WIRE TOOLING
EQUIPMENT

 Over 90 Years of Experience

 Solutions Driven from the Start

 Committed to the Satisfaction of our Customers

Sjogren Industries has achieved a solid reputation
in the industry by delivering to our customers the
highest quality products, designed and built by
an outstanding engineering team. Our founder,
Oscar Sjogren, left Sweden in the 1890s to be a tool

and die maker in a wire mill. 26 years later he formed
what would become Sjogren Industries. After more
than 90 years, the family tradition of providing the
highest quality machinery, tooling and auxiliary
equipment to the wire industry still continues today.

Sjogren Industries Application Data Sheets provides
a means of serving our customers better, while
ensuring the delivery of an appropriate solution
to any technical problem on the process line in
the quickest and easiest method while avoiding
confusion. Our Application Data Sheets are available
on our website sjogren.com for easy electronic
transfer of information. By completing the documents,
Sjogren engineers can immediately begin working on
a resolution to your problem that is specific to your
need and in line with your technical process.

In addition, Sjogren continuously invests in its
manufacturing processes through state of the
art equipment, which adds value to Sjogren’s
precision engineering and manufacturing mitigating
communication barriers and enabling technical
problems to be solved more quickly, and speed
decision-making. Customers are encouraged to have
live interaction with Sjogren’s top engineers so that
nothing is lost in the translation.

Sjogren Industries enjoys an excellent reputation for
the development and sales of a wide product range
of straightening tools and accessories for the wire
industry. The fact that we have been manufacturing
for a long time while consistently using the highest

quality materials and equipment has contributed to
our reputation. At Sjogren we are committed to the
satisfaction of our customers worldwide. Whether
our customers require standard or custom made
products, Sjogren makes the difference:

•	90 years of experience with development,
manufacturing and sales

•	The broadest range of wire tooling components
from one source

•	Highest quality requirements and tightest
manufacturing tolerances

•	Flexible development for custom applications
•	Individual consultation and worldwide service

from our competent team
•	Fast spare part delivery with on-site inventory
•	No-risk warranty is guaranteed

INTRODUCTION

Providing wire tooling equipment since 1927
982 Southbridge St. • Worcester, MA 01610 USA
Tel 508-987-3206 • Fax 508-987-1965 • www.sjogren.com

1

TABLE OF CONTENTS

 2	 GROOVED ROLLS

 6	 WIRE STRAIGHTENERS
	 6.	 PB Pivot Bar Series
	 8. 	 EC European Community Series
	 9. 	 IS Inch Series
	 10. 	Wire Straighteners Orientation

	 12.	 LD Light Duty Series
	 14. 	 HD Heavy Duty Series

	 15. 	CA Completely Adjustable Series
	 16. 	TR Tilt Rail Series
	 17. 	 TR – M Tilt Rail for Music Wire
	 18. 	CL Control Line Series
	 19. NL Narrow Line Series

 20	 WIRE PULLER GRIPS
	 20.	 PULLER FAQS
	 22.	 SD Series
	 24.	 SH Series
	 31. 	V Series
	 38. 	M Series

 42	 ROLLER GUIDES
	 42.	 SDR Static Dancer Roll Series
	 44.	 AR Adjustable Roller Series
	 45.	 RB Roller Boxes Series

 46 	 MACHINERY & EQUIPMENT
	 46.	 DS Die Stringer & Die Room Puller
	 47. 	 HP Hand Pointer
	 48. 	WT Wrap Tester
	 49. 	TTT Torsion Twist Tester
 50 	 HYSTERESIS BRAKES
 52 	 TENSILE TESTING INSERTS

Sjogren Industries, Inc. • tel: 508-987-3206 • www.sjogren.com2

GROOVED ROLLS

 METRIC-ROLL

•	Highest Groove Accuracy in Industry
•	Standard Concentricity .0005" (0,0127 mm).

This tolerance minimizes the hairpin wire effect.
•	Angle: +/– 30 min.
•	Centerline parallel to edge w/in .0005"
•	Rolls can be polished and stoned.

C = Groove location relative to marker groove face
 .0005" (0,0127 mm)
R = +/– .001" (0,025 mm)

D = +/– .001" (0,025 mm)

Vee Radius Hex eRectangl
or Square

Flat Cotter Pin

 OPTIONAL ROLL GROOVE DESIGNS

 TECHNICAL SPECIFICATIONS

B

d

D

 IS-ROLL
PART NO. MODEL WIRE

DIAMETER D d B

108535-04 GR-S10-A 0015"–.010"
0,038 mm–0,25 mm

.1875"
4,76 mm

.0937"
2,38 mm

.0937"
2,38 mm

108002-01 SR144SS 003"–.012"
0,076 mm–0,25 mm

.250"
6,35 mm

.125"
3,17 mm

.1094"
2,79 mm

108069-01 R2ZZ .003"–.015"
0,076 mm–0,38 mm

.375"
9,52 mm

.125"
3,17 mm

.1562"
3,97 mm

108070-01 R3ZZ .015"–.032"
0,38 mm–0,81 mm

.500"
12,7 mm

.1875"
4,76 mm

.196"
4,99 mm

108072-00 R4AZZ .030"–.062"
0,76 mm–1,57 mm

.750"
19,05 mm

.250"
6,35 mm

.2812"
7,14 mm

108087-01 5201ZZ .062"–.125"
1,57 mm–3,17 mm

1.259"
32,00 mm

.472"
12,0 mm

.625"
15,87 mm

108093-01 5303ZZ .125"–.250"
3,17 mm–6,35 mm

1.850"
47,00 mm

.669"
16,99 mm

.875"
22,23 mm

118653-01 Tool Steel
Sleeve

.250"–.375"
6,35 mm–9,525 mm

2.43"
61,98 mm

.669"
16,99 mm

1.05"
26,77 mm

119415-01 Tool Steel
Sleeve

.375"–.500"
9,52 5mm–12,7 mm

3.25"
82,55 mm

.787"
19,99 mm

1.12"
28,57 mm

PART NO. MODEL WIRE DIAMETER D d B

108066-01 GR07 0"-.008"
0-0,2 mm

.276"
 7 mm

.118"
3 mm

.118"
3 mm

108066-03 683h-ZZ .004"-.008"
0,1-0,2 mm

.276"
7 mm

.118"
3 mm

.118"
3 mm

108067-01 GR10 .0032"–.016"
0,08 mm–0,4 mm

.394"
10 mm

.118"
3 mm

.157"
4 mm

108152-05 GR13 .008"–.020"
0,2 mm–0,5 mm

.512"
13 mm

.157"
4 mm

.197"
5 mm

108018-02 GR16 .020"–.031"
 0,5 mm–0,8 mm

.630"
16 mm

.157"
4 mm

.197"
5 mm

108080-26 GR22 .031"–.059"
 0,8 mm–1,5 mm

.866"
22 mm

.315"
8 mm

.276"
7 mm

108080-67 GR22 .039"–.079"
 1,0 mm–2,0 mm

.866"
22 mm

.315"
8 mm

.276"
7 mm

108168-01 GR23 .031"–.059"
 0,8 mm–1,5 mm

.906"
23 mm

.315"
8 mm

.276"
7 mm

108168-07 GR23 .039"–.079"
 1,0 mm–2,0 mm

.906"
23 mm

.315"
8 mm

.276"
7 mm

119623-00 GR26 .039"-.098"
1,0-2,5 mm

1.024"
26 mm

.315"
8 mm

.276"
7 mm

108527-01 GR30 .059"–.118"
1,5 mm–3,0 mm

1.181"
30 mm

.394"
10 mm

.563"
14.3 mm

108191-03 GR31 .071"–.138"
1,8 mm–3,5 mm

1.220"
31 mm

.394"
10 mm

.551"
14 mm

108169-01 GR32 .059"-.157"
1,5-4,0 mm

1.260"
32 mm

.394"
10 mm

.551"
14 mm

108169-20 GR32 .079"–.157"
2,0 mm–4,0 mm

1.260"
32 mm

.394"
10 mm

.551"
14 mm

108128-12 GR35 .098"–.177"
2,5 mm–4,5 mm

1.378"
35 mm

.472"
12 mm

.630"
16 mm

108128-14 GR35 .079"-.177"
2,0-4,5 mm

1.378"
35 mm

.472"
12 mm

.630"
16 mm

108149-04 GR40 .118"–.197"
3,0 mm–5,0 mm

1.575"
40 mm

.591"
15 mm

.630"
16 mm

227662-01 GR45 .197"–.276"
5,0 mm–7,0 mm

1.772"
45 mm

.472"
12 mm

.930"
23,6 mm

108180-09 GR47 .157"-.315"
4,0-8,0 mm

1.850"
47 mm

.669"
17 mm

.688"
17,5 mm

227613-01 GR52 .276"–.354"
7,0 mm–9,0 mm

2.047"
52 mm

.472"
12 mm

.930"
23,6 mm

108607-02 GR72 .276"-.472"
7,0-12,0 mm

2.835"
72 mm

1.181"
30 mm

.937"
23,8 mm

227658-01 GR80 .315"–.591"
8,0 mm–15,0 mm

3.150"
80 mm

.984"
25 mm

1.181"
30 mm

R D

C

Locating
Face

Marker Groove

3

CORRECT

STRAIGHTENER BASE STRAIGHTENER BASE

INCORRECT

For Your Information
Sjogren has an “orientation marker
groove” on our v-grooved roller
bearings. This groove should be placed
closest to the straightener base for all
bearings. (See the illustration below)

Sjogren Industries, Inc.
982 Southbridge Street
Worcester, MA 01610

For questions or additional information
please feel free to contact us at 508-987-3206
or email us at Sales@sjogren.com

Orientation Marker
Groove

1407100-SI-ShopCard.indd 1 7/31/14 3:24 PM

B
a
si

c
St

ra
ig

h
te

n
in

g
 I

n
st

ru
ct

io
n

s

1407100-SI-ShopCard.indd 2 7/31/14 3:24 PM

 GROOVED ROLLS

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 ROLLS RECOMMENDED PRODUCT MAINTENANCE SCHEDULE
GROOVE TYPE MATERIAL FREQUENCY

VEE Low Carbon 9 Months
VEE Medium Carbon 6 Months
VEE High Carbon 3 Month
VEE Non-Ferrous 12-18 Months

Radius Low Carbon 12 Months
Radius Medium Carbon 9 Months
Radius High Carbon 6 Months
Radius Non-Ferrous 15-21 Months

* Based Upon 80-100 HR Machine Time

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 HIGH SPEED CARTRIDGE ASSEMBLY
A roller design exclusively from Sjogren improves spindle uptime by enabling faster line speeds and less
frequent replacement. The High Speed Cartridge Assembly is compatible with straighteners and roller size or
groove shape. The assembly incorporates two pre-loaded bearings for superior straightener performance at
high line speeds.

 ROLLERS FOR STRAIGHTENER
No matter what manufacturer’s straightener assembly you currently use, Sjogren can provide you with
replacement grooved rolls that will work in your current configuration. Any size roller, any shape groove, any
quantity — including short runs. The Sjogren alignment marker accounts for variations in bearing width, and
makes it easy for the operator to identify the correct way to mount replacement rollers to maintain tolerances.

 CUSTOM GROOVE SHAPES
If your drawing process requires a non-standard wire shape, Sjogren can suit your exact specifications. Our
machining tolerances assure you of an exact match.

 SPECIALTY MATERIALS
Operations involving specially coated wire or soft/precious metals often require a non-metallic straightener
roll surface. Sjogren can help you find solutions to marking problems by supplying you with the appropriate
non-metal rollers.

 OPTIONSGROOVED ROLLS

4

 SJOGREN’S HEAT TREAT & COATING PROCESS
This innovation, available only from Sjogren, addresses problems associated with high line speed operations.
High line speeds typically require expensive specialty roller materials to avoid groove wear, or else suffer
excessive downtime due to frequent replacement of conventional rollers. Sjogren’s process delivers
performance approaching that of carbide at significantly lower cost.

•	Two pre-loaded bearings within the assembly reduce roller
wobble at high speed, which improves straightener performance.

•	Groove surface hardness of HV 2500 with Sjogren’s proprietary
Heat Treat & Coating process. Also comparative with any specialty
roller surface: carbide, ceramic, etc.

•	Cartridge design prevents over-tightening during replacement:
eliminates this common error typically made by lesser-trained
operators.

•	Titanium nitride (TiN) coating provides groove surface hardness of HV 2500
•	Support layer treated by plasma nitride to hardness of RC 70/72
•	Base material of greater hardness than conventional bearings

5

Sjogren Innovation

Providing wire tooling equipment since 1927
982 Southbridge St. • Worcester, MA 01610 USA
Tel 508-987-3206 • Fax 508-987-1965 • www.sjogren.com

Wire Straighteners, straightener rolls, and wire tooling equipment

GROOVED ROLL | Application Data Sheet

COMPANY: ..

ADDRESS: ...

..

..

CONTACT NAME:...

TITLE: ..

EMAIL: ...

PHONE: 	 FAX: ..

APPLICATION DESCRIPTION: (Please specify O.E.M./Retrofit. Describe physical/special conditions.)

..

..

..

MATERIAL: ..

SPECIAL MATERIAL CHARACTERISTICS (i.e. Coatings, Temperature): ...

PLEASE PROVIDE PRINT IF AVAILABLE:

WIRE SIZE
n Diameter Range (Vee Groove)

.............................. TO
n Specific Diameter (Radius Groove)

..

DESIRED CLOSURE TYPE
n Metal Shields n Rubber Seals

PREFERRED GROOVE STYLE
n Radius n Vee
Note: Radius grooves are recommended for specific
sizes while Vee-grooves are available for ranges.

TENSILE/YIELD STRENGTH: .. PROCESS LINE SPEED: ...
n mPa
n KPSI

n m/min
n ft/min

n mm
n in

n mm
n in

n mm
n in

BEARING SIZE
ID: ..

OD: ...

Width: ..

n mm
n in

n mm
n in

n mm
n in

SALES@SJOGREN.COM

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com6

MODEL TYPE
WIRE
DIA.

RANGE

DIAMETER
"A" C E F G B

5 ROLL 7 ROLL 9 ROLL 11 ROLL 13 ROLL

PB-10 I 0,08-0,4 10 mm 28 mm 136 mm 74 mm 28 mm 100 mm 113 mm 126 mm 139 mm 152 mm

PB-13 I 0,2-0,5 13 mm 30 mm 142 mm 79 mm 30 mm 107 mm 123 mm 139 mm 155 mm 171 mm

PB-16 I 0,4-0,8 16 mm 32 mm 156 mm 99 mm 32 mm 126 mm 146 mm 166 mm 186 mm 206 mm

PB-22 I 0,8-1,5 22 mm 35 mm 165 mm 108 mm 35 mm 144 mm 171 mm 197 mm 224 mm 250 mm

PB-23 I 1,0-2,0 23 mm 35 mm 165 mm 108 mm 35 mm 140 mm 167 mm 195 mm 223 mm 250 mm

PB-26 I 1,0-2,5 26 mm 37 mm 193 mm 110 mm 37 mm 152 mm 183 mm 214 mm 245 mm 276 mm

PB-30 I 1,5-3,0 30 mm 38 mm 200 mm 118 mm 38 mm 166 mm 202 mm 238 mm 274 mm 310 mm

PB-31 I 1,8-3,5 31 mm 38 mm 200 mm 118 mm 38 mm 170 mm 207 mm 244 mm 281 mm 318 mm

PB-32 I 2,0-4,0 32 mm 38 mm 200 mm 118 mm 38 mm 172 mm 210 mm 248 mm 286 mm 324 mm

PB-35 I 2,5-4,5 35 mm 50 mm 255 mm 153 mm 50 mm 202 mm 245 mm 288 mm 331 mm 374 mm

PB-40 I 3,0-5,0 40 mm 53 mm 258 mm 153 mm 53 mm 220 mm 270 mm 320 mm 370 mm 420 mm

PB-45 II 5,0-7,0 45 mm 65 mm 204 mm 129 mm 65 mm 289 mm 348 mm 407 mm 466 mm NA

PB-47 II 4,0-8,0 47 mm 65 mm 204 mm 129 mm 65 mm 311 mm 371 mm 431 mm 491 mm NA

PB-52 II 7,0-9,0 52 mm 70 mm 209 mm 134 mm 70 mm 324 mm 391 mm 458 mm 525 mm NA

PB-80 II 8,0-15,0 80 mm 90 mm 225 mm 173 mm 90 mm 39 mm 486 mm 576 mm NA NA

PB PIVOT BAR SERIESWIRE STRAIGHTENERS
Minimizes set up time by eliminating roll set up
adjustments utilizing the quick opening feature.
Eliminates the need for complicated and costly base plates
for mounting.
Yields lower weight. Compact thus saving space.

 MEASUREMENTS

 TECHNICAL SPECIFICATIONS

 DESCRIPTION
•	 Pivot Bar (PB) design for simple and precise
	 quick opening of straightener without affecting
	 roll adjustments
•	 Precision wire straighteners in modular design for 	
	 straightening wire on one or two planes

•	 Designed for vertical or horizontal attitude on common 	
	 base plate or flat machine mounting surface.
•	 Precision machine components provide optimum 		
	 straightening quality

E

B

F

G

CENTERLINE OF WIRE

Ø A

C

TYPE I I PARALLEL BAR

CENTERLINE OF WIRE

CENTERLINE OF WIRE

C

E

B

GTYPE I PIVOT BAR

Ø A

F

CENTERLINE OF WIRE

E

B

F

G

CENTERLINE OF WIRE

Ø A

C

TYPE I I PARALLEL BAR

CENTERLINE OF WIRE

CENTERLINE OF WIRE

C

E

B

GTYPE I PIVOT BAR

Ø A

F

CENTERLINE OF WIRE

Sjogren Innovation

7

Sjogren Innovation

Providing wire tooling equipment since 1927
982 Southbridge St. • Worcester, MA 01610 USA
Tel 508-987-3206 • Fax 508-987-1965 • www.sjogren.com

Wire Straighteners, straightener rolls, and wire tooling equipment

STRAIGHTENER | Application Data Sheet

COMPANY: ..

ADDRESS: ...

..

..

CONTACT NAME:...

TITLE: ..

EMAIL: ...

PHONE: 	 FAX: ..

APPLICATION DESCRIPTION: (Please specify O.E.M./Retrofit. Describe physical/special conditions.)

..

..

..

 - TYPE OF PROCESS -

MATERIAL: ..

SPECIAL MATERIAL CHARACTERISTICS (i.e. Coatings, Temperature): ...

TENSILE/YIELD STRENGTH:
n mPa
n KPSI PROCESS LINE SPEED:

n m/min
n ft/min PROCESS LINE TENSION:

n kg
n lbs

INITIAL CONDITIONS: CAST
n mm
n in HELIX:

n mm
n in DESIRED FINAL CONDITION:	/...........................

n mm/m
n in/ft

SALES@SJOGREN.COM

PREFERRED GROOVE STYLE
n Radius n Vee

NOTE: Radius grooves are recommended for specific sizes
 while Vee-grooves are available for ranges.

