
Catalog ID # 734229JA

> Degree of arm opening can be adjusted from 0-120°

> One clamp for both dual or single arms

> Uses TRILOK mechanism

Pneumatically Operated, Weld-Contamination Sealed, Heavy Duty Power Clamps

TPCA Power Clamps Catalog

... and more.

http://www.btmcomp.com/tpca-power-clamps.html

Contains information on TPCA-82, 62, 52, and 42’s!

TPCA82
TPCA62

TPCA52

TPCA42

www.btmcomp.com

810-364-4567

http://www.btmcorp.com/tpca-power-clamps.html
http://www.btmcomp.com

SAFETY NOTE
It is the customer and/or user’s responsibility to provide proper safety controls and/or
guarding when a pinch point is present.

ONE CLAMP DOES IT ALL!

BTM’s TPCA series of adjustable clamps are NAAMS compliant pneumatically operated sealed precision power clamps
available in four standard sizes: 42, 52, 62, 82mm. Each clamp is constructed using a one-piece body, and each has been
designed to be rugged, yet economical, making them ideal for a range of industrial applications. These clamps utilize
patented TRILOK technology- a three point locking mechanism designed to keep a locked clamp locked, even if air pressure
is lost. This allows the TPCA to have the flexibility to be used as a toggle clamp, a precision back up, or as a part trap.

ADDITIONAL TPCA CLAMP FEATURES
• One clamp model for single and dual arm
 clamps - No need to change internal parts.

• Pin Arm Drive for versatile arm positioning
 & simplified arm change.

• 0 - 120 degree of arm opening adjustability.

• Integrated proximity switch. No need
 to be adjusted for opening change.

• Top and Bottom porting.

• TPCA52, 62, and 82 complies to Global
 Standard Components NAAMS Spec.

• One Piece Body with Integrated Cylinder.

• Body is constructed of Aircraft Aluminum,
 Hard coated to a Rockwell C-70 for Excellent
 Wear Characteristics.

• Sealed Mechanism - Lubricated for Life of
 Clamp.

• Self Pumping Slide Rod Lubrication.

• Cushions Standard on Both Advance and
 Retract Motions.

• Access to manually unlock clamp linkage.

• Patented Precision TriLok Mechanism.

CHANGING THE DEGREE OF ARM OPENING IS EASY!
A TPCA Clamp is Adjustable using a Hex Wrench!

SAVE MONEY! BUY LESS CLAMPS!

One TPCA clamp can have single or dual arms!

With BTM’s TPCA Clamps, you can reduce your spare
inventory by keeping less clamps on the shelf.

BTM reserves the right to make changes to its literature without any prior notice.
Go to www.btmcomp.com for latest version.!

2 BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcorp.com
http://www.btmcomp.com

TECHNOLOGY

A three point lock. The
Mechanism does not
unlock if air pressure
is lost.

Slide

Link

Hub

This surface repeats
its position with a high
degree of accuracy
throughout the life of
the clamp.

Standard
Clamp
Arms

When used as a toggle clamp,
the arm is shimmed so that
the TRILOK mechanism is not
engaged. The locking takes
place within the linkage.

TPCA CLAMPS UTILIZE PATENTED

Toggle Clamp Part Trap

Precision Backup

Toggle Clamp

BTM’s patented TRILOK mechanism can be used as a clamp or
as a precision back up and eliminates “over center” clamps.

3BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

NEED A SMALLER CLAMP? CHECK OUT BTM’S TPC-32!
BTM’s TPC-32 is weld-contamination
sealed, light weight, features a
32mm bore, and a three point locking
mechanism.

Bore Size 31.8 [1.25] DIA. = 791.7mm2 [1.23in2]

Maximum Full Cycle Cylinder
Volume 38.5 cm3 [2.35in3]

Recommended Operating Pressure 2.75 to 7 BAR [40 to 100 PSI]
(Lubricated or Non-Lubricated Compressed Air)

Weight 1.0 kg [2.21 lbs] Without Arm

Holding Torque 30 Nm [22 lbf]

Clamping Torque 12.4 Nm @ 5.5 BAR [9.16 lbf-ft @ 80 PSI]

Cycle Time
(based on a 120° opening at 5.5 BAR [80PSI])

1.0 second closing cycle
1.25 second opening cycle

Arm Rotation (Deg.) 35 50 65 80 95 110 120

Cylinder Stroke (mm) 11.5 14.1 16.6 19.2 21.8 24.4 24.6

www.btmcorp.com/tpc-32-clamp.html

LEARN MORE
ONLINE!

LIGHT DUTY CLAMPING

100 SERIES CLAMPS

These cost-effective 25mm bore clamps are designed for high production. Most models
feature a manually positionable rotating head which locks into place when mounting screws
are tightened, eliminating the need for angled mounting surfaces.

GENERAL CLAMPING

PC SERIES POWER CLAMPS

Rugged & Reliable, BTM’s PC series of clamps are designed to provide high clamping
forces and long work life within a compact, lightweight unit. The one-piece body eliminates
premature wear due to misalignment; and binding.

SPECIALTY CLAMPING

ASK ABOUT OUR ROTARY-LINEAR
CLAMPS!

www.btmcorp.com/clamp-solutions.html

BTM ALSO OFFERS OTHER CLAMP SOLUTIONS INCLUDING:

4 BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcorp.com/tpc-32-clamp.html
http://www.btmcorp.com/clamp-solutions.html
http://www.btmcomp.com

TPCA42 .. 6-9
• TPCA42 CLAMP .. 6-7
• TPCA42 ARMS .. 8-9

SWITCH INFORMATION ... 22

WARRANTY INFORMATION ... 23

TABLE OF CONTENTS

Holding Torque 165 Nm [122 lbf]

Clamping Torque 43.4 Nm @ 5.5 BAR
[32 lbf @ 80 PSI]

TPCA52 .. 10-13
• TPCA52 CLAMP .. 10-11
• TPCA52 ARMS .. 12-13

Holding Torque 290 Nm [214 lbf]

Clamping Torque 89.5 Nm @ 5.5 BAR
(66 lbf @ 80 PSI)

TPCA62 .. 14-17
• TPCA62 CLAMP .. 14-15
• TPCA62 ARMS .. 16-17

Holding Torque 450 Nm [330 lbf]

Clamping Torque 257.6 Nm @ 5.5 BAR
(190 lbf @ 80 PSI)

TPCA82 .. 18-21
• TPCA82 CLAMP .. 18-19
• TPCA82 ARMS .. 20-21

Holding Torque 745 Nm [550 lbf]

Clamping Torque 496.2 Nm @ 5.5 BAR
(366 lbf @ 80 PSI)

5BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

STANDARD ARM POSITION (WHEN CLOSED) - CONTACT BTM FOR SPECIALS

ARM ORIENTATION

A = Standard
B = Inverted

ARM SIDE

0

45 90

135

180

225270

“B”
“A”

Left Arm Right Arm Dual Arm

PORT OPTION

BTM No.

