

NEW

**Standard Pneumatic Clamps, E-Version:
Modern and flexible**

This new line of Standard power clamps has a new cylinder with the following features: Round profile with grooves for small switches, all cylinders with magnetic ring connectors in the back for easy mounting.

page **12.7**

NEW

**Models 8021-UE, 8071-UE, 8101-UE enclosed
clamps**

DE-STA-CO's newest family of pneumatic workholding power hold-down clamps is ideal for dirty environments such as spot and MIG welding. Holding capacities exceed that of their parent clamps the 802, 807 and 810. These models also feature an enclosed, protected cylinder rod and linkages, as well as a lower and narrower mounting profile. The non-pivoting cylinder can be hard-piped into fixtures. Maximum intermittent temperature rating is 110°C. Clamps come with a magnetic ring for sensing as a standard feature. Switches (SME-8F-DE) have to be ordered separately.

page **12.11**

NEW

Model 8031

Model 8031 is DE-STA-CO's newest clamp in a line of fully enclosed pneumatic clamps. Model 8031 is the fully enclosed version of the pneumatic clamp 803. With its patented design, this clamp can be used in the harshest environments. Cylinder is sensor ready, and the clamp can be hard piped.

page **12.20**

NEW

Models 800, 1200, 801

Even in very low space applications these compact power clamps fulfill the customers needs.

page **12.23**

Product group – standard pneumatic clamps

	Model no.	Holding Capacity		Exerting Force		Page
		Inner [N]	Outer [N]	Inner [N]	Outer [N]	

	802-UE	1.100	600	1.100	600	12.7
	807-UE	1.700	750	1.700	750	
	810-UE	2.800	1.550	2.700	1.550	
	812-UM	450	300	400	270	
	847-U	4.400	2.100	3.300	2.000	

	807-SE	2.000	900	1.700	750	12.8
	810-SE	3.400	1.800	2.700	1.550	
	847-S	4.400	2.100	3.300	2.000	

	8007-E	3.700	1.800	2.700	1.800	12.9

	8021-UE	1.750		700	400	12.11
	8071-UE	2.000		1.200	760	
	8101-UE	3.100		2.000	1.100	

	846	3.300		3.300	2.200	12.12

	858-E	15.000	10.500	6.600	3.700	12.13

	817-SE	1.900	850	1.700	750	12.14
	827-SE	5.500	2.700	2.700	1.300	

	817-UE	1.700	750	1.700	750	12.15
	827-UE	5.500	2.700	2.700	1.300	

	868-E	16.000	10.500	6.600	3.700	12.16

Product group – standard pneumatic clamps

	Model no.	Holding Capacity [N]	Clamp force	Page

	803-ME	2.700	1.900	12.18

	816-M	400	400	12.18

	8031	8.900	2.600	12.20

	830-ME	11.000	3.600	12.21

	850-ME	70.000	5.000	12.22

	800 1200	3.700-6.600 3.300-7.100	300-700 300-700	12.23

	801			12.24

	Model no.	Holding Moment [Nm]	Clamping Moment [Nm]	Page

	870-2 871-2	260 260	60 60	12.25

Your Advantages At One Sight:

Application areas:

These clamps are used to relieve the worker and to reduce set up time in the working process. For example activating different clamping positions. For example automating working processes by sensing the open and closed position.

Product features standard power clamps:

- Cylinders with magnetic ring
- Sensing as an option for every clamp
- In case of air pressure failure the clamp stays closed
- High clamping and holding forces
- Replaces all -U, -UF, -UFA models

Sensors:

- All standard power clamps can be sensed in the open and closed position. All clamps are equipped with a magnetic ring. The sensors are modern small T-slot sensors which are protected by the housing of the cylinder during the working process. The sensors are equipped with cable or plug.

Optional equipment

- Sensor for T-slot

SME-8F-DE
(includes cable)

SME-8F-DE-S
(includes plug)

Pneumatic clamps for single and mass production

General

In addition to the extensive range of manual clamping devices, DE-STA-CO also offers pneumatically operated power clamps.

Reduction of non-productive time

Reduction of non-productive time is of increasing importance in modern manufacturing processes, even at a small and medium production scale. Even a manually operated toggle clamp helps reduce considerably the non-productive time of clamping and releasing parts. This effect is multiplied by the amount of clamping stations. If several or even all clamping stations can be opened and closed simultaneously from a central point by “pressing a button,” the non production time for clamping becomes almost negligible. A control valve allows simultaneous operation of as many DE-STA-CO power clamps as required.

