
TPC SERIES

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN S L · WWW tecapres com

Code ØBody
mm

Strokes
mm

Fa
daN

ACTIVE SAFETY
TPC 12 12 7 - 63 42
TPC 14 14 15 - 80 50
TPC 19 19 7 - 125 90
TPC 25 25 7 - 125 200
TPC 350 32 10 - 125 350
TPC 500 38 10 - 80 500
TPCR 500 M38x1,5 10 - 80 500
TPC 1000 50 25 - 100 1000
TPC 1500 63 25 - 160 1500
TPC 2500 75 25 - 125 2500
TPC 3000 75 25 - 200 3000
TPC 4000 95 25 - 100 4000
TPC 6500 120 25 - 160 6500
TPC 10000 150 25 - 125 9500

!

Medium compact gas springs

181

PED
2014/68/UE

TPC

TPCT

TPB

TPR

TPA
TPG

TPSR

TPSRS

TPNS

STOP
CYLINDER
HOT
FORMING

TPHT

TPSL

TECAPRES®

1,00

1,10

1,20

1,30

1,40

1,50

1,60

0 7 10 1315 19 25 38 50 63

Color code Fa
daN

Fc
daN

P
Bar

GR (Green) 13 (±5%) 45
BL (Blue) (±5%)
RD (Red) 38 (±5%) 135
YW (Yellow) (±5%)
(Other forces)

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

V
l Kg

TPC 12x7 7 49
TPC 12x10
TPC 12x13 13 55
TPC 12x15 15 57
TPC 12x19 19
TPC 12x25
TPC 12x38 38 118
TPC 12x50
TPC 12x63

TPC 12
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 150 Bar

Min. charging pressure 20 Bar

Rod seal area 0,28 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 0,5 m/s

Maintenance kit Kit C12

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)

Fo
rce

 (d
aN

)

Stroke (mm)

Initial force/charging pressure ratio

Ø12mm
42daN

Force/stroke ratio

Stroke (mm)

i

The black color code denotes a different pressure from that which the customer

gas spring will be supplied in the yellow code version.

How to order

Model Stroke

63

57
53

50
45

40

32

27
23

20

30

40

50

60

70

7 10 13 15 19 25 38 50 63

0

10

20

30

40

50

2025 50 75 100 125 150

+1.
5

n

TPC 12 YW7x

Sm
ax

0.5
Lc

La
±0

.25

Ø6

Ø1
2.2

-0+0
.1Gas charging M6(5mm)

TPFV4 valve
M6-C adapter

182

PED
2014/68/UE

St
ro

ke
s/m

in
(sp

m)

Maximum recommended 90% stroke

TP
GA

S
07

 0
1-

20
18

V D I S A F E T Y

i
TITAN

TPH

TPS

TPSP

TPF

TPK

TPC

TECAPRES®

1,00

1,05

1,10

1,15

1,20

1,25

1,30

1,35

0 15 25 38 50 63 80

Color code Fa
daN

Fc
daN

P
Bar

GR (Green) 20 (±5%) 70
BL (Blue) 30 (±5%) 110
RD (Red) (±5%)
YW (Yellow) 50 (±5%) 175
(Other forces)

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

V
l Kg

TPC 14x15 15 72 57 0,002
TPC 14x25 25 92 0,003 0,08
TPC 14x38 38 118 80 0,005 0,09
TPC 14x50 50 92 0,10
TPC 14x63 0,007 0,12
TPC 14x80 80 205 125 0,009 0,15

TPC 14
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 175 Bar

Min. charging pressure 50 Bar

Rod seal area 0,28 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 0,5 m/s

Maintenance kit Kit C14

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)

Fo
rce

 (d
aN

)

Stroke (mm)

Initial force/charging pressure ratio

Ø14mm
50daN

Force/stroke ratio

Stroke (mm)

Maximum strokes / minute (at 20ºC)

i

The black color code denotes a different pressure from that which the customer
could choose when ordering between the minimum charging pressure (50Bar)

gas spring will be supplied in the yellow code version.