N = 1/8 NPT PD253300A

G = G1/8 PD253500A

HUB CONNECTION TYPE

P = PIN HUB

PRESET

30°
45°
60°
75°
90°

105°
120°

TPCA 42 G P

clamp

cl
am

p
se

r
ie

s
 --

cl
am

p
si

ze
 -

-

po
r

t o
pt

io
n
 -

-
h

ub
 c

o
n

n
ec

ti
o

n
 ty

pe
 -

-

- BDC

switch

sw
it

ch
 s

ty
le

 -
-

- PD253304H 180 A L - PD253304H 180 A R

left arm

bt
m

 a
r

m
 n

um
be

r
 -

-

ar
m

 p
o

si
ti

o
n
 --

ar
m

 o
r

ie
n

ta
ti

o
n
 --

ar
m

 s
id

e -
-

bt
m

 a
r

m
 n

um
be

r
 --

ar
m

 p
o

si
ti

o
n
 --

ar
m

 o
r

ie
n

ta
ti

o
n
 --

ar
m

 s
id

e -
-

right arm

90

pr
es

et
 a

r
m

 o
pe

n
in

g
 -

-
(D

EF
AU

LT
 IS

 9
0°

)

-

preset

CLAMPING FORCE

BA
R

S

7910 x Line Pressure (BAR)

Length (mm) from POINT “A” to the center line of
clamping contact area on clamp arm

PS
I

4.8 x Line Pressure (PSI)

Length (in) from POINT “A” to the center line of
clamping contact area on clamp arm

PIVOT POINT “A”

Length

STANDARD ARM ORIENTATION (A)

Arm
Mounting
Position

Code

Offset Arm

Straight 15 45

0 N/A 120° 120°

45 120° 120° 120°

90 120° 120° 120°

135 120° 120° 90°

180 105° 90° 45°

225 60° 45° N/A

270 N/A N/A N/A

INVERTED ARM ORIENTATION (B)

Arm
Mounting
Position

Code

Offset Arm

Straight 15 45

0 N/A N/A N/A

45 120° N/A N/A

90 120° 120° 120°

135 120° 120° 120°

180 120° 120° 120°

225 75° 90° 120°

270 30° 45° 75°

See p. 9 See p. 9 See p. 22

Clamp is shown in the
closed position.

The maximum counter-
clockwise arm opening
value is noted in degrees
for the specified arm
positions to the right.

SWITCH

BDC
(Turck DC)

NS
(No Switch)

HOW TO ORDER

For TPCA42 Arm Information See Pages 8-9.

TPCA42

6 BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

Equivalent Bore Size 42.0 [1.65”] DIA. = 1395mm2 [2.16in2]

Recommended Operating Pressure 2.75 to 7 BAR [40 to 100 PSI]
(Lubricated or Non-Lubricated Compressed Air)

Weight 2.0 kg [4.5 lbs] Without Arm

Holding Torque 165 Nm [122 lbf-ft]
(No Air & Maintaining Rated Repeatability)

Arm Rotation (Deg.) 30 45 60 75 90 105 120

Cylinder Stroke (mm) 19.7 25.1 30.4 35.9 41.8 47.6 52.9

------------------ USE FLOW CONTROLS TO REDUCE IMPACT ------------------

Clamping Torque 43.4 Nm @ 5.5 BAR [32 lbf-ft @ 80 PSI]

Arm to Mount Accuracy ± 0º 15’
(Clamp to Clamp)

Repeatability ± 0º 3’

Cycle Time 1.0 second Clamp Closing Cycle
1.0 second Clamp Opening Cycle

Permissible Clamp
Off-Set Distance 30.0mm [1.18”] (See p. 8)

DIRECTION OF
CLAMPING

R54.5 MIN.
CLEARANCE

RADIUS

ARM OPENING
ADJUSTMENT

POINT “A”

PACKAGE
SWITCH

ACCESS

PIVOT

40.00

50.00

NEAR/FAR SIDE

 6.5

 11.6

81.0

21.048.8

9.00

71.6

±0.05

±0.03

10.0
NEAR/FAR SIDE

±0.0530.00

±0.1

53.50

M6X1.0X

35.00

±0.05

±0.03

2

25.00

12.0

7.0

2X 6 H7

87.2
MAX.

G1/8 OR 1/8 NPT
CLAMP OPEN

NEAR/FAR SIDE

G1/8 OR 1/8 NPT
CLAMP CLOSE
NEAR/FAR SIDE

40.0

 TYP.

135.5

283.8

40.0

10.0

6.0 ±0.2

12.0

12.5

20.0
90.0

25.0
NEAR/FAR SIDE

4X M6X1.0

41.8

TPCA42

7BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

CLAMP ARM DEFLECTION UNDER LOAD

"X" 0.13mm

ARM DEFLECTION UNDER LOAD

Force on arm at “X” distance from pivot resulting in
0.13mm Maximum deflection.

“X” (mm) Force (N)

125 88

100 144

75 200

CENTER OF GRAVITY OF CLAMP ARM ASSEMBLY

Center of Gravity
of Clamp Arm

Assembly

Straight Line Distance

Straight Line Distance

Dist1

Dist2 Dist3

Mass @ Center of Gravity = ____

CLAMP ARM MAXIMUM WEIGHT

3.6

4.1

W
EI

GH
T

AT
 C

EN
TE

R
OF

 G
RA

VI
TY

 =
kg

0.9

1.4

2.3

1.8

2.7

3.2

ABOVE THE CURVE.

CONSULT BTM CORPORATION
FOR ANY APPLICATIONS

150.0100.0 127.050.025.0 75.0

0.0

DISTANCE FROM PIVOT POINT "A" = mm

0.5

MAXIMUM ALLOWABLE WEIGHT ON CLAMP ARM ASSEMBLY

Refer to the charts below for model specific information regarding
the recommended allowable weight on the arm at given distances
from the pivot. The distance from Pivot Point is the straight line
distance from the centerline of the clamp at the pivot point to the
center of gravity of the clamp arm assembly. The center of gravity is
figured using the weight of the arm plus the total weight mounted on
the arm. When using dual arms, add the weight of the second arm
to the total weight.

PERMISSIBLE CLAMP OFFSET DISTANCE

30.0mm [1.18”]

