
108

►► PRODUCT SPECIFICATIONS

►► Design Axial

►► Shore hardness, hard 55D

►► Shore hardness, medium 40D

►► Damping proportion Hard up to 75 %

►► Damping proportion Medium up to 65 %

►► Impact speed 0 ... 10 [m/s]

►► Permitted temperature range -50 ... +90 [°C]

►► Angle of Impact max. 15 [°]

►► PWIS-free Yes

►► RoHS compliant Yes

►► REACH compliant Yes

►► TECHNICAL DATA

!

"

!

"

Compression

Release

Force [N]

Stroke [mm]

►► Installation instructions
Thread M Wrench size Max. tightening

torque
Weight

Order No. [mm] [Nm] [g]

TPC-M3-A M3 2 1 0.4

TPC-M4-A M4 2.5 2 1

TPC-M5-A M5 3 3 2

TPC-M6-A M6 5 5 4

TPC-M8-A M8 6 12 13

TPC-M12-A M12 10 40 29

TPC-M16-A M16 14 100 94

The profile dampers must completely contact the underside.
The screws are included in the scope of delivery of the respective BasicStop structural damper. These
can also be ordered individually.

D

 H

M

 E

Load direction

PROFILE DAMPERS BASICSTOP
SERIES AXIAL STANDARD

www.zimmer-group.com ► Data, Drawings, 3-D Models, Operating Instructions

109

►► TECHNICAL DATA

►► Axial Standard
Energy absorption max. Stroke max. Height H Diameter D Screw-in depth

max. E
Thread M Weight

Continuous operation Emergency stop
operation

per stroke per hour per stroke Stroke=0 Stroke=0 Stroke=max. (incl. screw)

Order No. [J] [J/h] [J] [mm] [mm] [mm] [mm] [mm] [g]

H
AR

D

TPC-AS11X12H 2 60 3 5 11 12 15 3 M3 2

TPC-AS16X17H 6 180 9 6 16 17 21 4 M4 4

TPC-AS18X21H 10 300 16 9 18 21 26 5 M5 7

TPC-AS19X22H 11.5 345 21 9 19 22 27 6 M6 9

TPC-AS26X28H 29 870 46 12 26 28 36 6 M6 15

TPC-AS30X34H 48 1,440 87 14 30 34 43 6 M6 22

TPC-AS33X37H 65 1,950 112 16 33 37 48 6 M6 28

TPC-AS35X39H 82 2,460 130 16 35 39 50 8 M8 41

TPC-AS38X43H 112 3,360 165 18 38 43 55 8 M8 53

TPC-AS41X46H 140 4,200 173 19 41 46 59 12 M12 77

TPC-AS45X50H 170 5,100 223 22 45 50 64 12 M12 86

TPC-AS47X53H 201 6,030 334 22 47 53 68 12 M12 100

TPC-AS51X57H 242 7,260 302 24 51 57 73 12 M12 117

TPC-AS54X62H 304 9,120 361 25 54 62 77 12 M12 131

TPC-AS57X65H 374 11,220 468 27 57 65 82 12 M12 152

TPC-AS60X69H 421 12,630 524 29 60 69 86 12 M12 174

TPC-AS65X71H 482 14,460 559 31 65 71 91 16 M16 258

TPC-AS69X79H 570 17,100 831 32 69 79 100 16 M16 312

TPC-AS74X82H 683 20,490 921 35 74 82 105 16 M16 352

TPC-AS76X85H 797 23,910 1043 36 76 85 109 16 M16 395

TPC-AS80X89H 934 28,020 1249 38 80 89 114 16 M16 431

TPC-AS86X97H 1147 34,410 1555 40 86 97 123 16 M16 516

TPC-AS101X116H 2014 60,420 2951 48 101 116 146 16 M16 803

Order No.

M
ED

IU
M

TPC-AS15X14M 2 60 3 7 15 14 19 4 M4 2

TPC-AS19X17M 4 120 6 8 19 17 24 5 M5 6

TPC-AS21X20M 6 180 7 11 21 20 27 6 M6 8

TPC-AS28X26M 11.5 345 15 14 28 26 37 6 M6 13

TPC-AS32X31M 23 690 26 16 32 31 44 6 M6 20

TPC-AS36X35M 30 900 36 19 36 35 48 6 M6 25

TPC-AS38X37M 34 1,020 42 19 38 37 51 6 M6 31

TPC-AS41X41M 48 1,440 63 21 41 41 55 12 M12 63

TPC-AS45X44M 63 1,890 72 23 45 44 60 12 M12 69

TPC-AS49X48M 81 2,430 91 25 49 48 64 12 M12 80

TPC-AS52X51M 92 2,760 114 27 52 51 69 12 M12 91

TPC-AS55X54M 122 3,660 158 29 55 54 73 12 M12 107

TPC-AS59X58M 149 4,470 154 31 59 58 78 12 M12 123

TPC-AS62X61M 163 4,890 169 32 62 61 83 16 M16 200

TPC-AS66X64M 208 6,240 254 34 66 64 87 16 M16 227

TPC-AS69X68M 227 6,810 272 35 69 68 92 16 M16 247

TPC-AS75X75M 291 8,730 408 38 75 75 101 16 M16 292

TPC-AS79X77M 352 10,560 459 40 79 77 105 16 M16 335

TPC-AS84X82M 419 12,570 620 44 84 82 110 16 M16 372

TPC-AS85X84M 475 14,250 635 43 85 84 115 16 M16 395

TPC-AS92X90M 580 17,400 778 47 92 90 124 16 M16 463

TPC-AS109X107M 902 27,060 966 56 109 107 147 16 M16 698

Data, Drawings, 3-D Models, Operating Instructions ◄ www.zimmer-group.com