1 PLANE
n Required

2 PLANES
n Required

PAYOFF/TAKEUP TYPE (For determining proper orientation):
n Spool n Rotating Carrier n Stationery Carrier
n Other (please describe): ..

n Horizontal
 n Cast UP
 n Cast DOWN

n Vertical
 n Cast Toward Operator
 n Cast Away from Operator

n Left to Right
n Right to Left

WIRE SIZE
n Diameter Range (Vee Groove)

.............................. TO
n Specific Diameter (Radius Groove)

..

n mm
n in

n mm
n in

n mm
n in

8

EC EUROPEAN COMMUNITYWIRE STRAIGHTENERS

 MEASUREMENTS

 DESCRIPTION

 MEASUREMENTS

 TECHNICAL SPECIFICATIONS

MODEL
STRAIGHTENER

ROLLS
DIAMETER A

WIRE
DIAMETER

RANGE

MEASUREMENT D
FOR 2 X 5

STRAIGHTENER
ROLLS

MEASUREMENT D
FOR 2 X 7

STRAIGHTENER
ROLLS

MEASUREMENT D
FOR 2 X 9

STRAIGHTENER
ROLLS

MEASUREMENT D
FOR 2 X 11

STRAIGHTENER
ROLLS

MEASUREMENT D
FOR 2 X 13

STRAIGHTENER
ROLLS

EC 10 10 mm 0,08 - 0,4 mm 106 mm 132 mm 158 mm 184 mm 210 mm
EC 13 13 mm 0,2 - 0,5 mm 126 mm 158 mm 190 mm 222 mm 254 mm
EC 16 16 mm 0,4 - 0,8 mm 168 mm 212 mm 256 mm 300 mm 344 mm
EC 22 22 mm 0,8 - 1,5 mm 206 mm 262 mm 318 mm 374 mm 430 mm
EC 23 23 mm 1,0 - 2,0 mm 206 mm 262 mm 318 mm 374 mm 430 mm
EC 30 30 mm 1,5 - 3,0 mm 252 mm 328 mm 404 mm 480 mm 556 mm
EC 31 31 mm 1,8 - 3,5 mm 252 mm 328 mm 404 mm 480 mm 556 mm
EC 32 32 mm 2,0 - 4,0 mm 252 mm 328 mm 404 mm 480 mm 556 mm
EC 35 35 mm 2,5 - 4,5 mm 312 mm 412 mm 512 mm 612 mm 712 mm
EC 40 40 mm 3,0 - 5,0 mm 312 mm 412 mm 512 mm 612 mm 712 mm
EC 45 45 mm 5,0 - 7,0 mm 415 mm 571 mm 727 mm 883 mm –
EC 52 52 mm 7,0 - 9,0 mm 415 mm 571 mm 727 mm 883 mm –
EC 80 80 mm 8,0 - 15,0 mm 563 mm 743 mm 923 mm – –

MODEL DIAMETER A B C

EC 10 10 mm M5 22 mm
EC 13 13 mm M6 32 mm
EC 16 16 mm M6 32 mm
EC 22 22 mm M10 37 mm
EC 23 23 mm M10 37 mm
EC 30 30 mm M12 43 mm
EC 31 31 mm M12 43 mm
EC 32 32 mm M12 43 mm
EC 35 35 mm M12 49 mm
EC 40 40 mm M12 49 mm
EC 45 45 mm M12 52 mm
EC 52 52 mm M12 52 mm
EC 80 80 mm M12 74 mm

E

G

D

B

F

FG

C

C
WIRE

L

DIAMETER A

•	Standardized straightener units for vertical or
horizontal wire straightening

•	The straightener units can be ordered with 5, 7, 9, 11
or 13 straightener rolls

•	Standard straightener rolls have V-grooves; optional
grooves upon request

•	Grooved rolls feature precision ball bearings greased
for long life

•	Mechanical precision adjustment of the
straightening rollers with readout capability
is available

•	Quick-release lever with locking handle for simple
opening without affecting roll adjustments

•	Two plane units available in 8 different orientations

Precision wire straighteners in modular design for
straightening wire on two planes.

Standard tool with large number of styles and sizes for
wire diameters from 0,08 mm to 15 mm.

Highest manufacturing precision means highest
straightening precision.

For 2 plane units specify orientation #1 through #8 per chart at time of order placement.

9

IS INCH SERIES WIRE STRAIGHTENERS

 DESCRIPTION

Precision wire straighteners in modular design for
straightening wire on two planes.

Standard units with large number of styles and sizes
for wire diameters from 0.0015 in to 1.00 in and cable to
2.00 in diameter.

Straighteners are manufactured with highest precision
which results in highest straightening precision.

•	Standardized straightener units for 2 plane, vertical
and horizontal wire straightening

•	The straightener units include a common baseplate
for ease of mounting

•	Units feature quick release levers with spring
loaded rolls for quick opening without affecting roll
adjustments

•	Standard straightener rolls have V-grooves; optional
groove shapes available upon request

•	Grooved rolls feature precision ball bearings greased
for long life

•	Mechanical precision adjustment of the
straightening rollers with readout capability
is available

•	Inch Series straighteners are available in 2 different
handling designs with custom configurations
available upon request.

 MEASUREMENTS MODEL A B C DIAMETER D

S10A 9.12" 1.06" 0.09" 0.19"
S15A 8.12" 1.21" .109" 0.25"
715A 11.25" 1.50" 0.16" 0.38"
319A 10.12" 1.50" 0.20" 0.50"
812A 12.62" 1.50" 0.20" 0.50"
116 10.75" 1.53" 0.28" 0.75"

116 (9x9) 13.00" 2.00" 0.28" 0.75"
507 21.25" 2.56" 0.62" 1.26"

507 (9x9) 23.75" 2.56" 0.62" 1.26"
507N 13.31" 2.50" 0.62" 1.26"
507JR 10.82" 2.25" 0.62" 1.26"
245 23.00" 3.18" 0.88" 1.85"
169 28.25" 3.62" 1.05" 2.44"
353 29.25" 4.25" 1.12" 3.25"
377 32.00" 4.62" 1.50" 2.75"
342 56.00" 6.88" 3.50" 5.75"

A

C

B

DIAMETER D

 TECHNICAL SPECIFICATIONS
MODEL ROLL DIAMETER D WIRE DIAMETER RANGE ROLLS PER PLANE TOTAL NUMBER

OF ROLLS TOTAL WEIGHT POUNDS

S10A 0.19" .0015-.010" 21 42 5.2
S15A 0.25" .0015-.010" 16 32 3.1
715A 0.38" .003-.015" 14H-10V 24 8
319A 0.50" .015-.032" 16 32 7
812A 0.50" .015-.032" 14H-10V 24 9
116 0.75" .030-.062" 9H-5V 14 12

116 (9x9) 0.75" .030-.062" 9 18 18
507 1.26" .062-.125" 9H-5V 14 60

507 (9x9) 1.26" .062-.125" 9 18 76
507N 1.26" .062-.125" 5 10 20
507JR 1.26" .062-.125" 5 10 17
245 1.85" .125-.250" 7H-5V 12 110
169 2.44" .250-.375" 7H-5V 12 185
353 3.25" .375-.500" 5 10 230
377 2.75" .500-.750" 5 10 230
342 5.75" .500-1.000" 5 10 750

Left Hand
Model

Right Hand
Model

Specify right or left hand orientation per chart at time of order placement.

10

ORIENTATIONSWIRE STRAIGHTENERS

Specify right or left hand orientation per chart at time of order placement.

 IS STRAIGHTENER

 PB STRAIGHTENERPB Series Straightener Orientation

1 2

FRONT SIDE PAYOFF
RIGHT TO LEFT

WIRE DIRECTION TRAVEL

CA TOP PAYOFF
LEFT TO RIGHT

WIRE DIRECTION TRAVEL

EC Series Straightener Orientation

B TOP PAYOFF
RIGHT TO LEFT

WIRE DIRECTION TRAVEL
D FRONT SIDE PAYOFF

LEFT TO RIGHT
WIRE DIRECTION TRAVEL

3

4 6

7 8

IS Series Straightener Orientation

5

RIGHT HAND
STRAIGHTENER

VERTICAL MOUNT

LEFT HAND
STRAIGHTENER

HORIZONTAL MOUNT

LEFT HAND
STRAIGHTENER

VERTICAL MOUNT

RIGHT HAND
STRAIGHTENER

HORIZONTAL MOUNT

PB Series Straightener Orientation

1 2

FRONT SIDE PAYOFF
RIGHT TO LEFT

WIRE DIRECTION TRAVEL

CA TOP PAYOFF
LEFT TO RIGHT

WIRE DIRECTION TRAVEL

EC Series Straightener Orientation

B TOP PAYOFF
RIGHT TO LEFT

WIRE DIRECTION TRAVEL
D FRONT SIDE PAYOFF

LEFT TO RIGHT
WIRE DIRECTION TRAVEL

3

4 6

7 8

IS Series Straightener Orientation

5

RIGHT HAND
STRAIGHTENER

VERTICAL MOUNT

LEFT HAND
STRAIGHTENER

HORIZONTAL MOUNT

LEFT HAND
STRAIGHTENER

VERTICAL MOUNT

RIGHT HAND
STRAIGHTENER

HORIZONTAL MOUNT

PB Series Straightener Orientation

1 2

FRONT SIDE PAYOFF
RIGHT TO LEFT

WIRE DIRECTION TRAVEL

CA TOP PAYOFF
LEFT TO RIGHT

WIRE DIRECTION TRAVEL

EC Series Straightener Orientation

B TOP PAYOFF
RIGHT TO LEFT

WIRE DIRECTION TRAVEL
D FRONT SIDE PAYOFF

LEFT TO RIGHT
WIRE DIRECTION TRAVEL

3

4 6

7 8

IS Series Straightener Orientation

5

RIGHT HAND
STRAIGHTENER

VERTICAL MOUNT

LEFT HAND
STRAIGHTENER

HORIZONTAL MOUNT

LEFT HAND
STRAIGHTENER

VERTICAL MOUNT

RIGHT HAND
STRAIGHTENER

HORIZONTAL MOUNT

PB Series Straightener Orientation

1 2

FRONT SIDE PAYOFF
RIGHT TO LEFT

WIRE DIRECTION TRAVEL

CA TOP PAYOFF
LEFT TO RIGHT

WIRE DIRECTION TRAVEL

EC Series Straightener Orientation

B TOP PAYOFF
RIGHT TO LEFT

WIRE DIRECTION TRAVEL
D FRONT SIDE PAYOFF

LEFT TO RIGHT
WIRE DIRECTION TRAVEL

3

4 6

7 8

IS Series Straightener Orientation

5

RIGHT HAND
STRAIGHTENER

VERTICAL MOUNT

LEFT HAND
STRAIGHTENER

HORIZONTAL MOUNT

LEFT HAND
STRAIGHTENER

VERTICAL MOUNT

RIGHT HAND
STRAIGHTENER

HORIZONTAL MOUNT

For 2 plane units specify orientation A, B, C, or D at time of order placement.

11

ORIENTATIONS WIRE STRAIGHTENERS

For 2 plane units specify orientation #1 through #8 per chart at time of order placement.

 EC STRAIGHTENER

PB Series Straightener Orientation

1 2

FRONT SIDE PAYOFF
RIGHT TO LEFT

WIRE DIRECTION TRAVEL

CA TOP PAYOFF
LEFT TO RIGHT

WIRE DIRECTION TRAVEL

EC Series Straightener Orientation

B TOP PAYOFF
RIGHT TO LEFT

WIRE DIRECTION TRAVEL
D FRONT SIDE PAYOFF

LEFT TO RIGHT
WIRE DIRECTION TRAVEL

3

4 6

7 8

IS Series Straightener Orientation

5

RIGHT HAND
STRAIGHTENER

VERTICAL MOUNT

LEFT HAND
STRAIGHTENER

HORIZONTAL MOUNT

LEFT HAND
STRAIGHTENER

VERTICAL MOUNT

RIGHT HAND
STRAIGHTENER

HORIZONTAL MOUNT

 WIRE STRAIGHTENER OPTIONAL FEATURES
•	Black Chromate option can be used for plating of steel parts to prevent rusting.
•	Micrometer Adjustment option can be incorporated on any of our modular straighteners. For smaller wires —

up to .125" / 3 mm in diameter — they feature precision vernier-style micrometer heads. For wire greater than
.062" (1.5 mm) in diameter, Digital Position Indicators mounted integrally with rotating shaft are utilized.

•	Wire Guide option can be used on all straighteners
•	Offset Cam Handles can be incorporated in the EC style straighteners to save space and prevent having to

reach over the unit to operate the cam handle
•	Baseplates, Floor Mounting Brackets and Mountings Brackets available for all straighteners.

 SELECTION OF WIRE STRAIGHTENERS
APPLICATION SUGGESTED STRAIGHTENER

Quick Release, High performance, precision, flexibility IS/PB or EC style
Multiple wires in close proximity NL style

Adjustable centerline for wire forming machines CA style
Short-length products — nails, etc. TR style

Rods or large diameter wire HD style
Simple for all wire ranges LD style

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 DESCRIPTION

 MEASUREMENTS

 TECHNICAL SPECIFICATIONS

12

•	Standardized straightening units can be combined
for vertical and horizontal straightening

•	A base with different numbers of fixed lower
straightener rolls

•	Different number of upper straightener rolls, can be
individually adjusted

•	No folding mechanism with quick-release levers to
open the straightener rolls

•	Standard straightener rolls have V-grooves; optional
groove profiles upon request

•	Grooved rolls feature precision ball bearings greased
for long life

MODEL
STRAIGHTENER

ROLLS
DIAMETER D

WIRE
DIAMETER

RANGE

POSSIBLE
NUMBER

OF STRAIGHTENER
ROLLS

MEASUREMENT E
FOR 3

STRAIGHTENER
ROLLS

MEASUREMENT E
FOR 5

STRAIGHTENER
ROLLS

MEASUREMENT E
FOR 7

STRAIGHTENER
ROLLS

MEASUREMENT E
FOR 9

STRAIGHTENER
ROLLS

LD 22 22 mm 0,8 - 1,5 mm 3, 5, 7, 9 74 mm 100 mm 126 mm 152 mm
LD 23 23 mm 1,0 - 2,0 mm 3, 5, 7, 9 74 mm 100 mm 126 mm 152 mm
LD 30 30 mm 1,5 - 3,0 mm 3, 5, 7, 9 82 mm 120 mm 158 mm 196 mm
LD 31 31 mm 1,8 - 3,5 mm 3, 5, 7, 9 82 mm 120 mm 158 mm 196 mm
LD 32 32 mm 2,0 - 4,0 mm 3, 5, 7, 9 82 mm 120 mm 158 mm 196 mm
LD 35 35 mm 2,5 - 4,5 mm 3, 5, 7, 9 128 mm 171 mm 214 mm 257 mm
LD 40 40 mm 3,0 - 5,0 mm 3, 5, 7, 9 130 mm 180 mm 230 mm 280 mm
LD 45 45 mm 5,0 - 7,0 mm 3, 5, 7, 9 160 mm 238 mm 316 mm 394 mm

LD
22

LD
23

LD
30

LD
31

LD
32

LD
35

LD
40

LD
45

A 90 mm 90 mm 122 mm 122 mm 122 mm 117 mm 140 mm 152 mm
B 55 mm 55 mm 74 mm 74 mm 74 mm 80 mm 102 mm 112 mm
C 27 mm 27,5 mm 33 mm 33,5 mm 34 mm 38 mm 43 mm 46 mm
D

DIAMETER
22 mm 23 mm 30 mm 31 mm 32 mm 35 mm 40 mm 45 mm

G 15 mm 15 mm 15 mm 15 mm 15 mm 15 mm 15 mm 20 mm
H 10 mm 10 mm 10 mm 10 mm 10 mm 10 mm 15 mm 15 mm
I 35 mm 35 mm 45 mm 45 mm 45 mm 52 mm 60 mm 70 mm
J 38 mm 38,5 mm 48 mm 48,5 mm 49 mm 57 mm 66 mm 75 mm
K

DIAMETER
6,5 mm 6,5 mm 8,7 mm 8,7 mm 8,7 mm 11 mm 11 mm 13 mm

L M6 M6 M8 M8 M8 M10 M10 M12

Simple, cost-effective, single-piece wire straightener
that can be combined with another to straighten wire
on two planes.

Great variety of models and sizes for wire diameters
from 0,8 mm to 7,0 mm.

The base is precision machined from a single piece;
this means the straightener has a high level of rigidity.

LD LIGHT DUTY 0,8 — 7,0 MMWIRE STRAIGHTENERS

E

L

G

I

A

C

C WIREL

C

B

H

J

DIAMETER K

DIAMETER D

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 DESCRIPTION

 TECHNICAL SPECIFICATIONS

13

Simple, cost-effective, single-piece wire straightener
that can be combined with another to straighten wire
on two planes.

Great variety of models and sizes for wire diameters
from 7,0 mm to 30,0 mm.

The base is precision machined from a single piece;
this means the straightener has a high level of rigidity.

LD LIGHT DUTY 7,0 — 30,0 MM

 MEASUREMENTS

•	Standardized straightening units can be combined
for vertical and horizontal straightening

•	A base with different numbers of fixed lower
straightener rolls

•	Different number of upper straightener rolls, can be
individually adjusted

•	No folding mechanism with quick-release levers to
open the straightener rolls

•	Standard straightener rolls have V-grooves; optional
groove profiles upon request

•	Grooved rolls feature precision ball bearings greased
for long life

WIRE STRAIGHTENERS

MODEL
STRAIGHTENER

ROLLS
DIAMETER D

WIRE
DIAMETER

RANGE

POSSIBLE
NUMBER

OF STRAIGHTENER
ROLLS

MEASUREMENT E
FOR 3

STRAIGHTENER
ROLLS

MEASUREMENT E
FOR 5

STRAIGHTENER
ROLLS

MEASUREMENT E
FOR 7

STRAIGHTENER
ROLLS

MEASUREMENT E
FOR 9

STRAIGHTENER
ROLLS

LD 52 52 mm 7,0 - 9,0 mm 3, 5, 7, 9 164 mm 242 mm 320 mm 320 mm
LD 80 80 mm 8,0 - 15,0 mm 3, 5, 7 220 mm 350 mm 470 mm
LD 801 80 mm 5,0 - 15,0 mm 5, 7 336 mm 466 mm
LD 110 110 mm 10,0 - 20,0 mm 3, 5, 7 322 mm 472 mm 622 mm
LD 125 125 mm 15,0 - 25,0 mm 5, 7 500 mm 680 mm
LD 150 150 mm 20,0 - 30,0 mm 5, 7 632 mm 852 mm

LD
52

LD
80

LD
801

LD
110

LD
125

LD
150

A 170 mm 218 mm 320 mm 286 mm 431 mm 469 mm
B 119 mm 167,5 mm 171,5 mm 175 mm 240 mm 260,5 mm
C 56 mm 81 mm 120 mm 112 mm 160 mm 180 mm
D

DIAMETER
52 mm 80 mm 80 mm 110 mm 125 mm 150 mm

G 20 mm 45 mm 47 mm 60 mm 106 mm 96 mm
H 20 mm 25 mm 71,5 mm 58,7 mm 98,7 mm 90,8 mm
I 90 mm 125 mm 180 mm 146,6 mm 220 mm 235 mm
J 84,5 mm 120,5 mm 146 mm 153 mm 206 mm 226 mm
K

DIAMETER
13 mm 13 mm 17 mm 17 mm 17 mm 17 mm

L M12 M16 M20 M20 M20 M20

E

L

G

I

A

C

C WIREL

C

B

H

J

DIAMETER K

DIAMETER D

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 TECHNICAL SPECIFICATIONS

HD HEAVY DUTY SERIES

14

 DESCRIPTION REDESIGN FOR 2020

 MEASUREMENTS
 HD 0515 HD 1020 HD 1525 HD 2030

A 430 mm 500 mm 575 mm 615 mm
B 235 mm 290 mm 320 mm 360 mm
C 120 mm 160 mm 160 mm 180 mm

D DIAMETER 80 mm 110 mm 125 mm 150 mm
E 300 mm 400 mm 500 mm 600 mm
F 260 mm 140 mm 180 mm 220 mm
G 260 mm 300 mm 360 mm 440 mm
H 50 mm 70 mm 70 mm 85 mm
I 50 mm 70 mm 70 mm 70 mm
J 130 mm 215 mm 250 mm 210 mm
K 20 mm 20 mm 20 mm 25 mm
L M 16 M 16 M 16 M 16

Heavy Duty straightener units for large diameter wire.