TPCA42 CLAMP ARM INFORMATION 41.0
30.0

40.0
36.0

 0

 50.00

 65.00

 80.00

 125.00

 140.00

 95.00

 110.00

 0

 0

 1
5.0

 3
7.0

 34.0

 90.0

 120.0

 150.0

 0

 0

 4
5.0

 6
7.0

 34.0

 90.0

 120.0

 150.0

 0

 0

 2
2.0

 34.0

 90.0

 120.0

 150.0

SINGLE ARM

ARM MOUNTING WITH HARDWARE

25.4

DUAL ARMS

6.0 F7 THRU
TYP.

9.0 THRU
TYP.

 8.00

 16.00±0.03

PD253305H

PD253306H

PD253304H

 R17.5

 68°

PD253308H

PD253309H

PD253307H

 R17.5

 68°

PD253302H

PD253303H

PD253301H

 R17.5

LEFT
ARM

RIGHT
ARM

ARM SIDE

41.0
30.0

40.0
36.0

 0

 50.00

 65.00

 80.00

 125.00

 140.00

 95.00

 110.00

 0

 0

 1
5.0

 3
7.0

 34.0

 90.0

 120.0

 150.0

 0

 0

 4
5.0

 6
7.0

 34.0

 90.0

 120.0

 150.0

 0

 0

 2
2.0

 34.0

 90.0

 120.0

 150.0

SINGLE ARM

ARM MOUNTING WITH HARDWARE

25.4

DUAL ARMS

6.0 F7 THRU
TYP.

9.0 THRU
TYP.

 8.00

 16.00±0.03

PD253305H

PD253306H

PD253304H

 R17.5

 68°

PD253308H

PD253309H

PD253307H

 R17.5

 68°

PD253302H

PD253303H

PD253301H

 R17.5

LEFT
ARM

RIGHT
ARM

ARM SIDE

8 BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

41.0
30.0

40.0
36.0

 0

 50.00

 65.00

 80.00

 125.00

 140.00

 95.00

 110.00

 0

 0

 1
5.0

 3
7.0

 34.0

 90.0

 120.0

 150.0

 0

 0

 4
5.0

 6
7.0

 34.0

 90.0

 120.0

 150.0

 0

 0
 2

2.0

 34.0

 90.0

 120.0

 150.0

SINGLE ARM

ARM MOUNTING WITH HARDWARE

25.4

DUAL ARMS

6.0 F7 THRU
TYP.

9.0 THRU
TYP.

 8.00

 16.00±0.03

PD253305H

PD253306H

PD253304H

 R17.5

 68°

PD253308H

PD253309H

PD253307H

 R17.5

 68°

PD253302H

PD253303H

PD253301H

 R17.5

LEFT
ARM

RIGHT
ARM

ARM SIDE

STRAIGHT ARM

15 OFFSET 45 OFFSET

TPCA42 CLAMP ARMS

9BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

SWITCH

TDC
(Turck DC)
[Standard]

NS
(No Switch)

STANDARD ARM POSITION (WHEN CLOSED) - CONTACT BTM FOR SPECIALS

ARM ORIENTATION

A = Standard
B = Inverted

ARM SIDE

“B”
“A”

Left Arm Right Arm Dual Arm

See p.22 for
additional switch

options.

PORT OPTION

BTM No.

N = 1/4 NPT PD250500A

G = G1/4 PD251300A

HUB CONNECTION TYPE

P = PIN HUB

PRESET

30°
45°
60°
75°
90°

105°
120°

TPCA 52 G P

clamp

cl
am

p
se

r
ie

s
 --

cl
am

p
si

ze
 -

-

po
r

t o
pt

io
n
 -

-
h

ub
 c

o
n

n
ec

ti
o

n
 ty

pe
 -

-

- TDC

switch

sw
it

ch
 s

ty
le

 -
-

- 733216H 180 A L - 733216H 180 A R

left arm

bt
m

 a
r

m
 n

um
be

r
 -

-

ar
m

 p
o

si
ti

o
n
 --

ar
m

 o
r

ie
n

ta
ti

o
n
 --

ar
m

 s
id

e -
-

bt
m

 a
r

m
 n

um
be

r
 --

ar
m

 p
o

si
ti

o
n
 --

ar
m

 o
r

ie
n

ta
ti

o
n
 --

ar
m

 s
id

e -
-

right arm

90

pr
es

et
 a

r
m

 o
pe

n
in

g
 -

-
(D

EF
AU

LT
 IS

 9
0°

)

-

preset

CLAMPING FORCE

BA
R

S

16500 x Line Pressure (BAR)

Length (mm) from POINT “A” to the center line of
clamping contact area on clamp arm

PS
I

10 x Line Pressure (PSI)

Length (in) from POINT “A” to the center line of
clamping contact area on clamp arm

PIVOT POINT “A”

Length

See p. 13 See p. 13 See p. 13

0

45 90

135

180

225270 STANDARD ARM ORIENTATION (A)

Arm
Mounting
Position

Code

Offset Arm

Straight 25 50

0 N/A 120° 120°

45 N/A 120° 120°

90 120° 120° 120°

135 120° 90° 75°

180 90° 45° 30°

225 45° N/A N/A

270 N/A N/A N/A

INVERTED ARM ORIENTATION (B)

Arm
Mounting
Position

Code

Offset Arm

Straight 25 50

0 N/A N/A N/A

45 N/A N/A N/A

90 120° N/A N/A

135 120° 120° 120°

180 90° 120° 120°

225 45° 90° 105°

270 N/A 45° 60°

Clamp is shown in the
closed position.

The maximum counter-
clockwise arm opening
value is noted in degrees
for the specified arm
positions to the right.

For TPCA52 Arm Information See Pages 12-13.

HOW TO ORDER

TPCA52

10 BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

Equivalent Bore Size 52.0 [2.00] DIA. = 2026mm2 [3.14in2]

Recommended Operating Pressure 2.75 to 7 BAR [40 to 100 PSI]
(Lubricated or Non-Lubricated Compressed Air)

Weight 3.8 kg [8.4 lbs] Without Arm

Holding Torque 290 Nm [214 lbf-ft]
(No Air & Maintaining Rated Repeatability)

Arm Rotation (Deg.) 30 45 60 75 90 105 120

Cylinder Stroke (mm) 25.99 33.17 40.24 47.63 55.40 63.20 70.28

------------------ USE FLOW CONTROLS TO REDUCE IMPACT ------------------

DIRECTION OF
CLAMPING

R70.0 MIN
CLEARANCE

RADIUS

G1/4 OR 1/4 NPT
CLAMP OPEN

NEAR/FAR SIDE

CLAMP CLOSE
NEAR/FAR SIDE

G1/4 OR 1/4 NPT

11.00±0.10

±0.10

 50.8

160.0

±0.248.0 TYP.7.5

±0.1032.00
111.5

 H7

±0.163.5

12.0

±0.0230.00

2X 8

16.0M8X1.25

NEAR/FAR SIDE

NEAR/FAR SIDE
4X

15.00

 338.8

ARM OPENING
ADJUSTMENT

POINT “A”

PACKAGE
SWITCH

ACCESS

PIVOT40.00

±0.03

72.8

13.00

113.0

19.5

M8X1.25

5.00

99.4
MAX.

±0.05

±0.05

X2 16.0
NEAR/FAR SIDE

 H7 12.0

55.00

±0.03

8

±0.10

45.00
65.0 29.0

36.50±0.05

80.00

±0.10

9.0

NEAR/FAR SIDE
2X

45.00

87.9

Clamping Torque 89.5 Nm @ 5.5 BAR [66 lbf-ft @ 80 PSI]

Arm to Mount Accuracy ± 0º 15’
(Clamp to Clamp)

Repeatability ± 0º 3’

Cycle Time 1.0 second Clamp Closing Cycle
1.0 second Clamp Opening Cycle

Permissible Clamp
Off-Set Distance 37.5mm [1.48”] (See p. 12)

TPCA52

11BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

CLAMP ARM MAXIMUM WEIGHT

CLAMP ARM DEFLECTION UNDER LOAD

"X" 0.13mm

ARM DEFLECTION UNDER LOAD

Force on arm at “X” distance from pivot resulting in
0.13mm Maximum deflection.