How to order

Model Stroke Color code

50

40

32
27

23
19

10

20

30

40

50

60

15 25 38 50 63 80

10
15
20
25
30
35
40
45
50
55

50 75 100 125 150 175

TPC 14 YW15x

Ø1
4.2

Gas charging M6(8mm)
TPFV3 valve
M6-C adapter -0+0

.1
Sm

ax

1
Lc

La
±0

.25

Ø6

16
.5

r 0.6

Co
lor

 co
de

183

+1.0
+0.52

2/3
 Lc

 m
in

PED
2014/68/UE

St
ro

ke
s/m

in
(sp

m)

Maximum recommended 90% stroke

TP
GA

S
07

 0
1-

20
18

V D I S A F E T Y

TPC

TPCT

TPB

TPR

TPA
TPG

TPSR

TPSRS

TPNS

STOP
CYLINDER
HOT
FORMING

TPHT

TPSL

TECAPRES®

Color code Fa
daN

Fc
daN

P
Bar

GR (Green) 30 (±5%) 60
BL (Blue) 50 (±5%) 100
RD (Red) 70 (±5%) 140
YW (Yellow) (±5%) 175
(Other forces)

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

V
l Kg

TPC 19x7 7 56
TPC 19x10 10 0,003
TPC 19x13 13 67,4 54,4 0,003
TPC 19x15 15 57 0,004
TPC 19x25 67 0,006 0,10
TPC 19x38
TPC 19x50 50 0,011 0,13
TPC 19x63A 63 105 0,013 0,15
TPC 19x63 63 0,014 0,15
TPC 19x80A 0,016 0,16
TPC 19x80 0,017 0,17
TPC 19x100 100 145
TPC 19x125 170

TPC 19
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 175 Bar

Min. charging pressure 25 Bar

Rod seal area 0,50 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 1,6 m/s

Maintenance kit Kit C19

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)

Initial force/charging pressure ratio

Ø19mm
90daN

Force/stroke ratio

Stroke (mm)

i

The black color code denotes a different pressure from that which the customer

gas spring will be supplied in the yellow code version.

How to order
TPC 19 x 125

Model Stroke

YW

94
86

79
75

60
48

40
34

29 24 20

0

20

40

60

80

100

710 15 25 38 50 63 80 125100
13

0
10
20
30
40
50
60
70
80
90

100

25 50 75 100 125 150 175

+1.0
+0.5

±0
.25

ma
x

1
Lc

S
La

Ø8

±0
.3

Ø1
9

Gas charging M6(8mm)
TPFV3 valve
M6-C adapter

17

r 0.8

5

r 0.8

Co
lor

 co
de

184

V D I S A F E T Y

PED
2014/68/UE ISO 11901 VDI 3003

St
ro

ke
s/m

in
(sp

m)

TP
GA

S
07

 0
1-

20
18

1,00

1,05

1,10

1,15

1,20

1,25

1,30

1,35

0 710 15 25 38 50 63 80 100 125
13

Fo
rce

 (d
aN

)

Stroke (mm)

Maximum recommended 90% stroke

i
TITAN

TPH

TPS

TPSP

TPF

TPK

TPC

TECAPRES®

1,00
1,05
1,10
1,15
1,20
1,25
1,30
1,35
1,40
1,45
1,50

0 7
15

25 38 50 63 80 100 1251316
10

Color code Fa
daN

Fc
daN

P
Bar

GR (Green) 50 (±5) 45
BL (Blue) 100 (±10) 90
RD (Red) 150 (±15) 135
YW (Yellow)
(Other forces)

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

V
l Kg

TPC 25x7 56 49 0,004 0,13
TPC 25x10 10 0,005 0,14
TPC 25x13 13 0,006 0,14
TPC 25x15 15 0,15
TPC 25x16 16 0,15
TPC 25x25 0,011 0,16
TPC 25x38 0,015 0,19
TPC 25x50 50 0,019
TPC 25x63 63 109
TPC 25x80
TPC 25x100 100 145 0,036
TPC 25x125 0,046 0,33

TPC 25
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 175 Bar

Min. charging pressure 25 Bar

Rod seal area 1,13 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 1,6 m/s

Maintenance kit Kit C25

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)

Fo
rce

 (d
aN

)

Stroke (mm)

Initial force/charging pressure ratio

Ø25mm
200daN

Force/stroke ratio

Stroke (mm)

i

The black color code denotes a different pressure from that which the customer

gas spring will be supplied in the yellow code version.