Single straightening units can be combined for wire
straightening applications on two different planes.

Great variety of models and sizes for wire diameters
from 5,0 mm to 30,0 mm.

•	Standardized straightening units can be combined
for vertical and horizontal straightening

•	Standard model comes with 5 straightener rolls:
3 fixed straightener rolls below and 2 adjustable
straightener rolls above

•	Hand wheel for manual quick opening of
the straightener

•	Standard straightener rolls have V-grooves; optional
groove profiles possible

•	Grooved rolls feature precision ball bearings greased
for long life

•	Decreased the weight by 20%
•	Made the frame modular so the HD0515 and HD1020

utilize the same frame which allows the rolls to be
interchanged. So both models can now process wire
diameters 5-20mm with a change of rolls only.

•	Made the frame modular so the HD1525 and HD1030
utilize the same frame which allows the rolls to be
interchanged. So both models can now process wire
diameters 15-30mm with a change of rolls only.

•	Reduced our manufacturing cost resulting in
reduced customer pricing

•	All units are now easily adaptable to hydraulic quick
opening.

WIRE STRAIGHTENERS

E

F

A

C

C

B

D

G

J

K I
H L

MODEL STRAIGHTENER ROLLS
ROLL DIAMETER D

WIRE DIAMETER
RANGE

STANDARD NUMBER OF
STRAIGHTENER ROLLS

NUMBER OF FIXED
STRAIGHTENER ROLLS

BELOW

NUMBER OF ADJUSTABLE
STRAIGHTENER ROLLS

ABOVE

HD 0515 80 mm 5 - 15 mm 5 3 2
HD 1020 110 mm 10 - 20 mm 5 3 2
HD 1525 125 mm 15 - 25 mm 5 3 2
HD 2030 150 mm 20 - 30 mm 5 3 2

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com 15

 REDESIGN FOR 2020

CA COMPLETELY ADJUSTABLE WIRE STRAIGHTENERS

 MEASUREMENTS

 DESCRIPTION

 TECHNICAL SPECIFICATIONS

•	Combination wire straightener units for
straightening wire on vertical and horizontal plane

•	All 18 or 28 straightener rolls can each be manually
adjusted

•	Opening and closing of the straightener units via
quick-release levers is standard

•	Standard straightener rolls have V-grooves; optional
groove profiles upon request

•	Grooved rolls feature precision ball bearings greased
for long life

•	High precision straightening by a total of 18 or 28
straightener rolls

Wire straightener with rolls that can each be set
separately using individual adjustments.

Different model sizes, each with 2 x 9 rolls for a wire
diameter range from 0,4 mm to 4,8 mm; and 2x14 rolls
for a wire diameter range from 0,08-0,38mm

Ideal for use on forming machines for the manufacture
of springs and formed wire applications.

MODEL STRAIGHTENER ROLLS
DIAMETER D WIRE DIAMETER RANGE

NUMBER OF
STRAIGHTENER

ROLLS PER PLANE

TOTAL NUMBER OF
STRAIGHTENER

ROLLS

TOTAL
WEIGHT

CA 715A 9,53 mm 0,08 - 0,38 mm 14 28 2,7 kg
CA 319A 12,7 mm 0,4 - 0,8 mm 9 18 2 kg
CA 116 19 mm 0,8 - 1,6 mm 9 18 4 kg
CA 507 32 mm 1,6 - 3,2 mm 9 18 20 kg

CA 507 - 35 35 mm 2,3 - 4,8 mm 9 18 20 kg

B
H

I

A

GF

WIRE LINE

C
E

DIAMETER D

 CA 715A CA 319A CA 116 CA 507 CA 507-35

A 88,7 mm 92 mm 111 mm 197 mm 197 mm
B 38,1 mm 47 mm 57 mm 95 mm 95 mm
C 152,4 mm 125 mm 160 mm 295 mm 295 mm

D DIAMETER 9,53 mm 12,7 mm 19 mm 32 mm 35 mm
E 327,9 mm 264 mm 340 mm 609 mm 609 mm
F 27,2 mm 28,2 mm 29,2 mm 52,3 mm 52,3 mm
G 23,3 mm 24 mm 22 mm 41 mm 41 mm
H 25,4 mm 25 mm 41 mm 70 mm 70 mm
I 44,5 mm 48 mm 73 mm 127 mm 127 mm

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 DESCRIPTION

 MEASUREMENTS

16

 TECHNICAL SPECIFICATIONS

•	Standardized straightener units can be combined for
vertical and horizontal straightening

•	Fixed lower alignment rail with straightener rolls
arranged linearly

•	Upper tiltable rail allows variable calibration of the
straightener rolls via two set screws

•	Opening and closing of the alignment rails via quick-
release levers

•	Standard straightener rolls have V-grooves; optional
groove profiles upon request

•	Grooved rolls feature precision ball bearings greased
for long life

•	High precision straightening from a total of 13
straightener rolls

TR
16

TR
22

TR
30

TR
31

TR
32

TR
35

TR
40

A 42 mm 42 mm 48 mm 48 mm 48 mm 56 mm 56 mm
B 22 mm 22 mm 12,5 mm 12,5 mm 12,5 mm 22 mm 22 mm
C 22 mm 22 mm 30 mm 30 mm 30 mm 22 mm 22 mm
D 42,5 mm 42,5 mm 79 mm 79 mm 79 mm 74 mm 74 mm
E 125 mm 125 mm 150 mm 150 mm 150 mm 240 mm 240 mm
F

DIAMETER
16 mm 22 mm 30 mm 31 mm 32 mm 35 mm 40 mm

G 135 mm 135 mm 145 mm 145 mm 145 mm 172 mm 172 mm
H M8 M8 M10 M10 M10 M10 M10
I 52 mm 52 mm 63 mm 63 mm 63 mm 74 mm 74 mm
J 210 mm 210 mm 308 mm 308 mm 308 mm 388 mm 388 mm
K 85 mm 85 mm 95 mm 95 mm 95 mm 114 mm 114 mm

Flexible wire straighteners in the TR series with tilting
upper rail for quick adjustment of the straightener
rolls.

Different model sizes with various straightener rolls for
wire diameters from 0,4 mm to 5,0 mm.

Ideal for use where simplicity of adjustment is critical
and when producing short length products such as
nails and fasteners.

TR TILT RAIL SERIESWIRE STRAIGHTENERS

DIAMETER F

A

WIRE
LINE

G

K

J
H

C

B
A

I

WIRE
LINE

MODEL STRAIGHTENER ROLLS
ROLL DIAMETER F WIRE DIAMETER RANGE

NUMBER OF
STRAIGHTENER

ROLLS IN LOWER RAIL

NUMBER OF
STRAIGHTENER

ROLLS IN UPPER RAIL

TOTAL
WEIGHT

TR 16 16 mm 0,4 - 0,8 mm 7 6 5 kg
TR 22 22 mm 0,8 - 1,5 mm 7 6 5 kg
TR 30 30 mm 1,5 - 3,0 mm 7 6 9 kg
TR 31 31 mm 1,8 - 3,5 mm 7 6 9 kg
TR 32 32 mm 2,0 - 4,0 mm 7 6 9 kg
TR 35 35 mm 2,5 - 4,5 mm 7 6 16 kg
TR 40 40 mm 3,0 - 5,0 mm 7 6 16 kg

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 DESCRIPTION

17

 TECHNICAL SPECIFICATIONS

High precision wire straighteners in the TR series with
tiltable rails for quick adjustment of the straightener
rolls for high tensile strength wire.

Different model sizes with various straightener rolls for
wire diameters from 0.005 in to 0.032 in.

Ideal for use in straightening of high tensile strength
wire such as music wire and piano wire.

TR for MUSIC WIRE

 MEASUREMENTS

•	Standardized straightener units for 2 plane, vertical
and horizontal wire straightening

•	The straightener units include a common baseplate
for ease of mounting

•	Fixed lower alignment rail with straightener rolls
arranged linearly

•	Upper tilt-able rail allows variable calibration of the
straightener rolls via two fine thread adjusting screw
knobs

•	Standard straightener rolls have V-grooves; optional
groove profiles upon request

•	Grooved rolls feature precision ball bearings greased
for long life

•	High precision straightening with a maximum
number of rolls to provide sufficient reverse bend
cycles for high strength wire

•	Mechanical precision adjustment of the
straightening rollers with readout capability
is available

WIRE STRAIGHTENERS

TR
683H-70

TR
R2-54

TR
634-38

A 343 mm 343 mm 343 mm
B 38,1 mm 38,1 mm 38,1 mm
C 104,65 mm 104,65 mm 104,65 mm
D

DIAMETER 6,85 mm 9,25 mm 16 mm

E 25,4 mm 25,4 mm 25,4 mm
F 76,2 mm 76,2 mm 76,2 mm
G 9,19 mm 9,19 mm 9,19 mm

MODEL ROLL DIAMETER D WIRE DIAMETER RANGE ROLLS PER PLANE TOTAL NUMBER OF
ROLLS

TOTAL
WEIGHT POUNDS / KG

TR 683h-70 6,86 mm .127-.228 mm 35 70 5,9 kg
TR R2-54 9,65 mm .228-.41 mm 27 54 5,9 kg
TR 634-38 16 mm .41-.81 mm 19 38 5,9 kg

DIAMETER D

A

G
F

E

C

B

WIRE

WIRE

18 Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com18

CL CONTROL LINE SERIESWIRE STRAIGHTENERS

CONTROL LINE TUBING STRAIGHTENER FOR THE
OIL AND GAS INDUSTRY
Effective straightening of a slickline or wireline can prevent unnecessary delays
in well intervention. For both land-based and off-shore oil rigs, Sjogren’s hand-
held straightener can help preserve the lifespan of your measuring or transmitting
cable or tubing. We custom machine our rollers for the standard tubing diameters
(.25", .375", and .5") or to whatever specifications you require. Field-proven on rigs
across the globe, our oil industry control line tubing straightener can keep your
wellbore operation on the straight and narrow.

P/N MODEL EXTENDED DESCRIPTION ROLLS
DIA.

TUBE
SIZE

NUMBER
OF ROLL LENGTH WEIGHT

206645-03 IS-507JR-1P, U-GR-.250” DIA.
DESIGNED WITH A STEEL BASE, NO

HANDLES AND 5 STEEL ROLLS PER PLANE
FOR .250” TUBING

1.26"
32 mm

.250"
6,35 mm 5 4.5"

114,3 mm
4 lbs.

1,82 kg

206645-05 IS-507JR-1P-S, U-GR-.250” DIA.
DESIGNED WITH A STEEL BASE WITH

HANDLES AND 5 STEEL ROLLS PER PLANE
FOR .250” TUBING

1.26"
32 mm

.250"
6,35 mm 5 5.25"

133,4 mm
6 lbs

2,73 kg

338503-03 NL-507-1PR, U-GR-.250”DIA.
DESIGNED WITH A STEEL BASE, NO

HANDLES AND 5 STEEL ROLLS PER PLANE
FOR .250” TUBING

1.26"
32 mm

.250"
6,35 mm 5 5.62”

142,75 mm
6LBS

2,73KG

886187-02 NL-245-1PR, U-GR-.250” DIA.
DESIGNED WITH A STEEL BASE, NO

HANDLES AND 5 STEEL ROLLS PER PLANE
FOR .250” TUBING

1.85"
47 mm

.250"
6,35 mm 5 9.28”

235,7MM
16LBS
7,27KG

448578-01 CL-250-5-1P-S, U-GR-.250”
DIA.

DESIGNED WITH AN ALUMINUM BASE WITH
HANDLES AND 5 STAINLESS STEEL ROLLS

PER PLANE FOR .250” TUBING

2.05”
52MM

.250”
6,35MM 5 10.24”

260,1MM
8LBS
3,6KG

448578-02 CL-375-5-1P-S, U-GR-.375” DIA.
DESIGNED WITH AN ALUMINUM BASE WITH
HANDLES AND 5 STAINLESS STEEL ROLLS

PER PLANE FOR .375” TUBING

2.05”
52MM

.375”
9,35MM 5 10.24”

260,1MM
8LBS
3,6KG

448578-03 CL-500-5-1P-S, U-GR-.500”
DIA.

DESIGNED WITH AN ALUMINUM BASE WITH
HANDLES AND 5 STAINLESS STEEL ROLLS

PER PLANE FOR .500” TUBING

3.15”
80MM

.500”
12,7MM 5 18.00”

457,2MM
23LBS
10,4KG

448578-04 CL-625-5-1P-S, U-GR-.625”
DIA.

DESIGNED WITH AN ALUMINUM BASE WITH
HANDLES AND 5 STAINLESS STEEL ROLLS

PER PLANE FOR .625” TUBING

3.15”
80MM

.625”
15,87MM 5 18.00”

457,2MM
23LBS
10,4KG

448578-05 CL-750-5-1P-S, U-GR-.750” DIA.
DESIGNED WITH AN ALUMINUM BASE WITH
HANDLES AND 5 STAINLESS STEEL ROLLS

PER PLANE FOR .750” TUBING

3.15”
80MM

.750”
19,05MM 5 18.00”

457,2MM
23LBS
10,4KG

886580-01 CL-52-7-1P, U-GR-.250” DIA.
DESIGNED WITH AN ALUMINUM BASE WITH
HANDLES AND 7 STAINLESS STEEL ROLLS

PER PLANE FOR .250” TUBING

2.05”
52MM

.250”
6,35MM 7 10.24”

260,1MM
10LBS
4,55KG

448356-00 CL-52-7-1P, U-GR-.375” DIA.
DESIGNED WITH AN ALUMINUM BASE WITH
HANDLES AND 7 STAINLESS STEEL ROLLS

PER PLANE FOR .375” TUBING

2.05”
52MM

.375”
9,35MM 7 10.24”

260,1MM
10LBS
4,55KG

448578-08 CL-500-7-1P-S, U-GR-.500”
DIA.

DESIGNED WITH AN ALUMINUM BASE WITH
HANDLES AND 7 STAINLESS STEEL ROLLS

PER PLANE FOR .500” TUBING

3.15”
80MM

.500”
12,7MM 7 18.00”

457,2MM
28LBS
12,7KG

448578-09 CL-625-7-1P-S, U-GR-.625” DIA.
DESIGNED WITH AN ALUMINUM BASE WITH
HANDLES AND 7 STAINLESS STEEL ROLLS

PER PLANE FOR .625” TUBING

3.15”
80MM

.625”
15,87MM 7 18.00”

457,2MM
28LBS
12,7KG

448578-10 CL-750-7-1P-S, U-GR-.750” DIA.
DESIGNED WITH AN ALUMINUM BASE WITH
HANDLES AND 7 STAINLESS STEEL ROLLS

PER PLANE FOR .750” TUBING

3.15”
80MM

.750”
19,05MM 7 18.00”

457,2MM
28LBS
12,7KG

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 DESCRIPTION

19

 TECHNICAL SPECIFICATIONS

Narrowline wire straighteners are slim, single plane
units designed to fit into multiple wire process lines
that are closely spaced. Individual straightener units
available in left or right hand versions with 5 or 7
straightener rolls for wire diameters from 1,5 mm to 6,0
mm. The economical units can be staggered to achieve
minimum wire spacing for simple wire straightening
tasks or for the production of wires in wire mesh or
strand plating or annealing lines.

NL NARROW LINE

 MEASUREMENTS

•	Compact and narrow straightener unit for use in a
single plane

•	Opening and closing of the straightener unit via
quick-release levers is standard

•	Standard straightener rolls have V-grooves; optional
groove profiles upon request

•	Grooved rolls feature precision ball bearings greased
for long life

•	Good straightening precision even with only 5
straightener rolls or better straightening precision
with 7 straightener rolls

WIRE STRAIGHTENERS

NL
507 U

NL
507

NL
507-7

NL
245

NL
245M

NL
245-7

A 143 mm 143 mm 183 mm 236 mm 236 mm 290 mm
B 117,5 mm 117,5 mm 157 mm 204 mm 153 mm 258 mm
C 51 mm 51 mm 51 mm 70 mm 70 mm 70 mm

D DIA. 32 mm 32 mm 32 mm 47 mm 47 mm 47 mm
E 149 mm 149 mm 149 mm 266 mm 257 mm 266 mm
F 10 mm 11 mm 11 mm 13 mm 9.1 mm 13 mm
G 26 mm 33 mm 33 mm 33,3 mm 26 mm 33,3 mm
H 36 mm 48 mm 48 mm 52 mm 43.3 mm 52 mm
I .38"-16THD .38"-16THD .38"-16THD .50"-13THD M 12 .50"-13THD
J 28,5 mm 36,5 mm 36,5 mm 38 mm 30 mm 36,5 mm

PART #
RIGHT HAND

MODEL
MODEL STRAIGHTENER ROLLS

DIAMETER D
WIRE DIAMETER

RANGE

NUMBER OF
STRAIGHTENER ROLLS

BELOW

NUMBER OF ADJUSTABLE
STRAIGHTENER ROLLS

ABOVE

MINIMUM
WIRE SPACING

338532-00 NL 507U 32 mm 1,5 - 3,0 mm 3 2 28,5 mm
338503-00 NL 507 32 mm 1,5 - 3,0 mm 3 2 36,5 mm
447809-00 NL 245 47 mm 3,0 - 6,0 mm 3 2 38 mm
448214-00 NL 245M 47 mm 2,0 - 6,3 mm 3 2 30 mm
338503-01 NL 507-7 32 mm 1,5 - 3,0 mm 4 3 36,5 mm
447809-03 NL 245-7 47 mm 3,0 - 6,0 mm 4 3 38 mm

D

B
A

C

WIRE
LINEE

F
G
H

J MIN WIRE
 SPACING

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com20

PULLER FAQS

Q 1. How do I determine what style puller is best for my equipment?

A 1. There are several variables you should consider when selecting a wedge grip:
•	 Operator Preference, speak with the operator:
	 – What style is the operator currently using?
	 – What does the operator like/dislike?
•	 Wire/Die—Pull Data
	 – Pointed wire diameter/pointed wire diameter range
	 – Maximum die-pull (see Q.2. below)
	 – Wire tensile strength
	 – % reduction area (see K Factor — % Reduction Table below)
	 – Wire toughness or hardness
	 – Type of drawing block hookup
	 – Length of puller assembly needed

Once you’ve gathered the data above, you can follow the guidelines below to select from the three styles
Sjogren offers. Please do not hesitate to contact Sjogren’s Engineering team if you have any questions,
508-987-3206 or sales@sjogren.com.

STYLE/DESCRIPTION FEATURES TYPICAL APPLICATIONS

MORGAN-STYLE
Robust, investment cast grip with capacities
up to 1” diameter and 40,000 lbs. of pull.

• Simple spring loading to operate jaws
simultaneously

• Elliptically designed spring seat to mount
grip to standard lifting chain

• Heavy-duty construction to allow high
die pull

• Optional clevis to enable tangent die pull
• Simple jaw design, easily replaced without

tools
• Additional hook-up options are available

Wire-drawing machines with a link chain
and connected to the drawing block with an
oblong link slipped over a post at the top of
the block.