“X” (mm) Force (N)

125 113

100 165

75 290

3.6

4.1

W
EI

GH
T

AT
 C

EN
TE

R
OF

 G
RA

VI
TY

 =
kg

0.9

1.4

2.3

1.8

2.7

3.2
ABOVE THE CURVE.

CONSULT BTM CORPORATION
FOR ANY APPLICATIONS

150.0100.0 127.050.025.0 75.0

0.0

DISTANCE FROM PIVOT POINT "A" = mm

0.5

0

 50.00

 65.00

 80.00

0

0

 18.0

 34.0

 90.0

 120.0

 150.0

 1
5.0

0

 1
5.0

0

 125.00

 140.00

 95.00

 110.00

0

0

 4
1.2

 5
0.0

0

 7
5.0

0

 34.0

 90.0

 120.0

 150.0

0

0

 2
0.0

 2
5.0

0

 5
0.0

0

 34.0

 90.0

 120.0

 150.0

46.2
36.8

52.4
45.7

733207H [ACA207M]

733206H [ACA206M]

733208H [ACA208M]

 R21.5

8.0 F7 THRU
TYP.

11.0 THRU
TYP.

 20.00±0.03

 10.00

LEFT
ARM

RIGHT
ARM

ARM SIDE

733227H [ACA227M]

733226H [ACA226M]

733228H [ACA228M]

 R20.0

 68°
 32.0

 R21.5
 16.0

733217H [ACA217M]

733216H [ACA216M]

733218H [ACA218M]

 R6.0

 R21.5
 R45.0

SINGLE ARM

ARM MOUNTING WITH HARDWARE

31.8

DUAL ARMS

CENTER OF GRAVITY OF CLAMP ARM ASSEMBLY

Center of Gravity
of Clamp Arm

Assembly

Straight Line Distance

Straight Line Distance

Dist1

Dist2 Dist3

Mass @ Center of Gravity = ____

MAXIMUM ALLOWABLE WEIGHT ON CLAMP ARM ASSEMBLY

Refer to the charts below for model specific information regarding
the recommended allowable weight on the arm at given distances
from the pivot. The distance from Pivot Point is the straight line
distance from the centerline of the clamp at the pivot point to the
center of gravity of the clamp arm assembly. The center of gravity is
figured using the weight of the arm plus the total weight mounted on
the arm. When using dual arms, add the weight of the second arm
to the total weight.

PERMISSIBLE CLAMP OFFSET DISTANCE

37.5mm [1.48”]

TPCA52 CLAMP ARM INFORMATION

0

 50.00

 65.00

 80.00

0

0

 18.0

 34.0

 90.0

 120.0

 150.0

 1
5.0

0

 1
5.0

0

 125.00

 140.00

 95.00

 110.00

0

0

 4
1.2

 5
0.0

0

 7
5.0

0

 34.0

 90.0

 120.0

 150.0

0

0

 2
0.0

 2
5.0

0

 5
0.0

0

 34.0

 90.0

 120.0

 150.0

46.2
36.8

52.4
45.7

733207H [ACA207M]

733206H [ACA206M]

733208H [ACA208M]

 R21.5

8.0 F7 THRU
TYP.

11.0 THRU
TYP.

 20.00±0.03

 10.00

LEFT
ARM

RIGHT
ARM

ARM SIDE

733227H [ACA227M]

733226H [ACA226M]

733228H [ACA228M]

 R20.0

 68°
 32.0

 R21.5
 16.0

733217H [ACA217M]

733216H [ACA216M]

733218H [ACA218M]

 R6.0

 R21.5
 R45.0

SINGLE ARM

ARM MOUNTING WITH HARDWARE

31.8

DUAL ARMS

12 BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

0

 50.00

 65.00

 80.00

0
0

 18.0

 34.0

 90.0

 120.0

 150.0

 1
5.0

0

 1
5.0

0

 125.00

 140.00

 95.00

 110.00

0

0

 4
1.2

 5
0.0

0

 7
5.0

0

 34.0

 90.0

 120.0

 150.0

0

0

 2
0.0

 2
5.0

0

 5
0.0

0

 34.0

 90.0

 120.0

 150.0

46.2
36.8

52.4
45.7

733207H [ACA207M]

733206H [ACA206M]

733208H [ACA208M]

 R21.5

8.0 F7 THRU
TYP.

11.0 THRU
TYP.

 20.00±0.03

 10.00

LEFT
ARM

RIGHT
ARM

ARM SIDE

733227H [ACA227M]

733226H [ACA226M]

733228H [ACA228M]

 R20.0

 68°
 32.0

 R21.5
 16.0

733217H [ACA217M]

733216H [ACA216M]

733218H [ACA218M]

 R6.0

 R21.5
 R45.0

SINGLE ARM

ARM MOUNTING WITH HARDWARE

31.8

DUAL ARMS

STRAIGHT ARM

25 OFFSET 50 OFFSET

TPCA52 CLAMP ARMS

13BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

See p. 17

PORT OPTION

BTM No.

N = 1/4 NPT PD234400A

G = G1/4 PD234900A

HUB CONNECTION TYPE

P = PIN HUB

STANDARD ARM POSITION (WHEN CLOSED) - CONTACT BTM FOR SPECIALS

ARM ORIENTATION

A = Standard
B = Inverted

ARM SIDE

“B”
“A”

Left Arm Right Arm Dual Arm

PRESET

30°
45°
60°
75°
90°

105°
120°

TPCA 62 G P

clamp

cl
am

p
se

r
ie

s
 --

cl
am

p
si

ze
 -

-

po
r

t o
pt

io
n
 -

-
h

ub
 c

o
n

n
ec

ti
o

n
 ty

pe
 -

-

- TDC

switch

sw
it

ch
 s

ty
le

 -
-

- 723119H 180 A L - 723119H 180 A R

left arm

bt
m

 a
r

m
 n

um
be

r
 -

-

ar
m

 p
o

si
ti

o
n
 --

ar
m

 o
r

ie
n

ta
ti

o
n
 --

ar
m

 s
id

e -
-

bt
m

 a
r

m
 n

um
be

r
 --

ar
m

 p
o

si
ti

o
n
 --

ar
m

 o
r

ie
n

ta
ti

o
n
 --

ar
m

 s
id

e -
-

right arm

90

pr
es

et
 a

r
m

 o
pe

n
in

g
 -

-
(D

EF
AU

LT
 IS

 9
0°

)

-

preset

CLAMPING FORCE

BA
R

S

46500 x Line Pressure (BAR)

Length (mm) from POINT “A” to the center line of
clamping contact area on clamp arm

PS
I

28.5 x Line Pressure (PSI)

Length (in) from POINT “A” to the center line of
clamping contact area on clamp arm

PIVOT POINT “A”

Length

See p. 17 See p. 22

SWITCH

TDC
(Turck DC)
[Standard]

NS
(No Switch)

See p.22 for
additional switch

options.

0

45 90

135

180

225270 STANDARD ARM ORIENTATION (A)

Arm
Mounting
Position

Code

Offset Arm

Straight 25 70 120

0 N/A 120° 120° 120°

45 120° 120° 120° 120°

90 120° 120° 120° 105°

135 120° 90° 75° 60°

180 105° 45° 30° N/A

225 60° N/A N/A N/A

270 N/A N/A N/A N/A

INVERTED ARM ORIENTATION (B)

Arm
Mounting
Position

Code

Offset Arm

Straight 25 70 120

0 N/A N/A N/A N/A

45 120° N/A N/A N/A

90 120° N/A N/A N/A

135 120° 120° 120° 120°

180 105° 120° 120° 120°

225 60° 75° 105° 120°

270 N/A 30° 60° 90°

Clamp is shown in the
closed position.