How to order

Model Stroke

0

50

100

150

200

250

25 50 75 100 125 150 175

117
107

9994
91

75
60

50 43 36 30 25

0

20

40

60

80

100

120

140

7
15

25 38 50 63 80 100 125
10

1613

+1.0
+0.55

16

TPK 25 BL25x

S
±0

.25

ma
x

1

Lc

La

Ø12

16 10
.5

r 1

Ø2
5

±0
.1

r 1

5

Gas charging M6(5.5mm)
TPFV3 valve
M6-C adapter

Co
lor

 co
de

M6

185

V D I S A F E T Y

PED
2014/68/UE ISO 11901 VDI 3003

St
ro

ke
s/m

in
(sp

m)

Maximum recommended 90% stroke

TP
GA

S
07

 0
1-

20
18

TPC

TPB

TPR

TPA
TPG

TPSR

TPSRS

TPNS

STOP

HOT
FORMING

TPHT

TECAPRES®

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

d
mm

Fa
daN

F
daN

Fc
daN

P
bar

V
l Kg

TPC 350x10.1 10 70 60 18

350 ±5%
(20ºC)

520 550

138
(20ºC)

0,007 0,28
TPC 350x15.1 15 80 65 18 525 555 0,010 0,30
TPC 350x25.1 25 100 75 18 535 565 0,017 0,32
TPC 350x38.1 38 126 88 18 535 570 0,025 0,36
TPC 350x50.1 50 150 100 18 537 570 0,033 0,40
TPC 350x63.1 63 176 113 18 540 570 0,041 0,44
TPC 350x80.1 80 210 130 18 540 575 0,052 0,50
TPC 350x100.1 100 250 150 18 540 575 0,065 0,57
TPC 350x125.1 125 300 175 16 500 520 175 (20ºC) 0,076 0,65

TPC 350.1
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 150 Bar

Min. charging pressure 35 Bar

Rod seal area Ø18mm - 2,54 cm2

Ø16mm - 2,01 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 1,2 m/s

Maintenance kit Ø18mm - KIT C350 /18
Ø16mm - KIT C350 /16

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)Stroke (mm)

Initial force/charging pressure ratio

Ø32mm
350daN

Force/stroke ratio

Stroke (mm)

Maximum strokes / minute (at 20ºC)

100%90%

i

120

10
20

40

60

80

100
104

75

84

125100806350382515
22

28
38

43
50

60

50

100

150

200

250

300

350

400

450

35 1751501381251007550

Ø16mm
Ø18mm

FP 32 · FPR 32FS 32 · FS 32/1 FI 32 · FI 32/1

2/3
 Lc

 m
in

+1.0
+0.5Ø32

17

S
±0

.25
ma

x

M8(10mm)

1
Lc

La
Ø3

2±0
.1

Ø d

11
.5

r 1

3.5
4

Ø27

Gas charging M6
TPFV3 valve
M6-A adapter

18

M6(10mm)

186

PED
2014/68/UE

V D I S A F E T Y

St
ro

ke
s/m

in
(sp

m)

TP
GA

S
07

 0
1-

20
18

RE
-1

6-
32

350

400

450

500

550

600

0 8010 15 25 38 50 63 100 125

Fo
rce

 (d
aN

)

Maximum recommended 90% stroke

RE
-1

8-
32

i
MICRO

TITAN

TPH

TPS

TPSP

TPF

TPK

TPC

TECAPRES®

500

550

600

650

700

750

800

850

0 12 15 25 38 50 63 8010

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

Fa
daN

F
daN

Fc
daN

P
Bar

V
l Kg

TPC 500x10 10 75 65

500 ±5%
(20ºC)

750 795

132
(20ºC)

0,010 0,38
TPC 500x12 12 79 67 765 815 0,012 0,40
TPC 500x15 15 85 70 760 810 0,015 0,43
TPC 500x25 25 105 80 770 815 0,025 0,45
TPC 500x38 38 131 93 770 815 0,037 0,52
TPC 500x50 50 155 105 770 820 0,049 0,55
TPC 500x63 63 186 123 770 820 0,062 0,62
TPC 500x80 80 220 140 770 820 0,079 0,69

TPC 500
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 150 Bar

Min. charging pressure 35 Bar

Rod seal area 3,80 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 1,2 m/s

Maintenance kit Kit C500

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)

Fo
rce

 (d
aN

)

Stroke (mm)

Initial force/charging pressure ratio

Ø38mm
500daN

Force/stroke ratio

Stroke (mm)

Maximum strokes / minute (at 20ºC)