Constant and high exerting forces

Constant air pressure produces constant exerting forces. In many applications repeatable exerting forces are necessary to obtain constant quality of the parts to be manufactured. Only power clamps guarantee necessary repeatability of the exerting forces as well as the possibility of regulating the exerting forces by modifying the air supply without jeopardizing the clamp’s holding capacity. High exerting forces are achieved without overexerting the operator – he simply actuates a control valve – hence no risk of fatigue or lack of consistency.

Quality and durability

DE-STA-CO stands for high quality clamps all over the world. Including power clamps. This applies both to the clamps’ mechanical parts and to the pneumatic cylinders we use. Our cylinders are specially designed for our clamps, have chrome finished piston rods and are specially lubricated. Depending on the model, the clamps are equipped with stainless steel rivets, hardened and ground pivot pins, and maintenance-free high-performance bushings. This guarantees long service life and high cycle times.

Model 817-U is equipped with an end position sensing system on a pneumatic clamping fixture.

Models 807-U on a drilling fixture

Model 817-U on a pneumatic clamping fixture

End position sensing of the pneumatic clamps for automated production

Different options

Model 807-S with 2 integral groove mounted sensors (order separately)

Model 871 with 2 tie-rod mounted sensors (order separately)

Remote control and end position sensing

A particularly interesting advantage of DE-STA-CO power clamps is the fact that they may be mounted on rather inaccessible places of clamping fixtures and they may be operated simultaneously while being controlled by a control valve. Power clamps with an end position sensing system allow fully automated operation with?in controlled manufacturing processes.

Safety

DE-STA-CO power clamps are based on the toggle action principle (exceptions will be mentioned separately) and offer the same safety advantages as DE-STA-CO manual clamps: no risk of accidental opening of the clamp arm – even in case of a sudden pressure drop.

The toggle action principle with over-center locking guarantees safety during operation and protects the parts from damage. (Provided that the power clamps are mounted correctly and the air supply is reliable.)

Pneumatic diagramm

Models 812-UM, 802-UE, 807-UE, 810-UE, 847-U

Product features:

- U-shaped clamping arm
- Cylinder in horizontal position
- Optional sensing

Model 807-U

Model 812-UM

Model 847-U

Model no.	Replaces models	max. holding force		Clamping force at 5 bar		Operating pressure [bar]	Air consumption per double stroke at 5 bar [dm ³]	Connection	Weight [kg]	Adjustment spindle		Sensor optional	
		inner [N]	outer [N]	inner [N]	outer [N]					standard equipment	optional	Cable	Plug
812-UM		450	300	400	270	4,5	0,1 (bei 4 bar)	M5	0,25	305208-M			
802-UE	802-U, 802-UF, 802-UFA	1.100	600	1.200	600	6	0,3 (bei 5 bar)	G1/8	0,5	202208-M		SME-8F-DE	SME-8F-DE-S
807-UE	807-U, 807-UF, 807-UFA	1.700	750	1.700	750	6	0,55 (bei 5 bar)	G1/8	0,7	2007208-M		SME-8F-DE	SME-8F-DE-S
810-UE	810-U, 810-UF, 810-UFA	2.800	1.550	2.700	1.550	6	0,8 (bei 5 bar)	G1/8	1,6	240208-M		SME-8F-DE	SME-8F-DE-S
847-U		4.400	2.100	3.300	2.000	6	0,8 (bei 5 bar)	1/8 NPT	4	247208-M		SME-8F-DE	SME-8F-DE-S

Model no.	A	A1	A3	B	B1	B2	C	C1	C2	ØD	F	H	H1	L	L1	L2	L3	M	Opening angle +/-5°
812-UM	16,0	25,4	4,6	23,9	39,1	38,1	17,3	7,9	3,3	4,6	5,6	39,4	68,6	142,0	25,9	2,8	19,1	M5	100°
802-UE	12,7	38,1	6,4	26,9	56,4	49,0	26,7	9,7	6,1	5,6	7,1	59,7	96,3	186,7	43,9	12,7	25,1	M6	90°
807-UE	19,1	50,8	16,0	31,5	57,4	52,3	35,1	16,0	6,4	7,1	8,6	76,2	145,8	234,4	63,8	6,6	50,0	M8	100°
810-UE	31,8	107,2	9,7	45,5	78,0	72,6	45,5	20,1	6,1	8,4	10,2	96,3	184,9	309,9	90,7	21,8	59,7	M10	105°
847-U ▲	31,8	158,0	9,7	45,2	90,4	90,4	57,2	22,1	11,2	8,6	13,5	111,8	234,0	387,2	123,8	34,6	79,7	M12	95°