The maximum counter-
clockwise arm opening
value is noted in degrees
for the specified arm
positions to the right.

For TPCA62 Arm Information See Pages 16-17.

TPCA62

HOW TO ORDER

14 BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

Equivalent Bore Size 62.0 [2.50”] DIA. = 3161mm2 [4.91in2]

Recommended Operating Pressure 2.75 to 7 BAR [40 to 100 PSI]
(Lubricated or Non-Lubricated Compressed Air)

Weight 5.8 kg [12.6 lbs] Without Arm

Holding Torque 450 Nm [330 lbf-ft]
(No Air & Maintaining Rated Repeatability)

Arm Rotation (Deg.) 30 45 60 75 90 105 120

Cylinder Stroke (mm) 34.06 43.67 53.07 62.87 73.18 80.14 93.05

------------------ USE FLOW CONTROLS TO REDUCE IMPACT ------------------

Clamping Torque 257.6 Nm @ 5.5 BAR [190 lbf-ft @ 80 PSI]

Arm to Mount Accuracy ± 0º 15’
(Clamp to Clamp)

Repeatability ± 0º 3’

Cycle Time 1.0 second Clamp Closing Cycle
1.0 second Clamp Opening Cycle

Permissible Clamp
Off-Set Distance 75mm [2.95”] (see p.16)

DIRECTION OF
CLAMPING

R88.5 MIN.
CLEARANCE

RADIUS

ARM OPENING
ADJUSTMENT

POINT “A”

PACKAGE
SWITCH

ACCESS

PIVOT

13.00

±0.05

M10X1.5

114.8
MAX.

±0.1

77.0

100.0

X2 20.0
NEAR/FAR SIDE

 H7 15.0

55.00

10

±0.03

±0.03

9.5

10.00

45.00

±0.05

55.00±0.05

20.5

36.9

±0.10

125.0

36.50

NEAR/FAR SIDE
2X

55.00

 80.00

G1/4 OR 1/4 NPT
CLAMP CLOSE
NEAR/FAR SIDE

CLAMP OPEN
NEAR/FAR SIDE

G1/4 OR 1/4 NPT

±0.10
63.5±0.115.00±0.10

 406.9

141.0

±0.254.0 TYP.9.5

M8X1.25
30.00

±0.1032.00

±0.02

185.0

 H7

16.0

12.0

NEAR/FAR SIDE
X4

NEAR/FAR SIDE
2X 8

11.00

 64.4

TPCA62

15BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

CLAMP ARM DEFLECTION UNDER LOAD

"X" 0.13mm

Arm Deflection Under Load

Force on arm at “X” distance from
pivot resulting in 0.13mm Maximum

deflection.

“X” (mm) Force (N)

250 156

225 200

200 245

175 289

150 378

125 489

100 734

57.4

52.6

56.7

43.4

 0

 0

 21.7

 50.0

 135.0

 165.0

 195.0

 225.0

 255.0

 285.0

 2
0.0

 2
5.0

0
 5

5.0
0

 230.00
 245.00

 0

 0

 33.7
 50.0

 135.0

 165.0

 195.0

 225.0

 255.0

 285.0

 6
5.0

 7
0.0

0
 1

00
.00

 0

 0

 39.1
 50.0

 135.0

 165.0

 195.0

 225.0

 255.0

 285.0

 1
15

.0
 1

20
.00

 1
50

.00

 260.00
 275.00

 200.00
 215.00

 170.00
 185.00

 140.00
 155.00

 0

 65.00
 80.00
 95.00

 110.00
 125.00

 0

 0

 25.0

 50.0

 135.0

 165.0

 195.0

 225.0

 255.0

 285.0

 1
5.0

0

 1
8.0

0

DUAL ARMSSINGLE ARM

ARM MOUNTING WITH HARDWARE

41.3

723124H [ACA024M]

723123H [ACA023M]

723122H [ACA022M]

723121H [ACA021M]

723120H [ACA020M]

723119H [ACA019M]

 R27.0

 R13.0

 R38.0

723136H [ACA036M]

723135H [ACA035M]

723134H [ACA034M]

723133H [ACA033M]

723132H [ACA032M]

723131H [ACA031M]

 R15.0

 75°

 R38.0

 R27.0 22.0 44.0

723148H [ACA048M]

723147H [ACA047M]

723146H [ACA046M]

723145H [ACA045M]

723144H [ACA044M]

723143H [ACA043M]

 R15.0

 R38.0

 79°

 R27.0 22.0 44.0

11.0 THRU
TYP

TYP
8.0 F7 THRU

 25.00±0.03

 12.50

723107H [ACA007M]

723108H [ACA008M]

723109H [ACA009M]

723110H [ACA010M]

723111H [ACA011M]

723112H [ACA012M]

 R27.0

LEFT
ARM

RIGHT
ARM

ARM SIDE

CENTER OF GRAVITY OF CLAMP ARM ASSEMBLY

Center of Gravity
of Clamp Arm

Assembly

Straight Line Distance

Straight Line Distance

Dist1

Dist2 Dist3

Mass @ Center of Gravity = ____

CLAMP ARM MAXIMUM WEIGHT

W
EI

GH
T

AT
 C

EN
TE

R
OF

 G
RA

VI
TY

 =
kg

FOR ANY APPLICATIONS
ABOVE THE CURVE.

CONSULT BTM CORPORATION

DISTANCE FROM PIVOT POINT "A" = mm

0.0

25.0 75.050.0 127.0 150.0100.0 200.0175.0

4.5

4.0

3.5

2.5

3.0

5.5

5.0

225.0 250.0 275.0

MAXIMUM ALLOWABLE WEIGHT ON CLAMP ARM ASSEMBLY

Refer to the charts below for model specific information regarding
the recommended allowable weight on the arm at given distances
from the pivot. The distance from Pivot Point is the straight line
distance from the centerline of the clamp at the pivot point to the
center of gravity of the clamp arm assembly. The center of gravity is
figured using the weight of the arm plus the total weight mounted on
the arm. When using dual arms, add the weight of the second arm
to the total weight.

PERMISSIBLE CLAMP OFFSET DISTANCE

75mm [2.95”]

57.4

52.6

56.7

43.4

 0

 0

 21.7

 50.0

 135.0

 165.0

 195.0

 225.0

 255.0

 285.0

 2
0.0

 2
5.0

0
 5

5.0
0

 230.00
 245.00

 0

 0

 33.7
 50.0

 135.0

 165.0

 195.0

 225.0

 255.0

 285.0

 6
5.0

 7
0.0

0
 1

00
.00

 0

 0

 39.1
 50.0

 135.0

 165.0

 195.0

 225.0

 255.0

 285.0

 1
15

.0
 1

20
.00

 1
50

.00

 260.00
 275.00

 200.00
 215.00

 170.00
 185.00

 140.00
 155.00

 0

 65.00
 80.00
 95.00

 110.00
 125.00

 0

 0

 25.0

 50.0

 135.0

 165.0

 195.0

 225.0

 255.0

 285.0

 1
5.0

0

 1
8.0

0

DUAL ARMSSINGLE ARM

ARM MOUNTING WITH HARDWARE

41.3

723124H [ACA024M]

723123H [ACA023M]

723122H [ACA022M]

723121H [ACA021M]

723120H [ACA020M]