STYLE/DESCRIPTION FEATURES TYPICAL APPLICATIONS

VAUGHN-STYLE
Robust, investment cast grip with capacities
up to 1 1/4" diameter and 50,000 lbs. of pull.

• One piece casting to make it lightweight
• Quick-release hook to release tension

quickly from puller
• Simple jaw design, easily replaced without

tools
• Additional hook-up options are available

Wire-drawing machines with a leafstyle
chain and a quick-release hook
assembly for releasing tension after
the pull. Larger sizes use link chain
and oblong link hooks.
NOTE: Vaughn style quick-release
hooks must be used with Vaughn
style blocks.

STYLE/DESCRIPTION FEATURES TYPICAL APPLICATIONS

SLEEPER & HARTLEY-STYLE
Machined-tooled grip with capacities up to
1/2” diameter and 10,000 lbs. of pull

• Simple attachment to standard roller chain
makes it economical

• Optional thumb release for single hand
operation

• Simple jaw design, easily replaced without
tools

• Additional hook-up options are available

Uses a roller chain and a pin-type
hook that fits into a radial hole in
the drawing block. Thumb-release
pullers are used to ease loading and
unloading of the wire grip. Pulling
the back latch retracts the jaws into
the body and holds them open.
Units are completely interchangeable
with standard S&H grip heads.

STYLE/DESCRIPTION FEATURES TYPICAL APPLICATIONS

SJOGREN DOG SERIES
Machined-tooled versatile grip with clevis
or handle design with capacities up to 1/2"
(12.7 mm) diameter and 13,000 lbs. (6200 kg)
of pull

• Ergonomic handle allows single hand
loading and unloading of wire

• Pivoting head reduces breakage
• Puller feet designed for ideal Capstan

positioning

Uses Roller or Safety Chain with Pin Type
Hooks. Thumb Release Mechanism used for
easy loading and unloading of wire grip.

21

PULLER FAQS

Q 3. How do I know if I need
standard or special jaws?
A 3. It depends on the material you’re
working with.

Standard puller assemblies are supplied with jaws of the proper size tooth pattern to match the wire-diameter range for
medium and low carbon steel and non-ferrous material. Special jaws with straight or diagonal teeth, and finer than the
standard tooth pattern, can be supplied for harder, tougher materials that allow limited penetration.

ACCESSORIES
STYLE/DESCRIPTION FEATURES TYPICAL APPLICATIONS

SPRING LOADED SAFETY CHAIN
Designed to enhance an operator’s safety
by tensioning the puller assembly while
stringing up the drawing block. Eliminates
the need for the operator to hold the
assembly in place during start-up.

• Standard length chain with a master link
for each end to connectto the puller and
hook, and any additional accessories
desired

• Brass wear pads fastened to the bent links
of chain which contact the drawing block

Used when block marking is a problem,
when operator safety is a concern and/or
when you have less than 10,000 lbs. of die
pull.

STYLE/DESCRIPTION FEATURES TYPICAL APPLICATIONS

ALUMINUM SHOES
Mount to the bottom of the puller bodies;
present a soft, wearable surface to minimize
marking of the drawing block.

• Easy to attach and replace
• Affixed with strong adhesive
• Economical

Used when block marking is a problem.

STYLE/DESCRIPTION FEATURES TYPICAL APPLICATIONS

THUMB-RELEASE PULLER ASSEMBLIES
Allow the jaws to be retracted for easier
insertion of the wire. Are available in the
S&H series up to 1/2” diameter capacity.

• Simple attachment to standard roller chain
makes it economical

• Thumb release for single hand operation
• Additional hook-up options are available

Uses a roller chain and a pin-type hook
that fits into a radial hole in the drawing
block. Thumb-release pullers are used to
ease loading and unloading of the wire grip.
Pulling the back latch retracts the jaws into
the body and holds them open. Units are
completely interchangeable with standard
S&H grip heads.

STYLE/DESCRIPTION FEATURES TYPICAL APPLICATIONS

CLEVIS-STYLE ATTACHMENTS
For tangential wire pull.

• Utilizes standard Morgan-style grip head
• Chain attachment to suit customer

application
• Included with Sjogren Dog Series

Reduces pressure on wire and minimizes
wire breakage and jaw wear. Designed for
use with up to 40,000 lbs. of die pull.

Q 2. How do I calculate die-pull?
A 2. Die-Pull Calculation:1

P = 43.56d2 x SK:
P = die pull in pounds
d = diameter after drawing in inches (in)
S = tensile strength before draft, in pounds per
 square inch (PSI)
K = factor which varies with the percentage
 reduction as shown in K Factor - % Reduction
 Table on right

K FACTOR - % REDUCTION TABLE2

% Reduction K % Reduction K
10 .0054 26 .0115
11 .0058 27 .0118
12 .0066 28 .0120
13 .0070 29 .0121
14 .0072 30 .0124
15 .0081 31 .0129
16 .0082 32 .0134
17 .0084 33 .0139
18 .0090 34 .0146
19 .0092 35 .0150
20 .0097 36 .0155
21 .0102
22 .0104
23 .0107
24 .0110
25 .0112

1 Die-Pull Calculation from Steel Wire Handbook, Volume 1, The Wire Association, page 235
2 K Factor - % Reduction Table from Steel Wire Handbook, Volume 1, The Wire Association, page 236

% REDUCTION=100 DIAMETER AFTER DIE2

DIAMETER BEFORE DIE2
1 -

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 DESCRIPTION
•	The ergonomic handle allows the operator to hold

the puller securely with one hand while easily
inserting wire with the other hand, even when
wearing heavy gloves.

•	Pivoting head reduces breakage by allowing both in-
line pull from the die box as well as tangential pull
on the capstan. Eliminates need for separate clevis
assembly.

•	Upper jaw is retracted using slide plate, then locks in
open position to allow a free hand for wire insertion.
Jaw is closed using a one-touch release mechanism.

•	Puller feet are designed for ideal positioning on
capstan, and can be fitted with brass shoes to
further reduce damage to capstan surface.

•	The Sjogren Puller jaws provide double the working
life: they are tooled with two work surfaces so they
can perform once in upper position and once in
lower position

•	The jaws have two working surfaces: they can be
swapped between upper and lower position to
provide double the working life before requiring
replacement

The Sjogren Puller 6.35 mm series is compatible with wire
diameters ranging from .06" – .25"/ 1.5 mm – 6.3 mm, and a
pull rating of 5,000 lbs. / 2273 kg.

The 12,7 mm series .19"-.50"/4.83-12.7 mm, and a pull rating
of 13,680 lbs/6182 kg

22

SD SERIESWIRE PULLER GRIPS

PART
NO. DESCRIPTION

MAX.
POINTED

SIZE

MIN.
WIRE
SIZE

SKETCH DIMENSIONS MAX PULL
(LBS.)
(KGS)

WEIGHT
(LBS.)
(KGS)A B C D E"

448287-00 SD-6.35MM Grip w/
Handle - CCW

.250"
6,35 mm

062"
1,57 mm

9.7"
246 mm

4.0"
102 mm

.38"
9,7 mm

2.3"
59 mm

2.1"
53 mm

5,000 lbs
2268 kg.

4 lbs.
1.77 kg

448287-01 SD-6.35MM Grip w/
Handle - CW

.250"
6,35 mm

.062"
1,57 mm

9.7"
246 mm

4.0"
102 mm

.38"
9,7 mm

2.3"
59 mm

2.1"
53 mm

5,000 lbs
2268 kg.

4 lbs.
1.77 kg

448287-02 SD-6.35MM Grip w/
Clevis - CCW

.250"
6,35 mm

.062"
1,57 mm

5.6"
142 mm

4.0"
102 mm

.38"
9,7 mm

2.3"
59 mm

2.1"
53 mm

5,000 lbs
2268 kg.

3.3 lbs.
1.5 kg

448287-05 SD-6.35MM Grip w/
Clevis - CW

.250"
6,35 mm

.062"
1,57 mm

5.6"
142 mm

4.0"
102 mm

.38"
9,7 mm

2.3"
59 mm

2.1"
53 mm

5,000 lbs
2268 kg.

3.3 lbs.
1.5 kg

448328-00 SD-12.7MM Grip w/
Handle - CCW

.500"
12,7 mm

.190"
4,83 mm

11.9"
302 mm

5.6"
143 mm

.51"
12,8 mm

3.5"
88 mm

2.2"
55 mm

13,600 lbs.
6182 kg

8.1 lbs.
3.68 kg

448328-01 SD-12.7MM Grip w/
Handle - CW

.500"
12,7 mm

.190"
4,83 mm

11.9"
302 mm

5.6"
143 mm

.51"
12,8 mm

3.5"
88 mm

2.2"
55 mm

13,600 lbs.
6182 kg

8.1 lbs.
3.68 kg

448328-04 SD-12.7MM Grip w/
Clevis - CCW

.500"
12,7 mm

.190"
4,83 mm

7.4"
187 mm

5.6"
143 mm

.51"
12,8 mm

3.5"
88 mm

2.2"
55 mm

13,600 lbs.
6182 kg

7.23 lbs.
3.29 kg

448328-05 SD-12.7MM Grip w/
Clevis - CW

.500"
12,7 mm

.190"
4,83 mm

7.4"
187 mm

5.6"
143 mm

.51"
12,8 mm

3.5"
88 mm

2.2"
55 mm

13,600 lbs.
6182 kg

7.23 lbs.
3.29 kg

NOTE: CCW = counter clockwise direction
NOTE: CW = clockwise direction

 STANDARD RECOMMENDED ASSEMBLIES
PART NO. DESCRIPTION ASSEMBLY EXTENDED LENGTH

886551-24 SD 6.35MM - CCW includes Grip, Handle,
#80 Safety Chain, RC-1 Hook

29.7"
 754 mm

886551-25 SD 6.35MM - CW includes Grip, Handle,
#100 Safety Chain, RC-2 Hook

44"
 1118 mm

886574-06 SD 12.7MM - CCW includes Grip, Handle,
#140 Safety Chain, RC-2 Hook

48.5"
1231 mm

886574-07 SD 12.7MM - CW includes Grip, Handle,
BL1044 Leaf Chain, RC-2 Hook

49"
1245 mm

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

SD SERIES WIRE PULLER GRIPS

23

 SD REPLACEMENT PARTS

 JAWS SPRINGS

PART NO. FITS GRIP HEAD

LC-026D-11M SD6.35 mm - Sliding Jaw
LC-042G-09M SD12.7 mm - Sliding Jaw

106103-29 SD6.35 mm & SD12.7 mm - Fixed Jaw

PART NO. FITS GRIP HEAD

228424-00 SD6.35 mm 25 TPI S/C - 2 Required
228483-00 SD12.7 mm 25 TPI S/C - 2 Required

 PULLERS RECOMMENDED PRODUCT MAINTENANCE SCHEDULE
JAW TYPE MATERIAL FREQUENCY

SJOGREN DOG Low Carbon 9 Months
Medium Carbon 6 Months

High Carbon 3 Months
Non-Ferrous 12-18 Months

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com24

 SH-TR THUMB RELEASE WEDGE GRIPSWIRE PULLER GRIPS

 TECHNICAL SPECIFICATIONS

 DESCRIPTION

Fully compatible with Sleeper-Hartley style puller
assemblies common across the industry, the Thumb
Release puller is a product designed by and only
available from Sjogren.

Like many of the innovations Sjogren has introduced,
it was inspired by the practical realities that affect
efficiency, productivity, and safety on the factory floor.

•	Jaws can be easily replaced using a hex key wrench;
compatible with a wide range of Sleeper-Hartley
style puller chains or assemblies

•	Thumb release lever opens both jaws simultaneously
and allows one-handed operation to simplify wire
insertion

PART
NO.

GRIP
HEAD

MODEL

MAX.
POINTED

SIZE

MIN.
WIRE
SIZE

MAX
PULL
(LBS.)
(KGS)

SKETCH DIMENSIONS WEIGHT
(LBS.)
(KGS)A B C D DIA "E" F

338393-00 SH #1 TR .156"
4,0 mm

.0625"
1,6 mm

2,000 lbs
907,2 kg

2.5"
63,50 mm

1.75"
44,45 mm

.88"
22,23 mm

.38"
9,53 mm

.25"
6,35 mm

1.94"
49,21 mm

.75 lbs
0,3 kg

338550-00 SH #2 TR .203"
5,2 mm

.125"
3,2 mm

3,000 lbs
1360,8 kg

2.75"
69,85 mm

2.00"
50,80 mm

1.13"
28,58 mm

.50"
12,70 mm

.25"
6,35 mm

2.13"
53,98 mm

1.25 lbs
0,6 kg

339046-00 SH #2A TR .217"
5.5 mm

.028"
0.7 mm

3,000 lbs
1360,8 kg

2.75"
69,85 mm

2.00"
50,80 mm

1.13"
28,58 mm

.88"
22,23 mm

.32"
8,20 mm

2.13"
53,98 mm

1.5 lbs
2,2 kg

338322-00 SH #3 TR .375"
9,5 mm

.937"
2,4 mm

7500 lbs
3402 kg

3.38"
85,73 mm

2.38"
60,33 mm

1.25"
31,75 mm

0.81"
20,64 mm

0.31"
7,94 mm

2.50"
63,50 mm

1.75 lbs
0,8 kg

338548-00 SH #4 TR .5"
12,7 mm

.25"
6,4 mm

10,000 lbs
 4536 kg

4.50"
114,30 mm

3.25"
82,55 mm

1.75"
44,45 mm

1.0"
25,40 mm

0.38"
9,53 mm

3.25"
82,55 mm

4.75 lbs
2,2 kg

339057-00 SH #5 TR .625"
15.9 mm

.3125"
7,9 mm

13,600 lbs
6169 kg

4.75"
120,65 mm

3.50"
88,90 mm

1.75"
44,45 mm

1.13"
28,58 mm

0.52"
13,11 mm

3.50"
88,90 mm

5 lbs
2,2 kg

339060-00 SH #6 TR .75"
19,0 mm

.5"
12,7 mm

13,600 lbs
6169 kg

6.25"
158,75 mm

4.50"
114,30mm

1.94"
49,21 mm

1.50"
38,10 mm

0.57"
14,35 mm

4.63"
117,48 mm

8.625 lbs
3,91 kg

EØ F
 B

 C
n E

 D

 A

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com 25

 SH LIGHT DUTY WEDGE GRIPS WIRE PULLER GRIPS

*Complete assembly, includes all components as shown above

 TECHNICAL SPECIFICATIONS

 MEASUREMENTS

 DESCRIPTION

The SH Wire Puller accommodates wire diameters up
to .5"/12,7mm-diameter and 10,000 lbs/4550kgs of
pull, and is fully compatible with Sleeper-Hartley style
puller block assemblies.

The easily replaced puller jaws are available in
multiple tooth patterns appropriate to the material
used in your operation.

•	Light duty puller grips for wire up to
12,7 mm diameter

•	For maximum pulling force up to 10,000 lbs
•	Can be combined with chain and puller hook

•	Easy opening with single hand operation
•	Simple jaw replacement even without tools
•	Components available as spare parts
•	Also available with lever actuation (TR)

GRIP
STYLE

PART
NO. *

GRIP
HEAD
NO.

MAX.
POINTED

SIZE

MIN.
WIRE
SIZE

MAX
PULL
(LBS.)

SKETCH DIMENSIONS WEIGHT
(LBS.)
(KG)

REPLACES
SH

MODELA B C D DIA "E" F

A 300628-02 SH #0 .078"
1,9 mm N/A

1,500
680 kg

1.88"
47,63 mm

1.50"
38,10 mm

0.81"
20,64 mm

1.00"
25,40 mm

0.19"
4,76 mm N/A

.5 lb
0,2 kg SH 443-0

B

300510-02 SH #1 .156"
4,0 mm

.062"
1,6 mm

2,000
907 kg

2.50"
63,50 mm

1.75"
44,45 mm

0.81"
20,64 mm

0.38"
9,53 mm

0.22"
5,56 mm

1.94"
49,21 mm

.5 lb
0,2 kg SH 443-1

301393-02 SH #2 .203"
5,2 mm

.125"
3,2 mm

3,000
1360 kg

2.75"
69,85 mm

2.00"
50,80 mm

0.94"
23,81 mm

0.50"
12,70 mm

0.22"
5,56 mm

2.13"
53,98 mm

1 lb
0,5 kg SH 443-2

301394-02 SH #3 .375"
9,5 mm

 .093"
2,4 mm

7,500
3402 kg

3.38"
85,73 mm

2.38"
60,33 mm

1.00"
25,40 mm

0.81"
20,64 mm

0.31"
7,94 mm

2.50"
63,50 mm

1.5 lb
0,7 kg SH 443-3

304255-02 SH #4 .5"
12,7 mm

.25"
6,4 mm

10,000
4536 kg

4.50"
114,30 mm

3.25"
82,55 mm

1.50"
38,10 mm

1.00"
25,40 mm

0.39"
9,92 mm

3.25"
82,55 mm

3.25 lb
1,5 kg SH 443-4

Grip Style A Grip Style B

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com26

SH CHAIN AND HOOKSWIRE PULLER GRIPS

PART
NO.* CHAIN SIZE

MAX DIE PULL
(LBS.)
(KGS)

PITCH LENGTH "A" STD. LENGTH
(EXTENDED) "B"

STD. LENGTH
(COLLAPSED) "C"

447747-01 50 1,500 lbs
681,8 kg

.625"
15,87 mm

15.62"
396,75 mm

8.12"
206,25 mm

447614-04 80 3,000 lbs
1363,6 kg

1.00"
25,4 mm

17.00"
431,80 mm

9.00"
228,60 mm

447712-02 100 5,000 lbs
2272,7 kg

1.25"
31,75 mm

31.25"
539,75 mm

16.25"
412,75 mm

448355-01 140 10,000 lbs
4536,0 kg

1.75"
44,45 mm

33.25"
844,55 mm

19.25"
488,95 mm

*Standard length chain includes a master link for each end for connection to wedge grip and hook.
Longer chain lengths available by adding spring sections—see chart below.

 SWIVEL HOOK PART NO. LENGTH "B" RANGE Ø HOOK "A" RANGE

338986-xx
0.6-1.4''

15-35,5 mm
0.39-1.18"

10,0-30,0 mm

 TOP HOLE HOOK PART
NUMBER ADAPTER CHAIN SIZE PULL RATING A B C HOLE Ø

IN BLOCK

228422-01 119639-01 80 & 100 3000 / 5000 lbs
1361 / 2268 kgs

1.17"
29.6 mm

.77"
19.6 mm

.768"
19.5 mm

.787"
20 mm

228422-03 119639-01 80 & 100 3000 / 5000 lbs
1361 / 2268 kgs

1.05"
26.6 mm

 .87"
22.1 mm

 .730"
18.5 mm

.747"
19 mm

 CHAIN-SAFETY STYLE

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com 27

SH CHAIN AND HOOKS WIRE PULLER GRIPS

 CHAIN-ROLLER STYLE
SIZE PITCH "P" HEIGHT

"H"
WIDTH

"W"

MAX. PULL
RATING
(LBS.)
(KGS)

WEIGHT
(LBS.)
(KG)

520 0.63"
15,88 mm

0.56"
14,29 mm

0.25"
6,35 mm

1,000 lbs
453,6 kg

.5 lbs
0,7 kg

50 0.63"
15,88 mm

0.56"
14,29 mm

0.38"
9,53 mm

1,500 lbs
680,4 kg

.75 lbs
1,1 kg

80 1.00"
25,40 mm

0.94"
23,81 mm

0.63"
15,88 mm

3,000 lbs
1360,8 kg

1.5 lbs
2,2 kg

100 1.25"
31,75 mm

1.13"
28,58 mm

0.75"
19,05 mm

5,000 lbs
2268 kg

2.5 lbs
3,7 kg

140 1.75"
44,45 mm

1.63"
41,28 mm

1.00"
25,40 mm

10,000 lbs
 4536 kg

4.75 lbs
2,15 kg

160 2.00"
50,80 mm

2.00"
50,80 mm

1.25"
31,75 mm

13,000 lbs
5896,8 kg

6.25 lbs
2,83 kg

 S&H HOOKS
PART
NO.