▲ Available upon request

Product features:

- Solid bar
- Cylinder in horizontal position
- Optional sensing

Model 807-S

Model 847-S

Model no.	Replaces models	max. holding force		Clamping force at 5 bar		Operating pressure [bar]	Air consumption per double stroke at 5 bar [dm ³]	Connection	Weight [kg]	Adjustment spindle		Sensor optional	
		inner [N]	outer [N]	inner [N]	outer [N]					standard equipment	optional	Cable	Plug
807-SE	807-S, 807-SF, 807-SFA	2.000	900	1.700	750	6	0,55 (bei 5 bar)	G1/8	0,7	207105		SME-8F-DE	SME-8F-DE-S
810-SE	810-S, 810-SF, 810-SFA	3.400	1.800	2.700	1.550	6	0,8 (bei 5 bar)	G1/8	1,6	210114		SME-8F-DE	SME-8F-DE-S
847-S		4.400	2.900	4.400	2.000	6	0,8 (bei 5 bar)	1/8 NPT	4	247110		SME-8F-DE	SME-8F-DE-S

Model no.	A	A1	A3	B	B1	B2	C	C1	C2	ØD	ØD1	F	H	H1	L	L1	M	Opening angle +/-5°
807-SE	19,1	50,8	15,9	31,6	57,4	52,4	35,0	15,9	6,3	7,1	8,7	6,4	76,3	165,6	267,0	80,6	M8	90°
810-SE	31,8	107,2	9,7	45,4	78,0	72,6	46,1	19,1	6,2	8,4	13,5	8,0	96,2	183,2	294,8	88,2	M10	100°
847-S ▲	31,8	157,9	9,5	45,2	90,4	90,4	57,2	22,2	11,0	8,7	14,2	9,5	111,7	234,5	387,2	123,7	M12	95°

▲ Available upon request

Series 8007-E, 8007-EHL, 8007-EHR

Available by 4th quarter 2006

■ Solid bar, heavy duty design

Standard Power clamp, high holding capacity, long lifecycle

These Standard Power clamps are designed for applications where high quality is needed. Higher Holding forces and a longer lifecycle are the result of the optimized design. The parts from this high quality clamp are milled. All pivot points are bushed, hardened pins make this clamp long lasting. The solid bar can be cutted individually and be equipped to the fixture. The clamp is also available with a handle as an additional option. The cylinder is equipped with a magnetic ring. Sensores have to be ordered seperately.

Produktfeatures:

- hardened pins
- All pivot points bushed
- Milled parts
- Solid bar
- Cylinder with magnetic ring
- Ports in the back of the cylinder
- Sensors optional

Application areas:

In all fixtures where long lifecycles are requested and flexibility in the clamping process is demanded

Model 8007-E

Model 8007-EHL

Accessories optional:

- Sensor for magnetic ring

SME-8F-DE
(with cabel)

SME-8F-DE-S
(with plug)

Model no.	Replaces models	holding force max.		Clamping force at 5 bar		Operating pressure [bar]	Air consumption per double stroke at 5 bar [dm3]	Connection	Weight ~ [kg]	Sensor optional	
		Inner [N]	outer [N]	Inner [N]	outer [N]					Cable	Plug
8007-E	8007-2F, 8007-2FA	3.700	1.800	2.700	1.800	6	0,6 (at 5 bar)	G1/8	1,6	SME-8F-DE	SME-8F-DE-S
8007-EHL	8007-2FHL, 8007-2FAHL	3.700	1.800	2.700	1.800	6	0,6 (at 5 bar)	G1/8	1,7	SME-8F-DE	SME-8F-DE-S
8007-EHR	8007-2FHR, 8007-2FAHR	3.700	1.800	2.700	1.800	6	0,6 (at 5 bar)	G1/8	1,7	SME-8F-DE	SME-8F-DE-S