723119H [ACA019M]

 R27.0

 R13.0

 R38.0

723136H [ACA036M]

723135H [ACA035M]

723134H [ACA034M]

723133H [ACA033M]

723132H [ACA032M]

723131H [ACA031M]

 R15.0

 75°

 R38.0

 R27.0 22.0 44.0

723148H [ACA048M]

723147H [ACA047M]

723146H [ACA046M]

723145H [ACA045M]

723144H [ACA044M]

723143H [ACA043M]

 R15.0

 R38.0

 79°

 R27.0 22.0 44.0

11.0 THRU
TYP

TYP
8.0 F7 THRU

 25.00±0.03

 12.50

723107H [ACA007M]

723108H [ACA008M]

723109H [ACA009M]

723110H [ACA010M]

723111H [ACA011M]

723112H [ACA012M]

 R27.0

LEFT
ARM

RIGHT
ARM

ARM SIDE

TPCA62 CLAMP ARM INFORMATION

16 BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

57.4

52.6

56.7

43.4

 0

 0

 21.7

 50.0

 135.0

 165.0

 195.0

 225.0

 255.0

 285.0

 2
0.0

 2
5.0

0
 5

5.0
0

 230.00
 245.00

 0

 0

 33.7
 50.0

 135.0

 165.0

 195.0

 225.0

 255.0

 285.0

 6
5.0

 7
0.0

0
 1

00
.00

 0

 0

 39.1
 50.0

 135.0

 165.0

 195.0

 225.0

 255.0

 285.0

 1
15

.0
 1

20
.00

 1
50

.00

 260.00
 275.00

 200.00
 215.00

 170.00
 185.00

 140.00
 155.00

 0

 65.00
 80.00
 95.00

 110.00
 125.00

 0

 0

 25.0

 50.0

 135.0

 165.0

 195.0

 225.0

 255.0

 285.0

 1
5.0

0

 1
8.0

0

DUAL ARMSSINGLE ARM

ARM MOUNTING WITH HARDWARE

41.3

723124H [ACA024M]

723123H [ACA023M]

723122H [ACA022M]

723121H [ACA021M]

723120H [ACA020M]

723119H [ACA019M]

 R27.0

 R13.0

 R38.0

723136H [ACA036M]

723135H [ACA035M]

723134H [ACA034M]

723133H [ACA033M]

723132H [ACA032M]

723131H [ACA031M]

 R15.0

 75°

 R38.0

 R27.0 22.0 44.0

723148H [ACA048M]

723147H [ACA047M]

723146H [ACA046M]

723145H [ACA045M]

723144H [ACA044M]

723143H [ACA043M]

 R15.0

 R38.0

 79°

 R27.0 22.0 44.0

11.0 THRU
TYP

TYP
8.0 F7 THRU

 25.00±0.03

 12.50

723107H [ACA007M]

723108H [ACA008M]

723109H [ACA009M]

723110H [ACA010M]

723111H [ACA011M]

723112H [ACA012M]

 R27.0

LEFT
ARM

RIGHT
ARM

ARM SIDE

STRAIGHT ARM

25 OFFSET 70 OFFSET 120 OFFSET

TPCA62 CLAMP ARMS

17BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

STANDARD ARM POSITION (WHEN CLOSED) - CONTACT BTM FOR SPECIALS

ARM ORIENTATION

A = Standard
B = Inverted

ARM SIDE

0

45 90

135

180

225270 STANDARD ARM ORIENTATION (A)

Arm
Mounting
Position

Code

Offset Arm

Straight 25 70 120

0 N/A N/A 120° 120°

45 120° 120° 120° 120°

90 120° 120° 120° 120°

135 120° 105° 75° 75°

180 90° 60° 30° 30°

225 60° N/A N/A N/A

270 N/A N/A N/A N/A

INVERTED ARM ORIENTATION (B)

Arm
Mounting
Position

Code

Offset Arm

Straight 25 70 120

0 N/A N/A N/A N/A

45 120° N/A N/A N/A

90 120° N/A N/A N/A

135 120° 120° 120° 120°

180 90° 120° 120° 120°

225 60° 75° 105° 120°

270 N/A 30° 60° 75°

Clamp is shown in the
closed position.

The maximum counter-
clockwise arm opening
value is noted in degrees
for the specified arm
positions to the right.

“B”
“A”

Left Arm Right Arm Dual Arm

PORT OPTION

BTM No.

N = 1/4 NPT PD254100A

G = G1/4 PD254300A

HUB CONNECTION TYPE

P = PIN HUB

PRESET

30°
45°
60°
75°
90°

105°
120°

TPCA 82 G P

clamp

cl
am

p
se

r
ie

s
 --

cl
am

p
si

ze
 -

-

po
r

t o
pt

io
n
 -

-
h

ub
 c

o
n

n
ec

ti
o

n
 ty

pe
 -

-

TDC

switch

sw
it

ch
 s

ty
le

 -
-

90

pr
es

et
 a

r
m

 o
pe

n
in

g
 -

-
(D

EF
AU

LT
 IS

 9
0°

)

-

preset

CLAMPING FORCE

BA
R

S

92000 x Line Pressure (BAR)

Length (mm) from POINT “A” to the center line of
clamping contact area on clamp arm

PS
I

55 x Line Pressure (PSI)

Length (in) from POINT “A” to the center line of
clamping contact area on clamp arm

PIVOT POINT “A”

Length

See p. 22

SWITCH

TDC
(Turck DC)
[Standard]

NS
(No Switch)

See p.22 for
additional switch

options.

See p. 21

-- 7232130H 180 A L - 7232130H 180 A R

left arm

bt
m

 a
r

m
 n

um
be

r
 -

-

ar
m

 p
o

si
ti

o
n
 --

ar
m

 o
r

ie
n

ta
ti

o
n
 --

ar
m

 s
id

e -
-

bt
m

 a
r

m
 n

um
be

r
 --

ar
m

 p
o

si
ti

o
n
 --

ar
m

 o
r

ie
n

ta
ti

o
n
 --

ar
m

 s
id

e -
-

right arm

See p. 21

For TPCA82 Arm Information See Pages 20-21.

TPCA82

HOW TO ORDER

18 BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

Equivalent Bore Size 82.0 [3.25”] DIA. = 5352mm2 [8.29in2]

Recommended Operating Pressure 2.75 to 7 BAR [40 to 100 PSI]
(Lubricated or Non-Lubricated Compressed Air)

Weight 14.3 kg [31.5 lbs] Without Arm

Holding Torque 745 Nm [550 lbf-ft]
(No Air & Maintaining Rated Repeatability)

Arm Rotation (Deg.) 30 45 60 75 90 105 120

Cylinder Stroke (mm) 44.29 56.70 68.79 81.27 94.24 107.15 118.79

------------------ USE FLOW CONTROLS TO REDUCE IMPACT ------------------

Clamping Torque 496.2 Nm @ 5.5 BAR [366 lbf-ft @ 80 PSI]

Arm to Mount Accuracy ± 0º 15’
(Clamp to Clamp)

Repeatability ± 0º 3’

Cycle Time 1.0 second Clamp Closing Cycle
1.0 second Clamp Opening Cycle

Permissible Clamp
Off-Set Distance 150mm [5.91”] (see p.20)

DIRECTION OF
CLAMPING

R109.0 MIN.
CLEARANCE

RADIUS

190.0

PACKAGE

ACCESS
ADJUSTMENT

ARM OPENING

SWITCH

POINT “A”
PIVOT65.00

±0.05

24.0
NEAR/FAR SIDE

2

29.0

X

75.00±0.03
±0.1080.00

M12X1.75

47.5

±0.03

21.00

134.0

11.5

164.5

70.00

±0.10

95.0

±0.05

18

50.00

15.00

 H7

143.7
MAX.

±0.05

NEAR/FAR SIDE
2X 12

 113.00

NEAR/FAR SIDE
CLAMP CLOSE

NEAR/FAR SIDE

G1/4 OR 1/4 NPT
CLAMP OPEN

G1/4 OR 1/4 NPT

20.0X M10X1.5

±0.10

±0.10

92.1

226.5

±0.190.0

 TYP.