HOOK
SIZE

LENGTH
"A"

LENGTH
"B"

DIAMETER
"C"

PIN
DIAMETER

"D"

THICKNESS
"E"

MAX. PULL
RATING
(LBS.)
(KGS)

WEIGHT
(LBS.)
(KG)

107262-00 #1 1.94"
49,21 mm

1.88"
47,63 mm

0.44"
11,11 mm

0.22"
5,56 mm

0.38"
9,53 mm

3,000 lbs
1360,8 kg

.25 lbs
0,11 kg

107264-00 #2 2.63"
66,68 mm

2.00"
50,80 mm

0.56"
14,29 mm

0.22"
5,56 mm

0.50"
12,70 mm

5,000 lbs
2268 kg

.5 lbs
0,23 kg

206152-00 #3 3.25"
82,55 mm

2.25"
57,15 mm

0.63"
15,88 mm

0.33"
8,33 mm

0.75"
19,05 mm

8,000 lbs
3628,8 kg

.75 lbs
0,34 kg

204258-00 #4 3.75"
95,25 mm

3.13"
79,38 mm

0.88"
22,23 mm

0.39"
9,92 mm

1.00"
25,40 mm

15,000 lbs
6804 kg

1.5 lbs
0,68 kg

204258-23 #4 3.75"
95,25 mm

3.13"
79,38 mm

1.16"
29,5 mm

0.39"
9,92 mm

1.00"
25,40 mm

15,000 lbs
6804 kg

2 lbs
0,91 kg

204258-35 #4 3.75"
95,25 mm

3.13"
79,38 mm

0.77"
19,5 mm

0.39"
9,92 mm

1.00"
25,40 mm

15,000 lbs
6804 kg

1.75 lbs
0,79 kg

 RC HOOKS
BODY
STYLE

 PART
NO.

Ø HOOK
"A" RANGE

LENGTH
"B" RANGE

MAX. PULL
RATING (LBS.)

(KGS)

WEIGHT
(LBS.)
(KG)

TYPE 1 228565-xx .315" -.77"
8 mm-19,5 mm

1.38" -1"
35 mm-25 mm

3,300 lbs
1497 kg

.56 lbs
0,3 kg

TYPE 2 339052-xx 1.160" -0.768"
29,5 mm-19,5 mm

1" -1.91"
25 mm-48,5 mm

10,000 lbs
4535 kg

2.2 lbs
1 kg

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com28

SH GRIP ASSEMBLIESWIRE PULLER GRIPS

 STANDARD RECOMMENDED ASSEMBLIES

 MEASUREMENTS

L

STYLE “B”

ASSEMBLY
NO.

GRIP
HEAD
NO.

MAX.
POINTED

SIZE

MIN.
WIRE
SIZE

MAX.
PULL
(LBS.)

ASSEMBLY
STYLE

CHAIN
SIZE

HOOK
SIZE

STANDARD
LENGTH

"L"

WEIGHT
(LBS.)
(KG)

227419-00 SH #0 .078"
1,9 mm N/A 700 B 520 S&H #1 18.25"

463,55 mm
1.5 lbs
0,7 kg

300510-01 SH #1 .156"
3,9 mm

.0625"
1,6 mm 1,000 B 520 S&H #1 19.75"

501,65 mm
1.5 lbs
0,7 kg

301393-01 SH #2 .203"
5,2 mm

.125"
3,2 mm 1,500 B 50 S&H #2 20.75"

527,05 mm
2.5 lbs
1,1 kg

301394-01 SH #3 .375"
9,5 mm

.093"
2,4 mm 3,000 B 80 S&H #3 23.13"

587,38 mm
4.5 lbs
2,0 kg

304255-01 SH #4 .5"
12,7 mm

.25"
6,3 mm 5,000 B 100 S&H #4 39.00"

990,60 mm
11.25 lbs

5,1 kg

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com 29

 SH-TR CHAIN AND HOOK ASSEMBLIES WIRE PULLER GRIPS

 MEASUREMENTS

 STANDARD RECOMMENDED ASSEMBLIES

ASSEMBLY
NO.

GRIP
HEAD

MODEL

MAX.
POINTED

SIZE

MIN.
WIRE
SIZE

MAX.
PULL

ASSEMBLY
STYLE

CHAIN
SIZE

HOOK PIN
DIAMTER

"E"

EXTENDED
LENGTH

"L"

COLLAPSED
LENGTH

"L"

WEIGHT
(LBS.)
(KGS)

338393-04 SH#1-TR .162"
4,1 mm

.062"
1,57 mm

1,400 lbs
636 kg A #50

Safety
.438"

11,1 mm
19.79"

503 mm
12.29"

312,2 mm
2.2 lb
1 kg

338393-19 SH#1-TR .162"
4,1 mm

.062"
1,57 mm

1,400 lbs
636 kg A #50

Safety
1.165"

29,5 mm
23.85"

605,7 mm
16.35"

415,2 mm
4.4 lb
2 kg

338393-31 SH#1-TR .162"
4,1 mm

.062"
1,57 mm

1,400 lbs
636 kg A #50

Safety
.625"

15,9 mm
22.85"

580,3 mm
15.35"

389,8 mm
3.0 lb
1.4 kg

338550-01 SH#2-TR .207"
5,3 mm

.125"
3,18 mm

1,500 lbs
682 kg A #50

Safety
.56"

14,2 mm
20.72"

526,3 mm
13.22"

335,8 mm
3.0 lb
1.4 kg

338550-07 SH#2-TR .207"
5,3 mm

.125"
3,18 mm

1,500 lbs
682 kg A #80

Safety
1.165"

29,5 mm
26.96"

684,8 mm
18.96"

481,6 mm
7.3 lb
3.3 kg

339046-01 SH#2A-TR .217"
5,5 mm

.028"
0,7 mm

3,000 lbs
1364 kg C #80

Safety
1.165" & .472"
29,5 &12 mm

21.0"
533 mm

13.0"
330 mm

6.5 lb
3 kg

338322-04 SH#3-TR .375"
9,5 mm

.093"
2,36 mm

3,000 lbs
1364 kg A #80

Safety
.625"

15,9 mm
23.12"

587,2 mm
15.12"

384 mm
5.5 lb
2.5 kg

338322-27 SH#3-TR .375"
9,5 mm

.093"
2,36 mm

5,000 lbs
2268 kg A #100

Safety
1.165"

29,5 mm
39.56"

1004,9 mm
24.56"

623,9 mm
11 lb
5 kg

886555-09 SH#3-TR .375"
9,5 mm

.093"
2,36 mm

3,000 lbs
1364 kg B #80

Safety
.768"

19,5 mm
28.81"

731,8 mm
18.81"

447,8 mm
8.5 lb
3.9 kg

886555-10 SH#3-TR .375"
9,5 mm

.093"
2,36 mm

5,000 lbs
2268 kg B #100

Safety
.768"

19,5 mm
41.44"

1052,5 mm
26.44"

671,5 mm
13 lb
5.9 kg

338322-45 SH#3-TR .375"
9,5 mm

.093"
2,36 mm

3,000 lbs
1364 kg A #80

Safety
1.165"

29,5 mm
31.77"

806,9 mm
19.77"

502,1 mm
7.4 lb
3.4 kg

338322-67 SH#3-TR .375"
9,5 mm

.093"
1,0 mm

3,000 lbs
1364 kg C #80

Safety
1.165" & .472"
29,5 & 12 mm

21.73"
552 mm

13.73"
349 mm

 6.8 lb
3.1 kg

338548-01 SH#4-TR .500"
12,7 mm

.250"
6,35 mm

5,000 lbs
2268 kg A #100

Safety
.880"

22,35 mm
38.94"

989 mm
23.94"

608 mm
12.3 lb
5.6 kg

338548-12 SH#4-TR .500"
12,7 mm

.250"
6,35 mm

5,000 lbs
2268 kg A #100

Safety
1.165"

29,5 mm
38.94"

989 mm
23.94"

608 mm
13 lb
5.9 kg

338548-17 SH#4-TR .500"
12,7 mm

.250"
6,35 mm

5,000 lbs
2268 kg C #100

Safety
1.165" & .472"
29,5 & 12 mm

36.91"
938 mm

21.91"
557 mm

13 lb
5.9 kg

L
ØE

STYLE "A" FOR SIDE HOLE BLOCKS

L
ØE

STYLE "B" FOR TOP HOLE BLOCKS

ØE

 ØE

 L
STYLE "C" WITH DOUBLE PIN HOOK

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com30

SH REPLACEMENT PARTSWIRE PULLER GRIPS

 ALUMINUM SHOE FOR S&H GRIPS PART NO. FITS GRIP HEAD THICKNESS A

227431-00 SH #0 0.19"
4,76 mm

227432-00 SH #1 0.19"
4,76 mm

227433-00 SH #2 0.25"
6,35 mm

227169-00 SH #3 0.25"
6,35 mm

227185-00 SH #4 0.25"
6,35 mm

A

 SPRINGS PART
NO.

FITS
GRIP
HEAD

OUTSIDE
DIAMETER

"D"

FREE
LENGTH

"L"

WIRE
DIAMETER

"D"

REPLACES
S&H
NO.

106110-00 SH #0 0.19"
4,76 mm

1.25"
31,75 mm

0.02"
0,40 mm 443-0-L

106110-01 SH #1 0.25"
6,35 mm

1.50"
38,10 mm

0.03"
0,79 mm 443-6-M

106110-02 SH #2 0.25"
6,35 mm

1.63"
41,28 mm

0.03"
0,79 mm 443-6-H

106110-03 SH #3 0.28"
7,14 mm

2.00"
50,80 mm

0.05"
1,19 mm 443-6-D

106110-04 SH #4 0.41"
10,32 mm

2.50"
63,50 mm

0.06"
1,59 mm 443-8-D

L

D

Two springs required per grip head

*Custom tooth patterns (diamond, straight and angled cuts in 25, 16 and 10 teeth per inch) available upon request

PART
NO.

JAW
MODEL

SKETCH DIMENSIONS (INCHES) TEETH PER
INCH

(DIAMOND)*

REPLACES
MODELA B C D E

106643-00 SH #0 0.31"
7,94 mm

0.88"
22,23 mm

0.38"
9,53 mm

0.19"
4,76 mm

0.19"
4,76 mm 25 443-0-H

106644-00 SH #1 0.44"
11,11 mm

1.19"
30,16 mm

0.44"
11,11 mm

0.38"
9,53 mm

0.27"
6,75 mm 25 443-6-L

106645-00 SH #2 0.50"
12,70 mm

1.31"
33,34 mm

0.50"
12,70 mm

0.38"
9,53 mm

0.27"
6,75 mm 16 443-6-Z

106646-00 SH #3 0.56"
14,29 mm

1.50"
38,10 mm

0.56"
14,29 mm

0.50"
12,70 mm

0.31"
7,94 mm 16 443-6-C

106647-00 SH #4 0.75"
19,05 mm

2.00"
50,80 mm

0.63"
15,88 mm

0.50"
12,70 mm

0.44"
11,11 mm 16 443-8-C

S&H-TR
SET PART NO.AT MODEL A B C D Ø E TEETH PER INCH

DIAMOND

886233-00 SH #1 TR 0.44"
11,11 mm

1.19"
30,16 mm

0.44"
11,11 mm

0.38"
9,53 mm

0.27"
6,75 mm 25

886234-00 SH #2 TR 0.50"
12,70 mm

1.31"
33,34 mm

0.50"
12,70 mm

0.38"
9,53 mm

0.27"
6,75 mm 16

886235-00 SH #3 TR 0.56"
14,29 mm

1.50"
38,10 mm

0.56"
14,29 mm

0.50"
12,70 mm

0.31"
7,94 mm 16

886236-00 SH #4 TR 0.75"
19,05 mm

2.00"
50,80 mm

0.63"
15,88 mm

0.50"
12,70 mm

0.44"
11,11 mm 16

 JAWS

C

A

B

D =Depth of hol e

EØ

S&H-TR
 PART NO. MODEL "D" "L"

LC-026C-12M SH #1 TR 0.23"
5,95 mm

1.50"
38,10 mm

0.03"
0,79 mm

106110-01 SH #2 TR 0.25"
6,35 mm

1.50"
38,10 mm

0.03"
0,79 mm

106110-05 SH #3 TR 0.30"
7,54 mm

2.00"
50,80 mm

0.03"
0,79 mm

106103-43 SH #4 TR 0.42"
10,72 mm

2.50"
63,50 mm

0.05"
1,19 mm

 PULLERS RECOMMENDED PRODUCT
 MAINTENANCE SCHEDULE

JAW TYPE MATERIAL FREQUENCY

S &H Low Carbon 9 Months
Medium Carbon 6 Months

High Carbon 3 Months
Non-Ferrous 12-18 Months

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com 31

 V-TR THUMB RELEASE WEDGE GRIP WIRE PULLER GRIPS

 DESCRIPTION

Fully compatible with Vaughn style puller assemblies
common across the industry, the Thumb Release puller
is a product designed by and only available from
Sjogren.

Like many of the innovations Sjogren has introduced,
it was inspired by the practical realities that affect
efficiency, productivity, and safety on the factory floor.

•	Jaws can be easily replaced using a hex key wrench;
compatible with a wide range of Vaughn style puller
chains or assemblies

•	Thumb release lever opens both jaws simultaneously
and allows one-handed operation to simplify wire
insertion

PART
NO.

GRIP
HEAD

MODEL

MAX.
POINTED

SIZE

MIN.
WIRE
SIZE

MAX
PULL

SKETCH DIMENSIONS (INCHES / MM) WEIGHT
(LBS. /
KGS)A B C D E F G

306095-03 117-142D-TR
.75" .375" 15,000 lbs 5.44" 4.25" 1.75" 4.56" .625" 0.81" 2.13" 6.5 lbs

19,0 mm 9,5 mm 6803.8 kg 138,2 mm 108 mm 44,5 mm 115,8 mm 16 mm 20,6 mm 54,1 mm 2.94 kg

406712-28 117-96A-TR
1.000" 0.625" 30,000 lbs 5.68" 4.63 1.88" 4.75" .845" 1.13 1.37" 8.0 lbs

25,4 mm 15,8 mm 13607.8 kg 144,3 mm 117,5 mm 47,6 mm 120,7 mm 21,4 mm 28,6 mm 34,8 mm 3.63 kg

C

ØE

B

F

ØG

 D
A

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 TECHNICAL SPECIFICATIONS

32

Designed to be rugged yet lightweight, Sjogren’s
Vaughn Wire Puller has the versatility to accept a
wide range of wire diameters and pulling force. It is
totally compatible as a replacement for Vaughn-style
wire pullers/wedge grips, working with both leaf-style
chains with quick release hook assemblies as well as
link chain for heavier loads.

 DESCRIPTION
•	One-piece casting helps reduce overall puller

weight, making the operator’s work more efficient
and less fatiguing

•	Jaws can be easily replaced without special tools;
replacement jaws are sold separately from puller
if needed

V SERIES WEDGE GRIPSWIRE PULLER GRIPS

BODY
STYLE

PART
NO. *

GRIP
HEAD
NO.

MAX.
POINTED

SIZE

MIN.
WIRE SIZE

MAX
PULL
(LBS.)
(KGS)

SKETCH DIMENSIONS (INCHES) WEIGHT
(LBS.)
(KGS)A B C D DIA "E" F

A 306092-02 117-142A .125"
3,2 mm — 1,000 lbs

455 kg
2.31"

58,74 mm
1.50"

38,10 mm
0.56"

14,29 mm
1.81"

46,04 mm
0.25"

6,35 mm
0.25"

6,35 mm
.375 lbs
0,2 kgs

B 306093-02 117-138A .25"
6,4 mm

.062"
1,6 mm

8,000 lbs
3636 kg

3.00"
76,20 mm

2.00"
50,80 mm

0.75"
19,05 mm

1.81"
46,04 mm

0.44"
11,11 mm

0.63"
15,88 mm

.75 lbs
0,3 kg

C

306094-02 117-140A .5"
12,7 mm

.187"
4,8 mm

10,000 lbs
4545 kg

 3.75"
95,25 mm

2.94"
74,61 mm

1.00"
25,40 mm

2.38"
60,33 mm

0.56"
14,29 mm

0.63"
15,88 mm

1.5 lbs
0,7 kgs

306095-02 117-142D .75"
19,1 mm

.375"
9,5 mm

15,000 kgs
6818 kgs

5.44"
138,11 mm

4.25"
107,95 mm

1.75"
44,45 mm

3.81"
96,84 mm

0.63"
15,88 mm

 0.81"
20,64 mm

6 lbs
2,7 kgs

406712-02 117-96A 1.0"
25,4 mm

.625"
15,9 mm

30,000 lbs
13636 kgs

5.56"
141,29 mm

4.63"
117,48 mm

1.88"
47,63 mm

3.81"
96,84 mm

0.88"
22,23 mm

1.13"
28,58 mm

7.5 lbs
3,4 kgs

306096-02 117-186C** 1.0"
25,4 mm

.625"
15,9 mm

30,000 lbs
13636 kgs

5.69"
144,46 mm

4.63"
117,48 mm

1.88"
47,63 mm

3.81"
96,84 mm

0.88"
22,23 mm

1.13"
28,58 mm

7.5 lbs
3,4 kgs

407373-02 117-208A** 1.125"
28,8 mm

.87"
22,2 mm

30,000 lbs
13636 kgs

6.38"
161,93 mm

6.00"
152,40 mm

2.50"
63,50 mm

4.38"
111,13 mm

 0.88"
22,23 mm

1.13"
28,58 mm

15 lbs
6,8 kgs

407374-02 117-192A** 1.25"
31,8 mm

1.0"
25,4 mm

50,000 lbs
22727 kgs

7.81"
198,44 mm

6.50"
165,10 mm

3.00"
76,20 mm

4.50"
114,30 mm

1.50"
38,10 mm

1.50"
38,10 mm

24 lbs
10,9 kgs

**Complete assembly, includes all components as shown above
**Retaining screw in body to match slot in jaws

 MEASUREMENTS

A B

C
D

E

F

A

B

C
D

E

F

A

B

C
D

E

F

Grip Style A Grip Style B Grip Style C

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 STANDARD RECOMMENDED ASSEMBLIES

33

 MEASUREMENTS

ASS'Y
STYLE

ASSEMBLY
NO.

GRIP
HEAD
NO.