Cylinder Horizontal

Model no.	A	A1	A3	B	B1	B2	C	C1	C2	ØD	F	H	H1	L	L1	Opening angle +/-5°
8007-E	24,0	191,0	8,0	46,0	68,0	66,0	35,3	18,0	8,0	6,3	9,9	77,2	145,4	259,0	68,0	98°

Models 8021-UE, 8071-UE, 8101-UE

Enclosed version

DE-STA-CO's newest family of pneumatic workholding hold-down clamps is ideal for dirty environments such as spot and MIG welding. Holding capacities exceed that of their parent clamps the 802, 807-UL and 810-U. These models also feature an enclosed, protected cylinder rod and linkages, as well as a lower and narrower mounting profile. The non-pivoting cylinder can be hard-piped into fixtures. Maximum intermittent temperature rating is 230°F. Clamps come with a magnetic ring for sensing as a standard feature. Switches must be ordered separately.

Product features:

- Enclosed clamp
- Cylinder in horizontal position
- Optional sensing

Application areas:

- Dirty environment and everywhere the clamping mechanic has to be protected against dirt. For example spot welding.

Model no.	Replaces models	max. holding force [N]	Clamping force at 5 bar		Operating pressure [bar]	Air consumption per double stroke at 5 bar [dm ³]	Connection	Adjustment spindle optional	Sensor optional	
			inner [N]	outer [N]					Cable	Plug
8021-UE	8021	1.750	700	400	6	0,3 (bei 5 bar)	G1/8	202208-M	SME-8F-DE	SME-8F-DE-S
8071-UE	8071	2.000	1.200	760	6	0,4 (bei 5 bar)	G1/8	507208-M	SME-8F-DE	SME-8F-DE-S
8101-UE	8101	3.100	2.000	1.100	6	0,8 (bei 5 bar)	G1/8	235208-M	SME-8F-DE	SME-8F-DE-S

Model no.	A	A1	A3	A4	B	B1	B2	C	C1	C2	ØD	F	H	H1	L	L1	L2	L3	M	Opening angle +/-5°
8021-UE	20,0	50,0	12,0	-	38,2	57,3	47,9	39,6	16,0	3,2	5,3	14,3	60,9	112,8	250,1	57,2	24,1	21,0	M6	90°
8071-UE	50,0	76,2	10,0	10,0	39,7	71,4	53,9	41,9	19,1	3,2	7,1	8,7	66,9	130,0	272,9	69,0	37,9	23,0	M8	90°
8101-UE	90,0	120,7	15,0	-	55,9	89,8	72,6	63,5	25,4	3,2	8,7	19,0	89,7	190,5	373,9	101,6	40,2	42,1	M10	90°

NEW

Model **846**

Standard Pneumatic Clamps

Model no.	Replaces models	max. holding force [N]	Clamping force at 5 bar		Operating pressure [bar]	Air consumption per double stroke at 5 bar [dm ³]	Connection	Adjustment spindle optional	Sensor optional	
			inner [N]	outer [N]					Cable	Plug
846		3.300	3.300	2.200	6	0,8 (bei 5 bar)	1/8 NPT		SME-8F-DE	SME-8F-DE-S

Model no.	A	A1	A3	B	B1	B2	C	C1	C2	ØD	F	H	H1	L	L1	Opening angle +/-5°
846 ▲	25,4	107,2	9,7	38,1	72,8	72,8	40,8	16,0	9,4	7,1	19,1	83,9	140,8	262,3	55,6	98°

▲ Available upon request

Model 858-E

Product feature:

- Heavy duty clamping arm
- Cylinder in horizontal position
- Optional sensing

Model no.	Replaces models	max. holding force		Clamping force at 5 bar		Operating pressure [bar]	Air consumption per double stroke at 5 bar [dm3]	Connection	Weight ~ [kg]	Sensor optional	
		Inner [N]	outer [N]	Inner [N]	outer [N]					Cable	Plug
858-E	858, 858-A	15.000	10.500	6.600	3.700	6	3,4 (bei 5 bar)	G1/4	6,6	SME-8F-DE	SME-8F-DE-S

Model no.	A	A1	A3	B	B1	B2	C	C1	C2	ØD	F	H	H1	L	L1	Opening angle +/-5°
858-E	108,0	142,2	16,0	69,9	101,6	92,7	97,6	34,9	12,7	10,3	25,4	180,9	310,4	444,7	122,2	97°

Product features:

- U-shaped clamping arm
- Cylinder in vertical position
- Optional sensing

Note: Use two bolts in the "side" mounting holes to secure mounting bracket when "top" mounting.