12.0

±0.0250.00

76.0±0.2

 H7 8X

±0.10

15.00

12.5

50.00

NEAR/FAR SIDE
2

NEAR/FAR SIDE
4

25.00

514.4

TPCA82

19BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

CLAMP ARM DEFLECTION UNDER LOAD

0

0

 29.9

 70.0

 155.0

 185.0

 215.0

 245.0

 275.0

 305.0

 335.0

 365.0

 395.0

 2
0.0

 2
5.0

0
 6

0.0
0

 160.00
 175.00

 370.00
 385.00

 340.00
 355.00

 310.00
 325.00

 280.00
 295.00

 250.00
 265.00

 220.00
 235.00

 190.00
 205.00

0
 85.00

 100.00
 115.00
 130.00
 145.00

0

0

 34.0

 2
4.0

0

 155.0

 185.0

 215.0

 245.0

 275.0

 305.0

 335.0

 365.0

 395.0

 2
0.0

0

 70.0

0

0

 70.0

 155.0

 185.0

 215.0

 245.0

 275.0

 305.0

 335.0

 365.0

 395.0

 6
5.0

 7
0.0

0

 1
05

.00

74.0
58.0

71.0
71.0

0

0

 70.0

 155.0

 185.0

 215.0

 245.0

 275.0

 305.0

 335.0

 365.0

 395.0

 1
15

.0
 1

20
.00

 1
55

.00

7232131H [ACA131M]

7232132H [ACA132M]

7232133H [ACA133M]
7232134H [ACA134M]

7232135H [ACA135M]

7232136H [ACA136M]

7232137H [ACA137M]

7232130H [ACA130M]

7232138H [ACA138M]

 R37.0

 R40.0

 R15.0

TYP
11.0 THRU

8.0 F7 THRU
TYP

 32.00±0.03

 16.00

7232117H [ACA117M]

7232113H [ACA113M]

7232115H [ACA115M]

7232114H [ACA114M]

7232116H [ACA116M]

7232112H [ACA112M]

7232111H [ACA111M]

7232118H [ACA118M]

7232110H [ACA110M]

 R37.0

7232158H [ACA158M]
7232157H [ACA157M]

7232156H [ACA156M]

7232155H [ACA155M]
7232154H [ACA154M]

7232153H [ACA153M]
7232152H [ACA152M]

7232150H [ACA150M]

7232151H [ACA151M]

 R15.0

 R37.0

 40.0

 R40.0
 20.0

 75°

SINGLE ARM

ARM MOUNTING WITH HARDWARE

57.2

DUAL ARMS

7232172H [ACA172M]

7232173H [ACA173M]

7232174H [ACA174M]

7232175H [ACA175M]
7232176H [ACA176M]

7232177H [ACA177M]

7232178H [ACA178M]

7232171H [ACA171M]
7232170H [ACA170M]

 R15.0

 R37.0
 20.0

 40.0
 R40.0

 75°

LEFT
ARM

RIGHT
ARM

ARM SIDE

"X" 0.13mm

Arm Deflection Under Load

Force on arm at “X” distance from
pivot resulting in 0.13mm Maximum

deflection.

“X” (mm) Force (N)

370 165

340 205

310 267

280 365

250 449

220 623

190 1005

160 1397

130 2073

100 3065

PERMISSIBLE CLAMP OFFSET DISTANCE

CENTER OF GRAVITY OF CLAMP ARM ASSEMBLY

Center of Gravity
of Clamp Arm

Assembly

Straight Line Distance

Straight Line Distance

Dist1

Dist2 Dist3

Mass @ Center of Gravity = ____

CLAMP ARM MAXIMUM WEIGHT

8.1

2.7

4.1

5.4

6.8

9.5

10.9

1.4

W
EI

GH
T

AT
 C

EN
TE

R
OF

 G
RA

VI
TY

 =
kg

33
0.0

DISTANCE FROM PIVOT POINT "A" = mm

17
5.0

15
0.0

25
0.0

30
0.0

28
0.0

20
0.0

22
5.0

35
0.0

43
0.0

40
0.0

38
0.0

12.2

13.6

CONSULT BTM CORPORATION
FOR ANY APPLICATIONS

ABOVE THE CURVE.

MAXIMUM ALLOWABLE WEIGHT ON CLAMP ARM ASSEMBLY

Refer to the charts below for model specific information regarding
the recommended allowable weight on the arm at given distances
from the pivot. The distance from Pivot Point is the straight line
distance from the centerline of the clamp at the pivot point to the
center of gravity of the clamp arm assembly. The center of gravity is
figured using the weight of the arm plus the total weight mounted on
the arm. When using dual arms, add the weight of the second arm
to the total weight.

150mm [5.91”]

0

0

 29.9

 70.0

 155.0

 185.0

 215.0

 245.0

 275.0

 305.0

 335.0

 365.0

 395.0

 2
0.0

 2
5.0

0
 6

0.0
0

 160.00
 175.00

 370.00
 385.00

 340.00
 355.00

 310.00
 325.00

 280.00
 295.00

 250.00
 265.00

 220.00
 235.00

 190.00
 205.00

0
 85.00

 100.00
 115.00
 130.00
 145.00

0

0

 34.0

 2
4.0

0

 155.0

 185.0

 215.0

 245.0

 275.0

 305.0

 335.0

 365.0

 395.0

 2
0.0

0

 70.0

0

0

 70.0

 155.0

 185.0

 215.0

 245.0

 275.0

 305.0

 335.0

 365.0

 395.0

 6
5.0

 7
0.0

0

 1
05

.00

74.0
58.0

71.0
71.0

0

0

 70.0

 155.0

 185.0

 215.0

 245.0

 275.0

 305.0

 335.0

 365.0

 395.0

 1
15

.0
 1

20
.00

 1
55

.00

7232131H [ACA131M]

7232132H [ACA132M]

7232133H [ACA133M]
7232134H [ACA134M]

7232135H [ACA135M]

7232136H [ACA136M]

7232137H [ACA137M]

7232130H [ACA130M]

7232138H [ACA138M]

 R37.0

 R40.0

 R15.0

TYP
11.0 THRU

8.0 F7 THRU
TYP

 32.00±0.03

 16.00

7232117H [ACA117M]

7232113H [ACA113M]

7232115H [ACA115M]

7232114H [ACA114M]

7232116H [ACA116M]

7232112H [ACA112M]

7232111H [ACA111M]

7232118H [ACA118M]

