

Country Desks

Americas

Head of Sales Operations

Dimitri Martin dimitri.martin@tuenkers.de

Coordinators

Milan Dudic

milan.dudic@tuenkers.de

Karla Villatoro karla.villatoro@tuenkers.de

Europe North

Head of Sales Operations

Dennis Schild

dennis.schild@tuenkers.de

Coordinators

Milan Dudic

milan.dudic@tuenkers.de

Florian Zass

florian.zass@tuenkers.de

Europe DACH

Head of Sales Operations

Joachim Schrahn

joachim.schrahn@tuenkers.de

Christian Heyer

christian.heyer@tuenkers.de

Coordinators

Melanie Bauer

melanie.bauer@tuenkers.de

Gabriela Greiner-Schubert gabriela.greiner-schubert@

Bärbel Hammer

tuenkers.de

baerbel.hammer@tuenkers.de

Ute Hartmann ute.hartmann@tuenkers.de

Bettina Krohn

bettina.krohn@tuenkers.de

Stefanie Linnemann stefanie.linnemann@tuenkers.de

Gabi Neumüller

gabi.neumueller@tuenkers.de

Martina Reich

martina.reich@tuenkers.de

Henrik Wittig

henrik.wittig@tuenkers.de

Europe East

Head of Eastern Europe Operations

Christian Heyer

christian.heyer@tuenkers.de

Coordinators

Gianluca Alessandrini

gianluca.alessandrini@ tuenkers.de

Kristina Cuvalo

kristina.cuvalo@tuenkers.de

Gabriela Greiner-Schubert

gabriela.greiner-schubert@ tuenkers.de

Claudia Meyer

claudia.meyer@tuenkers.de

Sandra Schwachula

sandra.schwachula@tuenkers.de

Asia Pacific

Head of Sales Operations

Kaptan Hondur

kaptan.hondur@tuenkers.de

Coordinators

Isabell Kolp

isabell.kolp@tuenkers.de

Ling Lin-Palm

ling.lin-palm@tuenkers.de

Sladana Pavlovic

sladana.pavlovic@tuenkers.de

Larissa Westphal

larissa.westphal@tuenkers.de

UNIVERSAL CLAMP

UNIVERSAL CLAMP - ONE CLAMP FITS ALL

Other basic types

PK

The version with a special mechanism ensuring parallel and constant force for the clamp arm to come down plane-parallel

- Defined clamping
- Constant clamping force
- Sheet thickness levelling

UA

The version for the US standard "NAAMS" with clamp arm at the side

U...Z

The version with manual closure

- Manual closure
- Pneumatic opening

U...V (as of 2020)

The version with integrated valve technology in the cylinder bottom

- Open position blocked in case of power outage
- Only one pressure connection
- Controlled via IO-Link

The series

Type

U 40 BR5 120 Nm U 50 BR5 160 Nm U 63 BR5 360 Nm U 80 BR5 800 Nm

Clamping torque

Shorter, lighter, more efficient The U-clamp has benefits when compared to the Vario clamp

Stepless adjustment of the opening angle from 0°-135°

The U-series

Shorter, lighter, more efficient

The U-series combines these efficiencyboosting parameters and provides for more space in the fixture. With its smart and compact design, the universal clamp is an alternative to the Vario clamp with the same technical data:

- Identical clamping force
- Identical fitting dimensions
- Identical holding force
- Identical load cycles (3 million)
- Proven, stepless angle adjustment from 5°-135°

This is new in the U-series

- New, power-optimized togglelocked mechanism
- Smaller cylinders are used with the same clamping force: 50 instead of 63 and 40 instead of 50
- **→** Compressed air consumption reduced by ca. 30%
- Integrated and enclosed sensor system T24
- Fully enclosed case

Two-part sensor concept for easy exchange with robust pin contacts

Both air connections in the cylinder bottom for more space

Other options

IO-Link

The version with smart IO-Link sensor

- Identification
- Configuration of outputs
- Condition monitoring
- Error detection

The version with welding-resistant coating

10-Link

H/HO/HD

The version with additional locking in the open and/or closed position through integrated stop valves in the cylinder bottom

RB

The version with mechanical clip in the cylinder bottom