MAX.
POINTED

SIZE

MIN.
WIRE
SIZE

MAX.
PULL
(LBS.)
(KGS)

CHAIN
STYLE

CHAIN
SIZE

HOOK
STYLE

HOOK
SIZE

STANDARD
LENGTH

"L"

WEIGHT
(LBS.)
(KGS)

REPLACES
VAUGHN
MODEL

A 306092-01 117-142A .125"
3,2 mm N/A 1,000lbs

453,6 kg LEAF AL522 Quick-Release Small 14.5" 1.25 lbs
0,6 kgs 117-123A

B 307956-00 117-142A .125"
3,2 mm N/A 1,000lbs

453,6 kgs LINK 3/16 Reevable .25 13.25" 1.25 lbs
0,5 kgs 117-134B

A 306093-01 117-138A .25"
6,4 mm

.062"
1,6 mm

5,000 lbs
2268 kgs LEAF BL822 Quick-Release Large 19.375" 3.75

1,7 kgs 117-130A

A 307957-00 117-138A .25"
6,4 mm

.062"
1,6 mm

2,000 lbs
907,2 kgs LEAF BL822 Quick-Release Medium 19.375" 3.5 lbs

1,6 kgs 117-132B

A 306094-01 117-140A .50"
12,7 mm

.187"
4,7 mm

8,000 lbs
3628,8 kgs LEAF BL1034 Quick-Release Large 20.375" 4.5 lbs

2,0 kgs 117-129B

B 307958-00 117-140A .50"
12,7 mm

 .187"
4,7 mm

10,000lbs
453,6 kgs LINK 1/2 Reevable .5 24.625" 6.5 lbs

2,9 kgs 117-129A

A 306095-01 117-142D .75"
19,0 mm

 .375"
9,5 mm

8,000
3628,8 kgs LEAF BL1034 Quick-Release Large 22.5" 9.25 lbs

38,8 kgs 117-157A

B 307959-00 117-142D .75"
19,0 mm

 .375"
9,5 mm

15,000 lbs
6804 kgs LINK 3/4 Reevable .75 36" 20 lbs

9,0 kgs 117-132A

C 406712-01 117-96A 1.0"
25,4 mm

 .625"
15,9 mm

30,000 lb
13608 kg LINK 7/8 Oblong .87 38.25" 21.75 lbs

9,9 kgs 117-130B

C 306096-00 117-186C 1.0"
25,4 mm

 .625"
15,9 mm

30,000 lb
13608 kg LINK 7/8 Oblong .87 38.25" 21.75 lbs

9,9 kgs 117-188A

C 407373-00 117-208A 1.125"
28,6 mm

 .875"
22,2 mm

30,000 lb
13608 kg LINK 7/8 Oblong .87 26.125" 29.25 lbs

13,3 kgs 117-156B

C 407374-00 117-192A 1.25"
31,7 mm

 1.0"
25,4 mm

40,000 lb
18144 kg LINK 1 Oblong 1 31.5" 56 lbs

25,4 kgs 117-191A

V SERIES GRIP ASSEMBLIES WIRE PULLER GRIPS

L

STYLE “A”

L

STYLE “B”

L

STYLE “C”

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com34

V SERIES REPLACEMENT PARTSWIRE PULLER GRIPS
 SPRINGS PART

NO.

FITS
GRIP
HEAD

OUTSIDE
DIAMETER

"D"

FREE
LENGTH

"L"

REPLACES
VAUGHN

NO.

106103-29 117-142A 0.19"
4,76 mm

0.88"
22,23 mm 117-60E

106109-01 117-138A 0.34"
8,73 mm

0.94"
23,81 mm 117-34-5A-598

106109-03 117-140A 0.28"
7,14 mm

2.25"
57,14 mm 117-34-3A-415

106109-02 117-142D 0.50"
12,70 mm

3.13"
79,38 mm 117-34-3A-416

106109-05 117-96A 0.55"
13,89 mm

3.13"
79,38 mm 117-34-5A-646

106109-05 117-186C 0.55"
13,89 mm

3.13"
79,38 mm 117-34-5A-646

106109-05 117-208A 0.55"
13,89 mm

3.13"
79,38 mm 117-34-5A-646

106109-07 117-192A 0.81"
20,64 mm

3.50"
88,90 mm 117-34-10A-850

L

D

Two springs required per Grip Head

PART
NO.

FITS
GRIP HEAD

THICKNESS
"A"

338298-00 117-142A 0.25"
6,35 mm

338299-00 117-138A 0.25"
6,35 mm

338300-00 117-140A 0.50"
12,70 mm

338125-00 117-142D/142D-TR 0.75"
19,05 mm

338301-00 117-96A /96A-TR 0.50"
12,70 mm

338302-00 117-186C 0.50"
12,70 mm

338303-00 117-208A 0.50"
12,70 mm

338297-00 117-192A 0.50"
12,70 mm

 ALUMINUM SHOE FOR VAUGHN GRIPS

A

 JAWS

PART
NO.

JAW
MODEL

FITS
GRIP
HEAD

SKETCH DIMENSIONS (INCHES) STANDARD CUSTOM PATTERNS*

A B C D Ø E DIAMOND DIAMOND STRAIGHT

206061-01 117-136D 117-142A 0.25"
6,35 mm

0.88"
22,23 mm

0.25"
6,35 mm N/A N/A 25 16 N/A

206058-01 117-136A 117-138A 0.38"
9,53 mm

1.38"
34,93 mm

0.38"
9,53 mm N/A N/A 25 16 16, 25

206060-01 117-136C 117-140A 0.63"
15,88 mm

2.06"
52,39 mm

0.50"
12,70 mm

1.00"
25,40 mm

0.31"
7,94 mm 25 10, 16 10, 16, 25

206059-01 117-136B 117-142D 0.94"
23,81 mm

3.63"
92,08 mm

0.94"
23,81 mm

1.56"
39,69 mm

0.53"
13,49 mm 16 10 10, 16

206062-01 117-136E 117-96A 0.94"
23,81 mm

3.56"
90,49 mm

0.94"
23,81 mm

1.00"
25,40 mm

0.63"
15,88 mm 16 10 10, 16

206640-01 117-226B 117-186C 0.94"
23,81 mm

3.63"
92,08 mm

0.94"
23,81 mm

1.56"
39,69 mm

0.63"
15,88 mm 10 16 10

227150-00 117-208B 117-208A 1.25"
31,75 mm

3.88"
98,43 mm

1.25"
31,75 mm

1.00"
25,40 mm

0.63"
15,88 mm 10 N/A 16

206728-02 117-192B 117-192A 1.25"
31,75 mm

5.00"
127,00 mm

1.25"
31,75 mm

1.00"
25,40 mm

0.88"
22,23 mm 10 16 10, 16

206059-07 117-136B-S 117-142D-TR 0.94"
23,81 mm

3.63"
92,08 mm

0.94"
23,81 mm

1.56"
39,69 mm

0.53"
13,49 mm 16 10 10, 16

227965-08 117-136E-S 117-96A-TR 0.94"
23,81 mm

3.56"
90,49 mm

0.94"
23,81 mm

1.56"
39,69 mm

0.63"
15,88 mm 16 10 10, 16

C

A

B

D =Depth of hol e

Ø E

 PULLERS RECOMMENDED PRODUCT
 MAINTENANCE SCHEDULE

JAW TYPE MATERIAL FREQUENCY

VAUGHN Low Carbon 9 Months
Medium Carbon 6 Months

High Carbon 3 Months
Non-Ferrous 12-18 Months

*Other custom tooth patterns available upon request

35

Sjogren Innovation

Providing wire tooling equipment since 1927
982 Southbridge St. • Worcester, MA 01610 USA
Tel 508-987-3206 • Fax 508-987-1965 • www.sjogren.com

Wire Straighteners, straightener rolls, and wire tooling equipment

PULLER | Application Data Sheet

COMPANY: ..

ADDRESS: ...

..

..

CONTACT NAME:...

TITLE: ..

EMAIL: ...

PHONE: 	 FAX: ..

APPLICATION DESCRIPTION: (Please specify O.E.M./Retrofit. Describe physical/special conditions.)

..

..

..

MATERIAL: .. 	 HARDNESS: ..

OPERATOR’S STYLE PREFERENCE:
n Morgan n Vaughn
n S&H n S&H T-R

CHAIN STYLE:
n Link/Hoisting n Leaf
n Roller n Safety

CONNECTION TYPE:
n Round Hole n Post

n Key Slot
n Vaughn Style
n Other ...
Preferred Hook

n top mount
n side mount

SALES@SJOGREN.COM

TYPE OF MACHINE:
n Bullblock n Inverted Bullblock
n Multiple Hole Drawing Machine
n Other ...

Block/Capstan
Diameter ...

Required Puller
Assembly Length

n mm
n in

n mm
n in

REQUIRED INFORMATION

 1. Pointed Wire Diameter / Diameter Range ..
n mm
n in

OR n mm
n in

n mm
n in

Tensile Strength ..
and 2 of the 3 items listed below:

Drawn Wire Diameter:

% Reduction ...

Initial Wire Diameter

n mPa
n KPSIRequired

Maximum
Die Pull

.......................................

2.

TOP HOLE HOOK SPECIFICATIONS

SIDE HOLE HOOK SPECIFICATIONS

HOOK HOLE ON TOP

HOOK
HOLE

ON SIDE

 HOLE TO
O.D. FLANGE

HOLE DEPTH

HOLE Ø

MM/IN

MM/IN

MM/IN
CL

Ø HOOK HOLE DIA

HOLE DEPTH

MM/IN

MM/IN

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com36

 V SERIES CHAINS AND HOOKSWIRE PULLER GRIPS

 CHAIN-LINK STYLE

P

D
W2

W1

SIZE PITCH
"P"

DIAMETER
"D"

WIDTH
OUTSIDE

"W1"

WIDTH
INSIDE
"W2"

MAX. PULL
RATING

(LBS.) (KG.)

WEIGHT/FT
(LBS.) (KG)

3/16" 0.63"
15,88 mm

0.19"
4,76 mm

0.75"
19,05 mm

0.31"
7,94 mm

2,000 lbs
907,2 kg

.5 lbs
0,7 kg

1/4" 0.81"
20,64 mm

0.28"
7,14 mm

1.00"
25,40 mm

0.38"
9,53 mm

3,000 lbs
1360,8 kg

.75 lbs
1,1 kg

3/8" 1.19"
30,16 mm

0.38"
9,53 mm

1.44"
36,51 mm

0.50"
12,70 mm

6,000 lbs
2721,6 kg

1.5 lbs
2,2 kg

1/2" 1.50"
38,10 mm

0.50"
12,70 mm

1.81"
46,04 mm

0.69"
17,46 mm

10,000 lbs
4536,0 kg

2.5 lbs
3,7 kg

5/8" 1.88"
47,63 mm

0.63"
15,88 mm

2.25"
57,15 mm

0.88"
22,23 mm

15,000 lbs
6804,0 kg

4 lbs
6,0 kg

3/4" 2.25"
57,15 mm

0.75"
19,05 mm

2.63"
66,68 mm

1.00"
25,40 mm

25,000 lbs
11340,0 kg

5.5 lbs
8,2 kg

7/8" 2.50"
63,50 mm

0.88"
22,23 mm

3.13"
79,38 mm

1.19"
30,16 mm

30,000 lbs
13608,0 kg

7.5 lbs
11,2 kg

1" 3.00"
76,20 mm

1.00"
25,40 mm

3.63"
92,08 mm

1.38"
34,93 mm

40,000 lbs
18144,0 kg

10.25 lbs
15,3 kg

1 1/4" 3.75"
95,25 mm

1.25"
31,75 mm

4.50"
114,30 mm

1.69"
42,86 mm

60,000 lbs
27216,0 kg

15.5 lbs
23,1 kg

 QUICK-RELEASE HOOKS

 CHAIN-LEAF STYLE
SIZE PITCH "P" HEIGHT

"H"
THICKNESS

"T"

MAX. PULL
RATING

(LBS.) (KG)

WEIGHT/FT
(LBS.)
(KG)

AL-522 0.63"
15,88 mm

0.50"
12,70 mm

0.38"
9,53 mm

1,500 lbs
680,4 kg

 .5 lbs
0,7 kg

BL-822 1.00"
25,40 mm

0.94"
23,81 mm

0.75"
19,05 mm

5,000 lbs
2268 kg

1.5 lbs
2,2 kg

BL-1034 1.25"
31,75 mm

1.13"
28,58 mm

1.38"
34,93 mm

10,000 lbs
4536,0 kg

 4 lbs
6,0 kg

BL-1044 1.25"
31,75 mm

1.13"
28,58 mm

1.50"
38,10 mm

13,600 lbs
6168,85 kg

5 lbs
2,2 kg

BL-1046 1.25"
31,75 mm

1.13"
28,58 mm

2.00"
50,80 mm

13,600 lbs
6168,85 kg

6 lbs
2,7 kgs

P

H

T

C

A B
Thickness
of Hook

31,8
(1.25")

15,9
(.625")

7,9
(.312" R)

4,7
(.187" R)

25,4
(1")

25,4
(1")

30˚30˚ Vaughn Block Hook
Opening Profile

PART
NO.

HOOK
SIZE

LENGTH
"A"

THICKNESS
"B"

DIAMETER
"C"

MAX. PULL
RATING

(LBS.) (KG)

WEIGHT/FT
(LBS.)
(KG)

206991-00 Small 2.50"
63,50 mm

0.38"
9,53 mm

0.20"
5,16 mm

1,000 lbs
453,6 kg

.5 lb
0,23 kg

206990-00 Large 3.88"
98,43 mm

0.50"
12,70 mm

0.44"
11,11 mm

8,000 lbs
3628,8 kg

1.25 lbs
0,57 kg

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com 37

 OBLONG MASTER

V SERIES CHAINS AND HOOKS WIRE PULLER GRIPS

 REEVABLE MASTER

 HAMMERLOCK COUPLING

PART
NO.

 LINK
SIZE

LENGTH
"A"

WIDTH
"B"

WIDTH
"C"

MAX. PULL
RATING (LBS.)

(KG)

WEIGHT
(LBS.)

227222-01 0.25"
6,35 mm

5.00"
127,00 mm

2.00"
50,80 mm

0.56"
14,29 mm

3,000 lbs
1360,8 kg

.5 lb
0,2 kg

227222-02 0.38"
9,53 mm

6.38"
161,93 mm

2.63"
66,68 mm

0.75"
19,05 mm

6,000 lbs
2721,6 kg

1.25 lbs
0,6 kg

227222-03 0.50"
12,70 mm

7.38"
187,33 mm

2.88"
73,03 mm

0.94"
23,81 mm

10,000 lbs
4536,0 kg

2 lbs
0,9 kg

227222-04 0.63"
15,88 mm

9.00"
228,60 mm

3.25"
82,55 mm

1.25"
31,75 mm

15,000 lbs
6804,0 kg

3.5 lbs
1,6 kg

227222-05 0.75"
19,05 mm

10.38"
263,53 mm

4.13"
104,78 mm

1.38"
34,93 mm

25,000 lbs
11340,0 kg

5.75 lbs
2,6 kg

PART
NO.

LINK
SIZE

DIAMETER
"A"

LENGTH
"B"

DIAMETER
"D"

MAX. PULL
RATING (LBS.)

(KG)

WEIGHT
(LBS.)
(KG)

227223-02 0.25"
6,35 mm

0.31"
7,94 mm

1.81"
46,04 mm

0.50"
12,70 mm

3,000 lbs
1360,8 kg

.25 lbs
0,1 kg

227223-03 0.38"
9,53 mm

0.44"
11,11 mm

2.81"
71,44 mm

0.81"
20,64 mm

6,000 lbs
2721,6 kg

.5 lbs
0,2 kg

227223-04 0.50"
12,70 mm

0.63"
15,88 mm

3.38"
85,73 mm

1.25"
31,75 mm

10,000 lbs
4536,0 kg

1.25 lbs
0,6 kg

227223-05 0.63"
15,88 mm

0.75"
19,05 mm

4.06"
103,19 mm

1.50"
38,10 mm

15,000 lbs
6804,0 kg

2.25 lbs
1,0 kg

227223-06 0.75"
19,05 mm

0.88"
22,23 mm

4.81"
122,24 mm

1.81"
46,04 mm

25,000 lbs
11340,0 kg

3.5 lbs
1,6 kg

227223-07 0.88"
22,23 mm

1.00"
25,40 mm

5.44"
138,11 mm

2.13"
53,98 mm

30,000 lbs
13608,0 kg

6 lbs
2,7 kg

227223-08 1.00"
25,40 mm

1.25"
31,75 mm

5.75"
146,05 mm

2.19"
55,56 mm

40,000 lbs
18144,0 kg

8.5 lbs
3,9 kg

227223-09 1.25"
31,75 mm

1.50"
38,10 mm

7.19"
182,56 mm

2.81"
71,44 mm

60,000 lbs
27216,0 kg

15.5 lbs
7,0 kg

PART
NO.

LINK
SIZE

LENGTH
"A"

WIDTH
"B"

DIAMETER
"D"

MAX. PULL
RATING (LBS.)

(KG)

WEIGHT
(LBS.)
(KG)

119082-01 0.25"
6,35 mm

1.50"
38,10 mm

0.88"
22,23 mm

0.38"
9,53 mm

 3,000 lbs
1360,8 kg

.25 lbs
0,1 kg

119082-02 0.38"
9,53 mm

2.00"
50,80 mm

1.25"
31,75 mm

0.50"
12,70 mm

6,000 lbs
2721,6 kg

 .5 lbs
0,2 kg

119082-03 0.50"
12,70 mm

2.50"
63,50 mm

1.50"
38,10 mm

0.69"
17,46 mm

10,000 lbs
4536,0 kg

1 lbs
0,5 kg

119082-04 0.63"
15,88 mm

3.00"
76,20 mm

1.75"
44,45 mm

0.81"
20,64 mm

15,000 lbs
6804,0 kg

1.5 lbs
0,7 kg

119082-05 0.75"
19,05 mm

3.50"
88,90 mm

2.00"
50,80 mm

0.94"
23,81 mm

25,000 lbs
11340,0 kg

2.5 lbs
1,1 kg

119082-06 0.88"
22,23 mm

4.00"
101,60 mm

2.25"
57,15 mm

1.06"
26,99 mm

30,000 lbs
13608,0 kg

3.25 lbs
1,5 kg

119082-07 1.00"
25,40 mm

5.25"
133,35 mm

3.00"
76,20 mm

1.25"
31,75 mm

40,000 lbs
18144,0 kg

6 lbs
2,7 kg

119082-08 1.25"
31,75 mm

6.25"
158,75 mm

3.50"
88,90 mm

1.50"
38,10 mm

60,000 lbs
27216,0 kg

9 lbs
4,1 kg

B

A

C

A

B

D

A D

B

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 TECHNICAL SPECIFICATIONS

38

 DESCRIPTION
•	Heavy duty puller grips for wire up to

25,4 mm diameter
•	For maximum pulling force up to 18,181 kg
•	Pullers design with single internal spring

•	Simple connection to standard link chain
•	Different hook systems are available
•	Simple jaw replacement even without tools
•	Components available as spare parts

M SERIES WEDGE GRIPSWIRE PULLER GRIPS

GRIP
STYLE

PART
NO. *

GRIP
HEAD

MODEL

MAX.
POINTED

SIZE

MIN.
WIRE SIZE

MAX
PULL
(LBS.)
(KG)

SKETCH DIMENSIONS (INCHES) WEIGHT
(LBS.)
(KG)A B C D E

A
306033-02 B-20072 .125"

3,2 mm — 1,500 lbs
681,8 kg

6.50
165,10 mm

2.19"
55,56 mm

1.13"
28,58 mm

3.00"
76,20 mm

0.44"
11,11 mm

1.5 lbs
0,7 kg

306036-02 B-30251 .25"
6,4 mm

.062"
1,6 mm

2,500 lbs
1136,4 kg

4.75"
120,65 mm

2.25"
57,15 mm

1.25"
31,75 mm

3.13"
79,38 mm

0.56"
14,29 mm

 2 lbs
0,9 kg

B

306039-02 B-30423 .375"
9,5 mm

.187"
4,8 mm

8,000 lbs
3636,4 kg

5.63"
142,88 mm

3.25"
82,55 mm

1.75"
44,45 mm

3.38"
85,73 mm

0.88"
22,23 mm

4.5 lbs
2,0 kg

306046-02 B-74900 .5"
12,7 mm

 .312"
7,9 mm

15,000 lbs
6818,2 kg

6.63"
168,28 mm

4.38"
111,13 mm

2.13"
53,98 mm

4.38"
111,13 mm

1.06"
26,99 mm

9 lbs
4,1 kg

406029-01 B-74958 .625"
15,9 mm

 .437"
11,1 mm

20,000 lbs
9090,9 kg

7.00"
177,80 mm

5.25"
133,35 mm

2.38"
60,33 mm

4.75"
120,65 mm

1.00"
25,40 mm

12.5 lbs
5,7 kg

306057-02 B-74934 1.0"
25,4 mm

 .562"
14,3 mm

40,000 lbs
18181,8 kg

9.50"
241,30 mm

6.63"
168,28 mm

3.50"
88,90 mm

6.13"
155,58 mm

1.25"
31,75 mm

30.5 lbs
13,9 kg

 MEASUREMENTS

Grip Style A Grip Style B

A

B

C

D

E

Morgan

A

B

C

D

E

Morgan

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 STANDARD RECOMMENDED ASSEMBLIES

39

 MEASUREMENTS

ASSEMBLY
NO.