7232110H [ACA110M]

 R37.0

7232158H [ACA158M]
7232157H [ACA157M]

7232156H [ACA156M]

7232155H [ACA155M]
7232154H [ACA154M]

7232153H [ACA153M]
7232152H [ACA152M]

7232150H [ACA150M]

7232151H [ACA151M]

 R15.0

 R37.0

 40.0

 R40.0
 20.0

 75°

SINGLE ARM

ARM MOUNTING WITH HARDWARE

57.2

DUAL ARMS

7232172H [ACA172M]

7232173H [ACA173M]

7232174H [ACA174M]

7232175H [ACA175M]
7232176H [ACA176M]

7232177H [ACA177M]

7232178H [ACA178M]

7232171H [ACA171M]
7232170H [ACA170M]

 R15.0

 R37.0
 20.0

 40.0
 R40.0

 75°

LEFT
ARM

RIGHT
ARM

ARM SIDE

TPCA82 CLAMP ARM INFORMATION

20 BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

0

0

 29.9

 70.0

 155.0

 185.0

 215.0

 245.0

 275.0

 305.0

 335.0

 365.0

 395.0

 2
0.0

 2
5.0

0
 6

0.0
0

 160.00
 175.00

 370.00
 385.00

 340.00
 355.00

 310.00
 325.00

 280.00
 295.00

 250.00
 265.00

 220.00
 235.00

 190.00
 205.00

0
 85.00

 100.00
 115.00
 130.00
 145.00

0

0

 34.0

 2
4.0

0

 155.0

 185.0

 215.0

 245.0

 275.0

 305.0

 335.0

 365.0

 395.0

 2
0.0

0

 70.0

0

0

 70.0

 155.0

 185.0

 215.0

 245.0

 275.0

 305.0

 335.0

 365.0

 395.0

 6
5.0

 7
0.0

0

 1
05

.00

74.0
58.0

71.0
71.0

0

0

 70.0

 155.0

 185.0

 215.0

 245.0

 275.0

 305.0

 335.0

 365.0

 395.0

 1
15

.0
 1

20
.00

 1
55

.00

7232131H [ACA131M]

7232132H [ACA132M]

7232133H [ACA133M]
7232134H [ACA134M]

7232135H [ACA135M]

7232136H [ACA136M]

7232137H [ACA137M]

7232130H [ACA130M]

7232138H [ACA138M]

 R37.0

 R40.0

 R15.0

TYP
11.0 THRU

8.0 F7 THRU
TYP

 32.00±0.03

 16.00

7232117H [ACA117M]

7232113H [ACA113M]

7232115H [ACA115M]

7232114H [ACA114M]

7232116H [ACA116M]

7232112H [ACA112M]

7232111H [ACA111M]

7232118H [ACA118M]

7232110H [ACA110M]

 R37.0

7232158H [ACA158M]
7232157H [ACA157M]

7232156H [ACA156M]

7232155H [ACA155M]
7232154H [ACA154M]

7232153H [ACA153M]
7232152H [ACA152M]

7232150H [ACA150M]

7232151H [ACA151M]

 R15.0

 R37.0

 40.0

 R40.0
 20.0

 75°

SINGLE ARM

ARM MOUNTING WITH HARDWARE

57.2

DUAL ARMS

7232172H [ACA172M]

7232173H [ACA173M]

7232174H [ACA174M]

7232175H [ACA175M]
7232176H [ACA176M]

7232177H [ACA177M]

7232178H [ACA178M]

7232171H [ACA171M]
7232170H [ACA170M]

 R15.0

 R37.0
 20.0

 40.0
 R40.0

 75°

LEFT
ARM

RIGHT
ARM

ARM SIDE

STRAIGHT ARM

25 OFFSET 70 OFFSET 120 OFFSET

TPCA82 CLAMP ARMS

21BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

Turck DC [TDC]
Ni2Q6.5AP6-0.16-FS4.4X3/S304

SO.2 reads the closed position of the clamp.
If SO. 2 is required for the open position (transposed), order: TTDC

Optional switches may be available upon request (including Turck AC [TAC for TPCA52, 62, & 82] or
[BAC for TPCA42]) Contact BTM for price and delivery information.

STANDARD SWITCH - TPCA52, 62, & 82

Turck DC [BDC]

STANDARD SWITCH - TPCA42

Ni2-BTM-0,16-BDS-2AP6X3-H1141/S34

SO.2 reads the closed position of the clamp.
If SO. 2 is required for the open position (transposed), order: TBDC

1

2

A2

A1

LED INDICATORS
YELLOW - SO1 OUTPUT ENERGIZED
GREEN - POWER ON
RED - SO2 OUTPUT ENERGIZED

LED INDICATORS
YELLOW - SO1 OUTPUT ENERGIZED
GREEN - POWER ON
RED - SO2 OUTPUT ENERGIZED

22 BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

WARRANTY INFORMATION

BTM Company, LLC. warranties its TPCA Clamps against defects in material and
workmanship for the life of the tool/program which the clamp was originally sold or 3
million cycles, whichever comes first.

This warranty is limited to replacing or repairing at BTM’s option, F.O.B. BTM’s factory, any
part found by BTM to be defective in materials and/or workmanship. Any application of
a BTM product outside the intended use of the product shall not be warranted by BTM
Company, LLC.. Furthermore, BTM will not be liable for any expenses incurred for repairs
or replacement made outside BTM’s facilities without written consent (or damages
arising out of such replacements or repairs). Under no circumstances will BTM be held
responsible for any consequential damages.

The warranty is limited to the repair or replacement of the defective part(s) and does
not include installation.

This warranty is the only warranty extended by the seller in connection with any sale made
hereunder and is in lieu of all other warranties, express, implied or statutory including
warranties of merchantability and fitness for purpose.

23BTM COMPANY, LLC. • 300 DAVIS ROAD • MARYSVILLE, MI 48040 • Tel: 810-364-4567 • Fax: 810-364-6178 • www.BTMcomp.com

Catalog ID # 734229JA

TPCA POWER CLAMPS

http://www.btmcomp.com

www.Btmcomp.com

For more information, or to view our other products, please visit:

Pin Locator Clamps

Rod-Locking Pin Locator Clamps Precision Shot Pin Cylinders

These clamps employ a rod
locking feature which allows the
clamp to retain the part when
air pressure is removed/lost.

BTM’s Locator Clamps are ideal for locating & holding production
material and are used in a variety of manufacturing areas including
automotive & refrigeration.

Pin Sizes range from as small as 6mm (PLC-25 Light Duty Clamp) to
as large as 40mm (PLC-63 & LPLC-38 locking clamp).

Single Finger Hook Models (without the locating pin) are also available
in both locking and non-locking configurations.

BTM’s Precision Shot Pin
Cylinders are ideal for locating
production material through
precisely pierced holes -
including clamping and
fixturing.

OTHER QUALITY BTM PRODUCTS TO CONSIDER

OTHER PRODUCTS FOR AUTOMATION

Clamps Grippers

From heavy duty precision
sealed locking power clamps to
simple light duty OMNI models,
BTM manufactures clamps in a
range of styles and sizes for a
wide variety of applications.

BTM manufactures a high
quality line of grippers ranging
from heavy duty models to
light duty models in a variety of
styles and sizes.

http://www.btmcorp.com