Model no.	Replaces models	max. holding force		Clamping force at 5 bar		Operating pressure [bar]	Air consumption per double stroke at 5 bar [dm ³]	Connection	Weight [kg]	Adjustment spindle optional	Sensor optional	
		Inner [N]	outer [N]	Inner [N]	outer [N]						Cable	Plug
817-SE	817-S, 817-SF, 817-SFA	1.900	850	1.700	750	6	0,55 (bei 5 bar)	G1/8	0,85	207105	SME-8F-DE	SME-8F-DE-S
827-SE	827-S, 827-SF, 827-SFA	5.500	2.700	2.700	1.300	6	0,95 (bei 5 bar)	G1/8	1,95	210114	SME-8F-DE	SME-8F-DE-S

Model no.	A	A2	A3	A4	B	B2	B3	C	C1	C2	C3	ØD	ØD1	F	H	H1	L	L1	M	Opening angle +/-5°
817-SE	16,0	11,2	15,1	16,0	25,4	62,0	25,4	68,4	15,9	3,1	31,8	6,7	8,7	6,4	190,6	279,7	175,5	77,2	5/16 od. M8	95°
827-SE	31,8	12,7	16,8	31,8	44,7	74,7	44,7	99,4	19,1	3,1	50,8	8,4	13,5	8,0	229,5	302,9	216,8	80,7	3/8 od. M10	88°

Models **817-UE, 827-UE**

Product features:

- Solid clamping arm
- Cylinder position vertical
- Optional sensing

Note: Use two bolts in the "side" mounting holes to secure mounting bracket when "top" mounting.

Model no.	Replaces models	max. holding force		Clamping force at 5 bar		Operating pressure [bar]	Air consumption per double stroke at 5 bar [dm ³]	Connection	Weight [kg]	Spindle retainer standard equipment	Sensor optional	
		Inner [N]	outer [N]	Inner [N]	outer [N]						Cable	Plug
817-UE	817-U, 817-UF, 817-UFA	1.700	750	1.700	750	6	0,55 (bei 5 bar)	G1/8	0,85	225208-M	SME-8F-DE	SME-8F-DE-S
827-UE	827-U, 827-UF, 827-UFA	5.500	2.700	2.700	1.300	6	0,95 (bei 5 bar)	G1/8	1,95	240208-M	SME-8F-DE	SME-8F-DE-S

Model no.	A	A2	A3	A4	B	B2	B3	C	C1	C2	C3	C4	ØD	F	H	H1	L	L1	L3	M	Opening angle +/-5°
817-UE	16,0	11,2	15,1	16,0	25,4	62,0	25,4	84,3	16,0	3,1	31,8	33,3	6,7	8,6	190,6	263,5	153,4	60,3	50,0	5/16 od. M8	95°
827-UE	31,8	12,7	16,8	31,8	44,7	74,7	44,7	118,8	19,1	3,1	50,8	44,8	8,4	10,2	229,5	320,9	218,7	83,1	59,7	3/8 od. M10	88°

Model 868-E

Product features:

- Heavy duty clamping arm
- Cylinder position vertical
- Optional sensing

Model no.	Replaces models	max. holding force		Clamping force at 5 bar		Operating pressure [bar]	Air consumption per double stroke at 5 bar [dm ³]	Connection	Weight ~ [kg]	Sensor optional	
		Inner [N]	outer [N]	Inner [N]	outer [N]					Cable	Plug
868-E	868, 868-A	16.000	10.500	6.600	3.700	6	3,4 (bei 5 bar)	G1/4	6,2	SME-8F-DE	SME-8F-DE-S

Model no.	A	A2	B	B1	C	C1	C2	C3	C4	ØD	F	H	H1	L	L1	Opening angle +/-5°
868-E	41,4	22,5	57,2	101,6	106,8	31,8	9,7	76,2	176,6	10,4	31,8	343,0	468,2	258,4	119,1	91°

Model **803-ME**

Product features:

- With plunger
- Cylinder position horizontal
- Optional sensing

Model no.	Replaces models	max. holding force [N]	Clamping force	Operating pressure	Air consumption	Connec- tion	Weight [kg]	Adjustment spindle optional	Sensor optional	
			at 5 bar [N]	[bar]	per double stroke at 5 bar [dm ³]				Cable	Plug
803-ME	803-M, 803-MF, 803-MFA	2.700	1.900	6	0,3 (bei 5 bar)	G1/8	0,8	225208-M	SME-8F-DE	SME-8F-DE-S

Model no.	A	A1	A2	A3	A6	B	B1	C1	C2	ØD	H	L	L3	M	Stroke
803-ME	36,6	50,8	54,6	7,1	24,1	33,3	60,2	27,7	7,9	6,9	74,4	250,4	25,4	M8	21,3

Straight line action power clamp

Standard equipment

1 adjustment spindle M4, part no. 205208-M

Model no.	max. holding force [N]	clamping force 5 bar [N]	stroke
816-M	400	400	11

Straight line action power clamp

Model no.	operating pressure max. [bar]	air consumption per double stroke at 5 bar [dm ³]	connection	weight ~ [kg]
816-M	5	0,1	M5	02

NEW

Model 8031

Model 8031 is DE-STA-CO's newest clamp in a line of fully enclosed pneumatic clamps. Model 8031 is the fully enclosed version of the pneumatic clamp 803. With its patented design, this clamp can be used in the harshest environments. Cylinder is sensor ready, and the clamp can be hard piped.

- Light-weight compact design allows clamp to be used in tight areas
- Holding capacity up to 2000 lbs.
- Cylinder is sensor ready
- Fully enclosed design allows clamp to be used in the harshest environments
- Patent #6,755,406
- Rod wiper keeps grease in and contaminants out
- Can be hard piped – no need for hoses

Model no.	Replaces models	max. holding force [N]	Clamping force at 6 bar [N]	Operating pressure [bar]	Air consumption per double stroke [dm ³]	Connection	Weight ~ [kg]	Adjustment spindle optional
8031		8.900	2.700	6	0,8 (at 5 bar)	1/8 NPT	1,2	225205-M

Model no.	A	A1	A2	A3	B	B1	C1	C2	ØD	ØD1	H	L	L3	M	Stroke
8031 ▲	55,1	81,3	31,8	11,9	59,9	69,9	15,0	3,3	6,9	11,2	60,2	198,9	19,1	M8	19,1

▲ Available upon request

Model **830-ME**

Product features:

- With plunger
- Cylinder position horizontal
- Optional sensing

Model no.	Replaces models	max. holding force [N]	Clamping force	Operating pressure	Air consumption	Connec- tion	Weight [kg]	Adjustment spindle optional	Sensor optional	
			at 5 bar [N]	[bar]	per double stroke at 5 bar [dm ³]				Cable	Plug
830-ME	830-M, 830-MF, 830-MFA	11.000	3.600	6	1,4 (bei 5 bar)	G1/4	3	210203-M	SME-8F-DE	SME-8F-DE-S

Model no.	A	A1	A2	A3	B	B1	C1	C2	ØD	ØD1	H	L	L3	M	Stroke
830-ME	35,1	196,9	41,1	12,7	41,4	76,2	26,9	10,9	8,6	15,7	83,8	341,1	31,8	M10	26,4

Product features:

- With plunger
- Cylinder position horizontal
- Optional sensing

Model no.	Replaces models	max. holding force [N]	Clamping force	Operating pressure	Air consumption	Connec- tion	Weight [kg]	Adjustment spindle optional	Sensor optional	
			at 5 bar [N]	[bar]	per double stroke at 5 bar [dm ³]				Cable	Plug
850-ME	850-M, 850-MA	70.000	5.000	6	3,4 (bei 5 bar)	G1/4	7	250203-M	SME-8F-DE	SME-8F-DE-S

Model no.	A	A1	A3	B	B1	C1	C2	ØD	ØD1	H	L	L1	L3	M	Stroke
850-ME	69,9	229,9	42,9	57,2	101,6	66,7	9,7	10,4	25,1	181,6	523,0	115,3	50,8	M10	50,3

Models 800, 1200

Application areas:

Even the smallest shop can now have rapid power clamping. The DE-STA-CO Low Profile Pneumatic Retractor Clamp operates on ordinary shop line air (properly filtered and lubricated). The clamp arm completely retracts from the work area, for ease in part loading and unloading. The resulting increase in productivity can also reduce your labor costs.