100%90%

i

107
101

94

75

60
50

43
36

20

40

60

80

100

120

10 15 25 38 50 63 80
12

50

150

250

350

450

550

650

35 50 75 100 125 132 150

16

FP 38 · FPR 38FS 38 · FSC 38 FI 38 · FI 38/1

2/3
 Lc

 m
in

+1.0
+0.5Ø38

M8(10mm)

±0
.1

Ø22

Ø32

Ø3
8

S
±0

.25
ma

x

1
Lc

La

10
.5

r 1

4
3.5

Gas charging M6
TPFV3 valve
M6-A adapter

187

PED
2014/68/UE

V D I S A F E T Y

St
ro

ke
s/m

in
(sp

m)

Maximum recommended 90% stroke

TP
GA

S
07

 0
1-

20
18

RE
-2

2-
32

TPC

TPCT

TPB

TPR

TPA
TPG

TPSR

TPSRS

TPNS

STOP
CYLINDER
HOT
FORMING

TPHT

TPSL

TECAPRES®

500

550

600

650

700

750

800

850

0 12 15 25 38 50 63 8010

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

Fa
daN

F
daN

Fc
daN

P
Bar

V
l Kg

TPCR 500x10 10 75 65

500 ±5%
(20ºC)

750 795

132
(20ºC)

0,010 0,38
TPCR 500x12 12 79 67 765 815 0,012 0,40
TPCR 500x15 15 85 70 760 810 0,015 0,43
TPCR 500x25 25 105 80 770 815 0,025 0,45
TPCR 500x38 38 131 93 770 815 0,037 0,52
TPCR 500x50 50 155 105 770 820 0,049 0,55
TPCR 500x63 63 186 123 770 820 0,062 0,62
TPCR 500x80 80 220 140 770 820 0,079 0,69

TPCR 500
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 150 Bar

Min. charging pressure 35 Bar

Rod seal area 3,80 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 0,8 m/s

Maintenance kit Kit CR500

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)

Fo
rce

 (d
aN

)

Stroke (mm)

Initial force/charging pressure ratio

M38X1,5
500daN

Force/stroke ratio

Stroke (mm)

Maximum strokes / minute (at 20ºC)

100%90%

i

107
101

94

75

60
50

43
36

20

40

60

80

100

120

10 15 25 38 50 63 80
12

50

150

250

350

450

550

650

35 50 75 100 125 132 150

FRS 38FR 38FR 38

25

M38x1.5

Ø22

S
±0

.25
ma

x

1
Lc

La

Gas charging M6
TPFV3 valve
M6-A adapter

188

PED
2014/68/UE

V D I S A F E T Y

St
ro

ke
s/m

in
(sp

m)

Maximum recommended 90% stroke

TP
GA

S
07

 0
1-

20
18

RE
-2

2-
32

i
MICRO

TITAN

TPH

TPS

TPSP

TPF

TPK

TPC

TECAPRES®

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

Fa
daN

F
daN

Fc
daN

P
Bar

V
l Kg

TPC 1000x25 25 135 110

1000 ±5%
(20ºC)

1650 1780

142
(20ºC)

0,041 1,20
TPC 1000x38 38 161 123 1665 1795 0,061 1,35
TPC 1000x50 50 185 135 1670 1800 0,080 1,46
TPC 1000x63 63 211 148 1675 1805 0,100 1,52
TPC 1000x80 80 245 165 1675 1810 0,127 1,73
TPC 1000x100 100 295 195 1680 1815 0,158 2,41

TPC 1000
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 150 Bar

Min. charging pressure 35 Bar

Rod seal area 7,07 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 1,2 m/s

Maintenance kit Kit C1000

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)

Initial force/charging pressure ratio

Ø50mm
1000daN

Force/stroke ratio

 FI 50 · FI 50/1

Stroke (mm)

Maximum strokes / minute (at 20ºC)

100%90%

i

100
200
300
400
500
600
700
800
900

1000
1100
1200

35 50 75 100 125 142 150

10 3825

70

60

50

40

30

20

100806350

33
40

47
56

70

28

FS 50 · FSC 50 FP 50 · FPR 50
+1.0
+0.5Ø50

2/3
 Lc

 m
in

22

FRS 50

±0
.25

Sm
ax

1
Lc

La

Ø30Gas charging M6
TPFV3 valve
M6-A adapter

14
.5

r 2

5
8

Linked port G1/8

Ø43

±0
.3

Ø5
020

2xM8(12mm)