GRIP
HEAD
NO.

MAX.
POINTED

SIZE

MIN.
WIRE
SIZE

MAX.
PULL
(LBS.)

ASS'Y
STYLE

CHAIN
SIZE

HOOK
STYLE

HOOK
SIZE

STANDARD
LENGTH

"L"

WEIGHT
(LBS.)

306033-01 B-20072 .125"
3,2 mm N/A 1,500 lbs

681,8 kg A 0.25"
6,35 mm Reevable 0.25"

6,35 mm
19.25"

488,95 mm
3.25 lbs
1,5 kg

306036-01 B-30251 .25"
6,4 mm

 .062"
1,6 mm

2,500 lbs
1136,4 kg A 0.38"

9,53 mm Reevable 0.38"
9,53 mm

22.50"
571,50 mm

6 lbs
2,7 kg

306039-01 B-30423 .375"
9,5 mm

 .187"
4,8 mm

8,000 lbs
3636,4 kg A 0.50"

12,70 mm Reevable 0.50"
12,70 mm

28.00"
711,20 mm

10.75 lbs
4,88 kg

306046-01 B-74900 .5"
12,7 mm

 .312"
7,9 mm

15,000 lbs
6818,2 kg A 0.63"

15,88 mm Reevable 0.63"
15,88 mm

30.25"
768,35 mm

19 lbs
8,62 kg

406029-02 B-74958 .625"
15,9 mm

 .437"
11,1 mm

20,000 lbs
9090,9 kg A 0.75"

19,05 mm Reevable 0.75"
19,05 mm

35.00"
889,00 mm

29 lbs
13,15 kg

306057-01 B-74934 1.0"
25,4 mm

 .562"
14,3 mm

40,000 lbs
18181,8 kg B 1.00"

25,40 mm Oblong 1.00"
25,40 mm

36.50"
927,10 mm

57.5 lbs
25,85 kg

M SERIES WEDGE GRIPS WIRE PULLER GRIPS

L

STYLE “A”

L

STYLE “B ”

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com40

 M SERIES REPLACEMENT PARTSWIRE PULLER GRIPS

 SPRINGS

L

D

 JAWS
C

A

B

PART
NO.

JAW
MODEL

SKETCH DIMENSIONS
TEETH PER INCH

STANDARD CUSTOM PATTERNS*

A B C DIAMOND DIAMOND STRAIGHT

106626-01 B-20072 0.53"
13,49 mm

1.13"
28,58 mm

0.50"
12,70 mm 16 25 N/A

106626-02 B-30251 0.53"
13,49 mm

1.13"
28,58 mm

0.56"
14,29 mm 16 10, 25 10, 16

106626-07 B-30423 0.81"
20,64 mm

1.38"
34,93 mm

0.88"
22,23 mm 16 10 16

106626-03 B-30425 0.81"
20,64 mm

1.38"
34,93 mm

0.81"
20,64 mm 16 10 10

106626-04 B-74900 0.94"
23,81 mm

1.75"
44,45 mm

1.13"
28,58 mm 10 N/A 10, 16

106626-05 B-74958 1.13"
28,58 mm

1.94"
49,21 mm

1.13"
28,58 mm 10 N/A 10, 16

106626-06 B-74934 1.38"
34,93 mm

2.50"
63,50 mm

1.88"
47,63 mm 10 N/A 10

*Custom tooth patterns available upon request

One spring required per grip head assembly.

 ALUMINUM SHOE FOR MORGAN GRIPS PART
NO.

FITS
GRIP HEAD

THICKNESS
"A"

227434-00 B-20072 .187"
3,17 mm

227435-00 B-30251 .187"
3,17 mm

338294-00 B-30423 .25"
6,35 mm

338296-00 B-74900 .25"
6,35 mm

338094-00 B-74958 .25"
6,35 mm

338297-00 B-74934 .25"
6,35 mm

A

 PULLERS RECOMMENDED PRODUCT MAINTENANCE SCHEDULE
JAW TYPE MATERIAL FREQUENCY

MORGAN Low Carbon 9 Months
Medium Carbon 6 Months

High Carbon 3 Months
Non-Ferrous 12-18 Months

 PART
NO.

FITS
GRIP
HEAD

OUTSIDE
DIAMETER

"D"

FREE
LENGTH

"L"

REPLACES
MORGAN

NO.

106103-01 B-20072 0.38"
9,53 mm

1.56"
39,69 mm 478-1

106103-02 B-30251 0.47"
11,91 mm

2.00"
50,80 mm 478-2

106103-47 B-30423 0.66"
16,67 mm

2.25"
57,15 mm 478-3

106103-47 B-30425 0.66"
16,67 mm

2.25"
57,15 mm 478-3

106103-04 B-74900 0.91"
23,02 mm

2.50"
63,50 mm 478-4

106103-04 B-74958 0.91"
23,02 mm

2.50"
63,50 mm 478-4

106103-05 B-74934 1.50"
38,10 mm

4.38"
111,13 mm 478-5

41

 M SERIES CHAINS AND HOOKS WIRE PULLER GRIPS

 CLEVIS TYPE ASSEMBLY PART
NO.

REPLACES
MODEL NO.

MAX.
WIRE

MIN.
WIRE

MAX. PULL
RATING

(LBS.) (KG)

338310-00 B-20072-C .125"
3,17 mm — 1,500 lbs

680,4 kg

338311-00 B-30251-C .25"
6,35 mm

.062"
1,57 mm

2,500 lbs
1136,4 kg

306039-09 B-30423-C .357"
9,5 mm

.187"
4,76 mm

8,000 lbs
3628,8 kg

338313-00 B-74900-C .5"
12,7 mm

.312"
7,9 mm

15,000 lbs
6804,0 kg

447592-00 B-74958-C .625"
15,8 mm

.437"
11,11 mm

20,000 lbs
9072,0 kg

447593-00 B-74934-C 1.0"
25,4 mm

.562"
14,2 mm

40,000 lbs
18144,0 kg

CHAIN ATTACHMENT
TO SUIT CUSTOMER

APPLICATION

 REEVABLE MASTER

B

A

C

 HAMMERLOCK COUPLING

A

B

D

A D

B

 OBLONG MASTER

MORGAN

PART
NO.

 LINK
SIZE

LENGTH
"A"

WIDTH
"B"

WIDTH
"C"

MAX. PULL
RATING (LBS.)

(KG)

WEIGHT
(LBS.)

227222-01 0.25"
6,35 mm

5.00"
127,00 mm

2.00"
50,80 mm

0.56"
14,29 mm

3,000 lbs
1360,8 kg

.5 lb
0,2 kg

227222-02 0.38"
9,53 mm

6.38"
161,93 mm

2.63"
66,68 mm

0.75"
19,05 mm

6,000 lbs
2721,6 kg

1.25 lbs
0,6 kg

227222-03 0.50"
12,70 mm

7.38"
187,33 mm

2.88"
73,03 mm

0.94"
23,81 mm

10,000 lbs
4536,0 kg

2 lbs
0,9 kg

227222-04 0.63"
15,88 mm

9.00"
228,60 mm

3.25"
82,55 mm

1.25"
31,75 mm

15,000 lbs
6804,0 kg

3.5 lbs
1,6 kg

227222-05 0.75"
19,05 mm

10.38"
263,53 mm

4.13"
104,78 mm

1.38"
34,93 mm

25,000 lbs
11340,0 kg

5.75 lbs
2,6 kg

PART
NO.

LINK
SIZE

DIAMETER
"A"

LENGTH
"B"

DIAMETER
"D"

MAX. PULL
RATING (LBS.)

(KG)

WEIGHT
(LBS.)
(KG)

227223-02 0.25"
6,35 mm

0.31"
7,94 mm

1.81"
46,04 mm

0.50"
12,70 mm

3,000 lbs
1360,8 kg

.25 lbs
0,1 kg

227223-03 0.38"
9,53 mm

0.44"
11,11 mm

2.81"
71,44 mm

0.81"
20,64 mm

6,000 lbs
2721,6 kg

.5 lbs
0,2 kg

227223-04 0.50"
12,70 mm

0.63"
15,88 mm

3.38"
85,73 mm

1.25"
31,75 mm

10,000 lbs
4536,0 kg

1.25 lbs
0,6 kg

227223-05 0.63"
15,88 mm

0.75"
19,05 mm

4.06"
103,19 mm

1.50"
38,10 mm

15,000 lbs
6804,0 kg

2.25 lbs
1,0 kg

227223-06 0.75"
19,05 mm

0.88"
22,23 mm

4.81"
122,24 mm

1.81"
46,04 mm

25,000 lbs
11340,0 kg

3.5 lbs
1,6 kg

227223-07 0.88"
22,23 mm

1.00"
25,40 mm

5.44"
138,11 mm

2.13"
53,98 mm

30,000 lbs
13608,0 kg

6 lbs
2,7 kg

227223-08 1.00"
25,40 mm

1.25"
31,75 mm

5.75"
146,05 mm

2.19"
55,56 mm

40,000 lbs
18144,0 kg

8.5 lbs
3,9 kg

227223-09 1.25"
31,75 mm

1.50"
38,10 mm

7.19"
182,56 mm

2.81"
71,44 mm

60,000 lbs
27216,0 kg

15.5 lbs
7,0 kg

PART
NO.

LINK
SIZE

LENGTH
"A"

WIDTH
"B"

DIAMETER
"D"

MAX. PULL
RATING (LBS.)

(KG)

WEIGHT
(LBS.)
(KG)

119082-01 0.25"
6,35 mm

1.50"
38,10 mm

0.88"
22,23 mm

0.38"
9,53 mm

 3,000 lbs
1360,8 kg

.25 lbs
0,1 kg

119082-02 0.38"
9,53 mm

2.00"
50,80 mm

1.25"
31,75 mm

0.50"
12,70 mm

6,000 lbs
2721,6 kg

 .5 lbs
0,2 kg

119082-03 0.50"
12,70 mm

2.50"
63,50 mm

1.50"
38,10 mm

0.69"
17,46 mm

10,000 lbs
4536,0 kg

1 lbs
0,5 kg

119082-04 0.63"
15,88 mm

3.00"
76,20 mm

1.75"
44,45 mm

0.81"
20,64 mm

15,000 lbs
6804,0 kg

1.5 lbs
0,7 kg

119082-05 0.75"
19,05 mm

3.50"
88,90 mm

2.00"
50,80 mm

0.94"
23,81 mm

25,000 lbs
11340,0 kg

2.5 lbs
1,1 kg

119082-06 0.88"
22,23 mm

4.00"
101,60 mm

2.25"
57,15 mm

1.06"
26,99 mm

30,000 lbs
13608,0 kg

3.25 lbs
1,5 kg

119082-07 1.00"
25,40 mm

5.25"
133,35 mm

3.00"
76,20 mm

1.25"
31,75 mm

40,000 lbs
18144,0 kg

6 lbs
2,7 kg

119082-08 1.25"
31,75 mm

6.25"
158,75 mm

3.50"
88,90 mm

1.50"
38,10 mm

60,000 lbs
27216,0 kg

9 lbs
4,1 kg

42

SDR STATIC DANCER ROLLROLLER GUIDES

The Static Dancer Roll (patent pending) replaces the
conventional dancer roller or tuner roller on a wire
drawing machine. With the conventional roller, the
combination of high heat, draw lube contamination,
and general wear causes wire surface scratching, ball
bearing seizure, and constant maintenance.

 DESCRIPTION

 MEASUREMENTS

 TECHNICAL SPECIFICATIONS

•	Light weight
•	No bearings, non-rotating
•	High wear, low friction tungsten carbide rods
•	Easily installed in any application

•	Extremely long life with multiple wear surfaces
•	Reduces maintenance cost
•	Machine downtime is reduced significantly
•	Prevents wire surface damage and scratching

PART
NO. A B ØC D E G ØH STUD

SIZE

228406-00
4"

101,6 mm
2.25"

57,2 mm
2.65"

67,3 mm
4.94"

125,5 mm
0.56"

142 mm
1.37"

34,8 mm
 1.25"

31,8 mm *M16

228406-01
8.00"

203,2 mm
2.25"

57,2 mm
2.65"

67,3 mm
8.94"

22,7 mm
.08"

2 mm
1.54"

39,1 mm
.98"

24,9 mm
Ø.787

20 mm

228463-00
3.00"

76,2 mm
1.57"

40 mm
2.16

54,9 mm
3.87"

98,3 mm - 1.24"
31,5 mm - *M14

228463-01
4.00"

101,6 mm
1.57"

40 mm
2.16

54,9 mm
4.87"

123,7 mm - 1.24"
31,5 mm - *M14

228463-02
4.00"

101,6 mm
1.57"

40 mm
2.16

54,9 mm
4.87"

123,7 mm
0.382"
9,7 mm

0.839"
21,3 mm

0.629"
15,97 mm M12

228406-03
4.00"

101,6 mm
2.25"

57,2 mm
2.65

67,3 mm
49.4"

125,5 mm
0.91"

23,1 mm
1.59"

40,4 mm
1.181"

30 mm *M24

228517-00
.92"

23,3 mm
1.31"

33,4 mm
1.37

34,8 mm
2.37"

60,2 mm -
.79"

20 mm - M8
BOLT

228478-00
1.00"

25,4 mm
1.38"

35 mm
1.5"

38,1 mm
2.69"

68,3 mm -
1.12"

28,5 mm - *M8

228478-01
1.00"

25,4 mm
1.38"

35 mm
1.5"

38,1 mm
2.56"

65 mm -
.48"

12,3 mm - M12

338992-00
4.00"

101,6 mm
2.95"

75 mm
3.34"

84,8 mm
5.12"

130 mm
.276"
7 mm

1.5"
38,1 mm

1.18"
30 mm M10F

448421-00 6.89"
175 mm

4.72"
120 mm

5.51"
140 mm

7.84"
198.3 mm - 2.33"

59,2 mm - **M8F

228567-00 3.74"
95 mm

1.46"
37 mm

2.16"
54,9 mm

4.46"
113,3 mm - 1.24"

31,5 mm - *M14

228578-00 1.856"
47,15 mm

0.846"
21,5 mm

1.11"
28,2 mm

2.53"
64,2 mm - 0.590"

15 mm - Ø0.34"
Ø8,64 mm

*NUT INCLUDED F=INTERNAL THREAD **2 HOLES ON Ø.787 (20MM)B.C.

43

Wire Straighteners, straightener rolls, and wire tooling equipment

Sjogren Innovation

Providing wire tooling equipment since 1927
982 Southbridge St. • Worcester, MA 01610 USA
Tel 508-987-3206 • Fax 508-987-1965 • www.sjogren.com

SDR | Application Data Sheet

COMPANY: ..

ADDRESS: ...

..

..

CONTACT NAME:...

TITLE: ..

EMAIL: ...

PHONE: 	 FAX: ..

APPLICATION DESCRIPTION: (Please specify O.E.M./Retrofit. Describe physical/special conditions.)

..

..

..

MATERIAL: ..

HARDNESS: ..

SALES@SJOGREN.COM

℄WIRE
IN/MM

Ø IN/MM

IN/MM

IN/MM

DANCER PIVOT BAR
TOP/BOTTOM DIE BOX

STUD Ø

THREAD

HOLE Ø
PIVOT BAR

IN/MM

CONVENTIONAL ROLLER

DIE BOX

CUSTOMER NAME:

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 DESCRIPTION
•	Modular design roller guide systems
•	5 different models and 3 sizes (A-E)
•	Precision guiding for round and profile wires
•	Also suitable for flat cable from a coil
•	Centered adjustment of the guide rollers
•	Manual adjustment via a hand wheel

•	Set screw to lock in the position
•	Various mounting holes for additional fixtures
•	Low friction, hardened steel rollers
•	Can be combined with a wire straightener for inlet

and outlet control of the wire

 AR ADJUSTABLE ROLLER SERIESROLLER GUIDES

44

A

C D

B E

R
MAX.

 MEASUREMENTS

L

K
HI

J

O

A
C

M

E
H

H

G

F

F

B B

ND

P

 TECHNICAL SPECIFICATIONS
 AR 12 AR 50 AR 100

Wire diameter 0,1 - 12 mm 6,0 - 50 mm 10 - 100 mm
A 1.97" / 50 mm 3.23" / 82 mm 3.94" / 100 mm
B .24" / 6,0 mm .49" / 12,5 mm .39" / 10 mm
C 1.496" / 38 mm 2.244" / 57 mm 3.150" / 80 mm

Diameter D .984" / 25 mm 1.575" / 40 mm 2.362" / 60 mm
E 3.47" / 85 mm 6.46" / 164 mm 10.24" / 260 mm
F .79" / 20 mm 1.44" / 35,5 mm 1.97" / 50 mm
G 1.772" / 45 mm 3.661" / 93 mm 6.299" / 160 mm
H 1.67" / 42,5 mm 3.23" / 82 mm 5.12" / 130 mm
I 1.44" / 36,5 mm 2.56" / 65 mm 2.95" / 75 mm
J .87" / 22 mm 1.89" / 48 mm 4.53" / 115 mm
K .75" / 19 mm 1.13" / 28,6 mm 1.77" / 45 mm
L 1.26" / 32 mm 2.36" / 60 mm 4.72" / 120 mm
M 2.44" / 62 mm 5.43" / 138 mm 7.76" / 197 mm

Diameter N .220" / 5,6 mm .256" / 6,5 mm .346" / 8,8 mm
Diameter O 1.0" / 25 mm 3.94" / 100 mm 5.00" / 127 mm

P 1.10" / 28 mm 1.69" / 43 mm 2.48" / 63 mm
Q .49" / 42,5 mm 3.23" / 83 mm 5.12" / 130 mm
R .512" / 13 mm 2.047" / 52 mm 4.331" / 110 mm

The roller guides from Sjogren come in 2 different
models:

As adjustable roller guides (AR) and as roller boxes (RB).

With these three systems wire can be guided very
accurately with minimal friction. However, Sjogren also
offers custom made systems upon request.