Product features:

- Compact size and low profile for mounting in restricted areas.
- Uniform clamping force throughout full stroke.
- Variable clamping force allowed by regulating input pressure.

- Requires no auxiliary power source.
- Operates in any position or mounting angle.
- Clamping capacities to 1,600 lbs. (at 150 PSIG).
- Both models available with extended arm, as Models 800-E and 1200-E

Here's how it works:

1. Clamp arm retracts fully for loading and unloading ease.
2. Clamp arm moves straight forward
3. Clamp arm pivots down to hold workpiece firmly in position.
4. Use Model 930 or 940 valve and plug one end port on each side to operate as a three way valve.

Model 800

Model 800-E

Clamping Arm Configuration		
a	b	c
12,7	4,8	7,9

Model no.	Input Pressure [bar]	Exerting Force Range [N]
800	4,5-10	3.700-6.600
1200	4,5-10	3.300-7.100

Model no.	A	B	A3	D	E	F	G	H	K	L	M	N	P	Q	Clamping Range R	Montage Holes
800 ▲	41,3	122,2	69,1	6,4	56,4	6,4	79,5	30,2	13,2	0,0	58,7	38,1	0,0	12,7	2,3	6,8
1200 ▲	57,2	152,4	76,2	7,1	62,0	7,1	108,0	38,1	25,9	0,0	76,2	35,6	0,0	16,0	6,4	6,8

▲ Available upon request

Application areas:

This clamp is the newest in our line of pneumatic retracting clamps. The unit is completely enclosed, making it useful in heavy machining applications. Its low and narrow profile allows it to be fit into tight, confined areas. The clamping arm action extends out horizontally, and then clamps down. The double-acting cylinder has built in restriction to help control the speed of the cylinder.

Model 801

Clamping Arm Configuration

	x	y
Retracted	9,6	–
Extended	25,4	21,6
Clamped	25,4	16,5

Clamp Assembly with Ø 30 Cylinder

Air/ [bar]	Standard Arm	Extended Arm
3	200	170
3,5	300	250
4	440	340
5	560	420
5,5	730	510
6	850	570
6,5	960	650
7	1100	740

Model no.	a	b	c	d	e	f	g	h	j	j1	k	m
801010 ▲	47,50	15,75	38,10	17,53	9,65	19,05	3,05	12,70	3/8-24	12,73	3,05	15°

Model no.	A	B	C	D	E	F	G	H	J	K	L	M	N	Connection
801 ▲	41,15	239,27	41,15	38,10	33,27	135,13	72,14	25,40	–	128,52	85,34	12,70	35,05	1/8 NPT

▲ Available upon request

Models 870-2, 871-2

Power clamps with the roller and cam principle

Model no.	Opening- ∠	holding torque max. [Nm]	clamping torque at 5 bar [Nm]
870-2	112°	260	60
871-2	118°	260	60

Roller and cam mechanism of the models 870-2 and 871-2

Standard equipment:

- 1 assembly plate, part no. 870116
- 2 restrictor connections

Power clamp models 871-2 and 803-MF on a pressure test fixture for vehicle gearbox lids

Light duty version for large scale production

Thanks to their design power clamps with the roller and cam principle automatically compensate for workpiece tolerances. When being clamped, the clamp arm of model 870-2 is in the vertical position, whereas the clamp arm of model 871-2 is in the horizontal position. The assembly plate which is included in the scope of delivery allows easy fastening of the clamps.

The cylinders are equipped with a magnetic piston for end position sensing. The sensors (BIM-IKE-AP) must be ordered separately, 2 pieces are required.

870-2 } clamping arm **vertical** when in clamping position

871-2 } clamping arm **horizontal** when in clamping position

Sensors

Order separately:
sensors **(BIM-IKE-AP)**
(2 pieces required)

*for technical data see p.14.10

Power clamps with the roller and cam principle

Model no.	S max. max. tolerance compensation at the clamp arm's end [mm]	max. operating pressure [bar]	air consumption at 5 bar [dm³]	connection	weight ~ [kg]
870-2	4,5	10	0,95	G1/8	3
871-2	3,5	10	0,95	G1/8	3