189

V D I S A F E T Y

PED
2014/68/UE

FB 45 · FB 50

St
ro

ke
s/m

in
(sp

m)

TP
GA

S
07

 0
1-

20
18

RE
-3

0-
40

1000

1100

1200

1300

1400

1500

1600

1700

1800

1900

0 1008063503825

Fo
rce

 (d
aN

)

Stroke (mm)

Maximum recommended 90% stroke

TPC

TPCT

TPB

TPR

TPA
TPG

TPSR

TPSRS

TPNS

STOP
CYLINDER
HOT
FORMING

TPHT

TPSL

TECAPRES®

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

Fa
daN

F
daN

Fc
daN

P
Bar

V
l Kg

TPC 1500x25 25 135 110

1500 ±5%
(20ºC)

2275 2420

148
(20ºC)

0,065 1,86
TPC 1500x38 38 161 123 2300 2450 0,097 2,10
TPC 1500x50 50 185 135 2310 2470 0,127 2,25
TPC 1500x63 63 211 148 2320 2480 0,159 2,30
TPC 1500x80 80 245 165 2330 2485 0,200 2,55
TPC 1500x100 100 285 185 2335 2495 0,249 3,15
TPC 1500x125 125 345 220 2335 2500 0,311 4,06
TPC 1500x160 160 415 255 2340 2505 0,397 5,23

TPC 1500
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 150 Bar

Min. charging pressure 35 Bar

Rod seal area 10,18 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 1,6 m/s

Maintenance kit Kit C1500

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)

Initial force/charging pressure ratio

Ø63mm
1500daN

Force/stroke ratio

Stroke (mm)

Maximum strokes / minute (at 20ºC)

100%90%

i

200
400
600
800
1000
1200
1400
1600
1800

35 50 75 100 125 150

FS 63 · FSC 63 · FSC 63/1 FP 63 FB 50 · FB 63FRS 63
+1.0
+0.5Ø63

2/3
 Lc

 m
in

27

60

48

40
34

29
24

20 17
10

20

30

40

50

60

25 38 50 63 80 100 125 160

±0
.25

Sm
ax

19
Lc

La

Ø36
M8

r 2

5
8

Gas charging G1/8
TPFV1 valve
G1/8 adapter

Ø56

±0
.1

Ø6
320

2xM8(12mm)

4xM8(12mm)

V D I S A F E T Y

PED
2014/68/UE

FI 63/1

St
ro

ke
s/m

in
(sp

m)

TP
GA

S
07

 0
1-

20
18

1500

1750

2000

2250

2500

2750

0 25 38 50 63 80 100 125 160

Fo
rce

 (d
aN

)

Stroke (mm)

Maximum recommended 90% stroke

RE
-3

6-
50

TECAPRES®

i
MICRO

TITAN

TPH

TPS

TPSP

TPF

TPK

TPC

190

2500

2750

3000

3250

3500

3750

4000

4250

0 25 38 50 63 80 100 125

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

Fa
daN

F
daN

Fc
daN

P
Bar

V
l Kg

TPC 2500x25 25 145 120

2500 ±5%
(20ºC)

3655 3855

155
(20ºC)

0,113 2,50
TPC 2500x38 38 171 133 3710 3920 0,167 3,25
TPC 2500x50 50 195 145 3735 3950 0,216 4,00
TPC 2500x63 63 221 158 3750 3975 0,270 4,40
TPC 2500x80 80 255 175 3765 3990 0,340 5,05
TPC 2500x100 100 300 200 3780 4005 0,422 5,55
TPC 2500x125 125 350 225 3785 4020 0,525 5,98

TPC 2500
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 155 Bar

Min. charging pressure 35 Bar

Rod seal area 15,90 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 1,6 m/s

Maintenance kit Kit C2500

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)

Fo
rce

 (d
aN

)

Stroke (mm)

Initial force/charging pressure ratio

Ø75mm
2500daN

Force/stroke ratio

Stroke (mm)

Maximum strokes / minute (at 20ºC)