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 MEASUREMENTS

 TECHNICAL SPECIFICATIONS
 RB 5M

PART #338444-01
RB 10M

PART #338320-02
RB 20M

PART #447697-00
RB 30

PART #447648-00

Wire Diameter up to .197"
up to 5 mm

up to .394"
up to 10 mm

.394"-.787"
10-20 mm

.394"-1.181"
10-30 mm

A 1.44"
36,6 mm

2.68"
68 mm

3.70"
94 mm

5.42"
137 mm

B
.19"

4,8 mm
.31"

8,0 mm
.31"

8,0 mm
.5"

12 mm

C 2"
51 mm

4"
102 mm

5.5"
140 mm

8"
203 mm

Diameter D .5"
12,7 mm

1.102"
28 mm

1.496"
38 mm

1.875"
48,5 mm

E .433"
11 mm

.787"
20 mm

1.260"
32 mm

2.953"
75 mm

Diameter F 3"
76 mm

5.31"
135 mm

7.5"
190 mm

11.81"
300 mm

G 2.520"
64 mm

4.724"
120 mm

6.693"
170 mm

10.433"
265 mm

Diameter H .220"
5,6 mm

.276"
7,0 mm

.281"
7,0 mm

.359"
9,6 mm

•	4 models in different sizes
•	Very cost effective guiding elements
•	Precision guides for wires and cables
•	Low friction rollers protect against wear

•	Rugged base with mounting holes
•	One pair each of vertical and horizontal rollers
•	Low friction, hardened steel rollers
•	Very simple flange mounting

For cabling and other machine entry guide
applications, Sjogren’s Inlet Guide Roller Boxes
(referred to as the RB guide) offer a reliable, easily
installed solution to marking problems.

The durable hardened steel rollers are low
maintenance, and the units are available in a wide
range of sizes.

ØG CE

A

EB

ØD

ØF

ØH

E

RB ROLLER BOX SERIES ROLLER GUIDES

45

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com46

DS DIE STRINGERMACHINERY & EQUIPMENT

The Motorized Die Stringer, designed for the wire
drawing industry, provides a method for stringing dies

on wire leader for subsequent loading into wet
draw machines.

 FEATURES:
•	305 mm diameter drum with integral S&H-style wedge

grip and interlocked safety guard
•	Clutch type mounting of drum for manual positioning
•	Triple reduction gear reducer to rotate drum at 20

RPM
•	3/4 HP, single phase, 115/230 VAC motor with foot

switch
•	Swiveling die support bracket with reservoir for

lubricant
•	Capacity is .188" to .025" (0,635 mm to 4,775 mm)

diameter wire with 177 kg (390 lbs.) maximum pull
•	Supplied as benchtop unit or on a rolling pedestal

(as shown)
•	Includes an interlocked safety guard (not shown)
•	Foot pedal operation allows the operator to be in

complete control
•	Shown with optional Hand Pointer unit which can

be powered

 BENEFITS:
•	Time saving device improves operator efficiency
•	Eliminates operator string-up injuries

 APPLICATIONS:
•	The Motorized Die Stringer is used by the wire

industry to simplify the stringing of wet draw
machines.

S&H STYLE PULLE R

CUSTOMER SUPPLIED DI E

498, 5
(19.625")

 DIE ROOM PULLER

NOTE: Maximum pull for all sizes is 1,500 lbs (680,4 kg).

PART
NO.

GRIP HEAD
MODEL

MAX.
WIRE SIZE

MIN.
WIRE SIZE

WEIGHT
(LBS.)
(KG)

404236-01 SH #0 .078"
2,0 mm —

29.5 lbs
13,4 kg

404236-00 SH #1 .156"
4,0 mm

.0625"
1,6 mm

29.5 lbs
13,4 kg

404236-02 SH #2 .203"
5,2 mm

.125"
3,2 mm

30 lbs
13,6 kg

404236-03 SH #3 .375"
9,5 mm

.0937"
2,4 mm

30.5 lbs
13,9 kg

404236-04 SH #4 .5"
12,7 mm

.25"
6,3 mm

31.75 lbs
14,4 kg

1 0 1 , 6
(4 . 0 0 ")

For Checking Size of Die after Grinding

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com 47

The Hand Pointer provides a simple solution to the
wire pointing process. It is operated by rotating the
handle back and forth 90° while feeding the wire in

and out of the appropriate size opening in the rolls.
One to three grooved rolls are used to taper the wire
until the point reaches the desired size and length.

HP HAND POINTER MACHINERY & EQUIPMENT

 FEATURES:
•	Compact and lightweight to fit on any work surface—

7.87" x 6.30" x 3.70" (200 mm x 160 mm x 95 mm) and
only 25 lbs. (11.4 kg)

•	Easily mounted at a work site or on a separate
pedestal mounting stand using four M10 bolts

•	Gear-driven roll shafts are supported on needle
bearings and then grease-packed for longevity and
reliability

•	Grooved rolls are made from through hardened tool
steel and heat treated to Rc 59-61 for durability

•	15 grooves to point wire diameters from 0,45 mm to
4mm (.018" to .156")

•	Rugged, steel-plate construction with black oxide
finish

 BENEFITS:
•	Saves time and money by eliminating hand grinding/

filing methods
•	No need for electricity
•	Flexible mounting options

 APPLICATIONS:
•	The Hand Pointer is used to sufficiently reduce the

wire diameter to allow the wire to pass through
a drawing die. Once enough material has passed
through the die it can be gripped by a puller and then
drawn around the block. This process is repeated
using a series of dies until the desired size is
achieved.

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com48

WT WRAP TESTERMACHINERY & EQUIPMENT

The Bench Top Wrap Tester is used to test spring
wire for ductility, or to test the adhesion of metallic
coatings. It accommodates wire diameters from 1,2mm
to 9,5mm (.050" to .375"), and features an interlocked

guard to ensure operator safety. Meets American
Wire Producers Association steel products testing
specifications.

 FEATURES:
•	Wire Size Range: .050" to .375" (1,27 mm to 9,5 mm)

diameter spring wire
•	Mandrel Capacity: .050" to 1.5"

(1,27 mm to 38 mm) diameter
•	Drive Unit: .5 HP; 115 volts AC; 15 RPM output
•	Number of Wraps: 5 minimum
•	Dimensions: 28" wide x 52" long x 22" high

(71 cm x 132 cm x 56 cm)
•	Weight: Approximately 400 lbs. (182 kg)

 BENEFITS:
•	Wire guide assembly mounted to a sliding carriage

to support mandrel and control sample wrap
spacing

•	Interlocked guard allows for visual inspection
throughout process while ensuring operator safety

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com 49

Sjogren’s Torsion Twist Tester comes in three models
to address a wide range of applications, and features
12 possible twisting programs with memory of the
complete cycle. The Torsion Twist Tester is used

whenever wire needs to be tested for brittleness,
inclusions, hidden seams, and other flaws, such as
with high carbon steel wire or copper/aluminum rod.

TTT TORSION TWIST TESTER MACHINERY & EQUIPMENT

 FEATURES:
•	LD MODEL

1/3 HP 220V; 3 Amp; 1 PH, 60Hz
•	Input Range: .010" to .090" (0,25 mm to 2,3 mm)
•	Max. Material Tensile Strength: 450,000 PSI

(3100 Mpa)
•	Sample Length Capacity: 2" to 15" (0,50 mm to

380 mm)
•	Max. Operating Speed: 120 RPM
•	Machine Dimensions: 56" wide x 27" deep x 50" high

(1,422 mm x 685 mm x 1,270 mm)
•	Working height to the centerline of wire is 39"

(1000 mm)

•	MD MODEL
•	1 Hp, 220 VAC; 5 Amp; 1 PH, 50/60 Hz
•	Input range: .15" to .375" (3,81 mm to 9,53 mm)
•	Max Material Tensile Strength: 70,000 PSI (483 Mpa)

Copper or aluminum
•	Sample Length Capacity: 6" to 20"

(152 mm to 500 mm)
•	Maximum operating speed: 60 RPM.

•	HD MODEL
1-1/2 HP 220V; 10 Amp; 1 PH, 60Hz

•	Input Range: .090" to .312" (2,3 mm to 8,0 mm)
•	Max. Material Tensile Strength: 450,000 PSI (3100 Mpa)

or with extended capacity up to .375" (9,5 mm) dia.
material at 220,000 PSI (1860 Mpa)

•	Sample Length Capacity: 6" to 24" (150 mm to
610 mm)

•	Max. Operating Speed: 30 RPM
•	Machine Dimensions: 56" wide x 27" deep x 50" high

(1,422 mm x 685 mm x 1,270 mm)
•	Working height to the centerline of wire is 39"

(1000 mm)

 BENEFITS:
•	Programmable counter with automatic forward/

reverse capability; includes digital display and
positive holding chucks with replaceable jaws

•	Safe, semi-automatic operation provides consistent
output test results: meets ASTM Test Specifications
E558 and A938

Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com50

 DESCRIPTION
The Sjogren hysteresis brakes are used to provide controlled tension or torque during spooling, unwinding,
tightening or other similar machine operations. The rugged brakes provide constant torque regardless of
the rotation speed. They ensure smooth startup and uniform movements even as the diameters change. The
brakes operate according to the principle of permanent magnetic dual disks hysteresis. Units can be used for
powertrain overload protection. This magnet technology does not require an external power supply and is
virtually maintenance and wear-free.

An integrated scale makes it easy to adjust and repeat the settings. Custom designed models are possible. The
hysteresis brakes are available with and without feedback control. The feedback control operates via a rocker
arm which follows the unwinding spool for changes to its diameter and thereby automatically decreases the
torque setting. Reducing the torque setting automatically will maintain a constant line tension from full to
empty spool during payoff.

HYSTERESIS BRAKES

 TECHNICAL SPECIFICATIONS

MODEL TORQUE RANGE MAX. RPM AT MIN. TORQUE MAX. RPM AT MAX. TORQUE MAX. MOMENT ON SHAFT

SMB-0.75 .13-.75 in-lb 3000 rev/min 1350 rev/min 2 in-lb
SMB-1.25 M 0.6-1.25 in-lb 2000 rev/min 800 rev/min 40 in-lb
SMFB-1.25 M 0.6-1.25 in-lb 1500 rev/min 750 rev/min 30 in-lb

SMB-12 M 1-12 in-lb 1000 rev/min 175 rev/min 80 in-lb
SMFB-12 M 1-12 in-lb 1000 rev/min 175 rev/min 30 in-lb

SMB-12 HDM 1-12 in-lb 1000 rev/min 175 rev/min 300 in-lb
SMB-12 HDSM 2-12 in-lb 1000 rev/min 175 rev/min 600 in-lb

SMB-25 M 2-22 in-lb 1000 rev/min 250 rev/min 200 in-lb
SMFB-25 M 2-22 in-lb 1000 rev/min 250 rev/min 200 in-lb
SMB-60 M 5-60 in-lb 1000 rev/min 200 rev/min 1000 in-lb
SMFB-60 M 5-60 in-lb 1000 rev/min 200 rev/min 500 in-lb
SMB-120 M 10-120 in-lb 1000 rev/min 200 rev/min 1000 in-lb

SMB models without feedback control; SMFB models with feedback control
Further specifications and measurements available upon request or visit our website at sjogren.com

Sjogren Innovation

Spool

Feedback arm

Tensioning
brake

Belt drive

SMFB

Usual set-up for tensioning wire, film, etc. on pay-off.
Note: Tension will vary as material diameter changes.

Sjogren Innovation

Providing wire tooling equipment since 1927
982 Southbridge St. • Worcester, MA 01610 USA
Tel 508-987-3206 • Fax 508-987-1965 • www.sjogren.com

Wire Straighteners, straightener rolls, and wire tooling equipment

MAGNETIC BRAKE | Application Data Sheet

COMPANY: ..

ADDRESS: ...

..

..

CONTACT NAME:...

TITLE: ..

EMAIL: ...

PHONE: 	 FAX: ..

DEVICE INFORMATION: (Please specify model.)
n Hysteresis Brake ... n Feed-Back Brake ...

APPLICATION DESCRIPTION: (Please specify O.E.M./Retrofit. Describe physical/special conditions.)

..

..

..

PRODUCT LINE: ...

APPLICATION SPECS: *Minimum information required to size brake.

*SPOOL FULL ROLL DIAMETER:in/mm

SPOOL LENGTH: ...in/mm

SPOOL FLANGE DIAMETER: ..in/mm

*LINE SPEED: ..
ft/min

mm/min *LINE TENSION DESIRED: ...n/lb

SPOOL MAX.WEIGHT: ..lb/kg

*SPOOL CORE DIAMETER:in/mm SPOOL BORE DIAMETER:in/mm

SALES@SJOGREN.COM

52 Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

 DESCRIPTION

TENSILE TESTING JAWSTESTING & HANDLING

•	Sjogren tensile testing replacement jaws feature
our proprietary tooth pattern, providing superior
durability and grip while remaining compatible with
your current equipment.

•	We can manufacture a custom shape jaw based
on CAD files you provide to us, or by recreating
specifications directly from a part you supply.

Sjogren can design custom testing jaws for your
specific application, as well as making replacement
jaws for the most common types of tensile testing
equipment: Baldwin/Satec style, Tinius Olsen style,
and Instron style.

 BALDWIN/SATEC-STYLE: 120,000# CAPACITY FLAT WEDGE GRIP

 BALDWIN/SATEC-STYLE: 120,000# CAPACITY VEE WEDGE GRIP

PART NO. DESCRIPTION TPI

447521-02 Flat Jaw Set 10
447521-03 Flat Jaw Set 16

PART NO. DESCRIPTION TPI

447521-04 Vee Jaw Set 16

2" 10ϒ

5"

3"

2" 10ϒ

5"

3"

53Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

TENSILE TESTING JAWS TESTING & HANDLING

 BALDWIN/SATEC-STYLE: 400,000# CAPACITY VEE WEDGE GRIP

 BALDWIN/SATEC-STYLE: 120,000# CAPACITY INSERT

PART NO. DESCRIPTION

447639-01 Top Left Jaw
447639-02 Top Right Jaw
447639-03 Bottom Left Jaw
447639-04 Bottom Right Jaw
885961-00 Vee Jaw Set3.38" 10ϒ

7.75"

4.5"

PART NO. TPI PATTERN

227137-01 10 Single Cut
227137-02 16 Single Cut
227137-03 20 Single Cut
227137-04 25 Single Cut
227137-05 40 Single Cut

 BALDWIN/SATEC-STYLE: 120,000# CAPACITY WEDGE BLOCK

PART NO. DESCRIPTION

338058-02 Upper Right/Lower Left
338058-01 Upper Left/Lower Right

10ϒ.312"

.187"

2.25"

3"

1.125"

4.5"

.38"

2"

54 Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

TENSILE TESTING JAWSTESTING & HANDLING

 BALDWIN/SATEC-STYLE: 120,000# CAPACITY WEDGE BLOCK (LARGE)

PART NO. DESCRIPTION

447938-00 4 pc. Holder Set
447937-00 8 pc. Holder & Insert Set

5" 1.937"

3"

10˚

 BALDWIN/SATEC-STYLE: 120,000# CAPACITY INSERT (LARGE)

PART NO. TPI PATTERN

228045-00 20 Diamond
228045-01 20 Diamond

4"

.437 "

2.25 "

 INSTRON-STYLE TEMPLIN GRIP INSERTS: INSERT (GRIFF T7S)

PART NO. TPI PATTERN

118516-01 16 Diamond
118516-02 16 Single Cut

PART NO. DESCRIPTION

227294-00 Templin Holder

 INSTRON-STYLE TEMPLIN GRIP HOLDERS: BLOCK (GRIFF T7S)

2.5"1"

10

1.06"

.38" .662"

.312"

.312"

2.137"

.985"

.187"

30˚

55Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

TENSILE TESTING JAWS TESTING & HANDLING

 INSTRON-STYLE: WEDGE BLOCKS FOR Ø O-.500"

PART NO. DESCRIPTION

338110-00 Holder
338335-01 Holder - Left
338335-02 Holder - Right
885903-00 Holder Set

1"

2.75"

.25" Ø

1"

11˚

 INSTRON-STYLE: INSERT

PART NO. TPI PATTERN

118364-02 40 Diamond
118364-03 25 Diamond
118364-04 20 Diamond
118364-05 16 Diamond

1.85"

.994"

.2 18"

˚51˚51

PART NO. TPI PATTERN

107446-02 40 Diamond
107446-03 25 Diamond
107446-04 20 Diamond
107446-05 16 Diamond

 INSTRON-STYLE: TAPERED INSERT

PART NO. DESCRIPTION

206396-00 Holder

 INSTRON-STYLE: WEDGE BLOCKS FOR Ø O-.500" NARROW
1"

2.75"

.25" Ø

1"

11˚

2.21 8" .2 18"

.643"

1˚ 30’

˚5’03 ˚1

56 Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

TENSILE TESTING JAWSTESTING & HANDLING

 TINIUS OLSEN STYLE: 30,000# CAPACITY VEE WEDGE GRIP (GRIFF ZV-85)

PART NO. DESCRIPTION

227717-00 Left Hand
227716-00 Right Hand
886096-00 Vee Jaw Set

2" 1.34"

3"

1.375"

15

PART NO. DESCRIPTION

227706-00 Left Hand
227705-00 Right Hand
886083-00 Vee Jaw Set

 TINIUS OLSEN STYLE: 60,000# CAPACITY VEE WEDGE GRIP (GRIFF ZV-79)

1.38"
8. 5

3.75"

2.5"

PART NO. TPI PATTERN

447523-02 10 Diamond
447523-03 16 Diamond

 TINIUS OLSEN STYLE: 120,000# CAPACITY FLAT WEDGE GRIP (GRIFF Z-89)

3"

8˚-30’

4.5"

1.5"

 TINIUS OLSEN STYLE: 60,000# CAPACITY FLAT WEDGE GRIP (GRIFF Z-79)
PART NO. DESCRIPTION

227428-00 Left Hand
227427-00 Right Hand
885980-00 Flat Jaw Set

1.25"
8. 5

3.75"

2.5"

57Sjogren Industries, Inc. • tel: 508-987-3206 • fax: 508-987-1965 • www.sjogren.com

TENSILE TESTING JAWS TESTING & HANDLING

 TINIUS OLSEN STYLE: 60,000# CAPACITY WEDGE BLOCK (GRIFF 79)

PART NO. DESCRIPTION

886211-00 Wedge Block Set
206077-00 Wedge Block - Left
206078-00 Wedge Block - Right

PART NO. TPI PATTERN

106649-00 25 Diamond
106649-02 40 Diamond
106649-03 20 Diamond
106649-04 16 Diamond
106649-05 40 Diagonal
106649-06 25 Diagonal
106649-07 20 Diagonal
106649-08 16 Diagonal
106667-00 16 Vee Style Set/Diagonal
106648-02 16 Vee Style—Left/Diagonal
106648-01 16 Vee Style—Right/Diagonal

PART NO. TPI PATTERN

118362-00 25 Diamond
118362-02 40 Diamond
118362-03 20 Diamond
118362-04 16 Diamond
118362-05 40 Diagonal
118362-06 25 Diagonal
118362-07 20 Diagonal
118362-08 16 Diagonal

 TINIUS OLSEN STYLE: 60,000# CAPACITY WEDGE INSERT (GRIFF 79)

3.75"

2.5" 1.25"

15˚15˚ .38"

8˚-30’

3"

.19 Radius Front En d

1.63"

15˚

MANUFACTURER
of

PRECISION WIRE TOOLING
for

 FERROUS & NON-FERROUS WIRE

WIRE
STRAIGHTENERS

STRAIGHTENER
ROLLS

WIRE
TOOLING
EQUIPMENT

072019

www.sjogren.com
MADE IN USA