100%90%

i

75

60

50
43

36
30

25
20

30

40

50

60

70

80

25 38 50 63 80 100 125

250
500
750

1000
1250
1500
1750
2000
2250
2500
2750

15535 50 75 100 125 150

FS 75 · FSC 75 FB 75FP 75 · FPR 75 FI 75 · FI 75/1Ø75.2
+1.0
+0.5

2/3
 Lc

 m
in

27

V D I S A F E T Y

PED
2014/68/UE

8
5

Ø67

Ø45
M8

Ø40

+0
.1

+0
Ø7

5.2
±0

.25
ma

x

1
Lc

S
La

18

r 2.5

Gas charging G1/8
TPFV1 valve
G1/8 adapter

4xM8(12mm)

St
ro

ke
s/m

in
(sp

m)

Maximum recommended 90% stroke

TP
GA

S
07

 0
1-

20
18

RE
-4

5-
65

TECAPRES®

TPC

TPCT

TPB

TPR

TPA
TPG

TPSR

TPSRS

TPNS

STOP
CYLINDER
HOT
FORMING

TPHT

TPSL

191

3000

3500

4000

4500

5000

5500

6000

0 25 38 50 63 80 100 125 160 200

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

Fa
daN

F
daN

Fc
daN

P
Bar

V
l Kg

TPC 3000x25 25 145 120

3000 ±5%
(20ºC)

4925 5305

150
(20ºC)

0,113 2,70
TPC 3000x38 38 171 133 4990 5380 0,169 3,30
TPC 3000x50 50 195 145 5015 5420 0,221 4,10
TPC 3000x63 63 221 158 5035 5445 0,276 4,50
TPC 3000x80 80 255 175 5055 5470 0,349 5,10
TPC 3000x100 100 300 200 5065 5485 0,434 5,90
TPC 3000x125 125 350 225 5075 5495 0,541 6,50
TPC 3000x160 160 425 265 5085 5510 0,691 7,40
TPC 3000x200 200 510 310 5090 5515 0,862 7,85

TPC 3000
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 150 Bar

Min. charging pressure 35 Bar

Rod seal area 19,63 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 0,8 m/s

Maintenance kit Kit C3000

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)

Fo
rce

 (d
aN

)

Stroke (mm)

Initial force/charging pressure ratio

Ø75mm
3000daN

Force/stroke ratio

Stroke (mm)

Maximum strokes / minute (at 20ºC)

100%90%

i

FS 75 · FSC 75 FB 75FP 75 · FPR 75 FI 75 · FI 75/1Ø75.2
+1.0
+0.5

2/3
 Lc

 m
in

27

250

750

1250

1750

2250

2750

3250

35 50 75 100 125 150

60

48
40

34
29

24
20

16 13
10

20

30

40

50

60

70

25 38 50 63 80 100 125 160 200

8
5

Gas charging G1/8
TPFV1 valve
G1/8 adapter

+0
.1

+0
Ø7

5.2
Ø67

Ø40

4xM8(10mm)

±0
.25

ma
x

1
Lc

S
La

Ø50

18

r 2.5

192

V D I S A F E T Y

PED
2014/68/UE

St
ro

ke
s/m

in
(sp

m)

Maximum recommended 90% stroke

TP
GA

S
07

 0
1-

20
18

RE
-5

0-
65

i
MICRO

TITAN

TPH

TPS

TPSP

TPF

TPK

TPC

TECAPRES®

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

Fa
daN

F
daN

Fc
daN

P
Bar

V
l Kg

TPC 4000x25 25 155 130

4000 ±5%
(20ºC)

6115 6490

142
(20ºC)

0,185 4,20
TPC 4000x38 38 181 143 6285 6705 0,268 4,90
TPC 4000x50 50 205 155 6380 6830 0,343 5,30
TPC 4000x63 63 236 173 6450 6915 0,425 6,10
TPC 4000x80 80 270 190 6505 6990 0,532 7,20
TPC 4000x100 100 310 210 6550 7045 0,657 7,80

TPC 4000
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 150 Bar

Min. charging pressure 35 Bar

Rod seal area 28,27 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 1,6 m/s

Maintenance kit Kit C4000

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)

Initial force/charging pressure ratio

Ø95mm
4000daN

Force/stroke ratio

Stroke (mm)

Maximum strokes / minute (at 20ºC)

100%90%

i

60

48
40

34
29

24

60

382510

20

30

40

50

100806350

Assembly possibilitiesAssembly possibilities

FS 95 · FSC 95 FB 95FP 95 · FPR 95 FI 95 · FI 95/1
+1.0
+0.5

2/3
 Lc

 m
in

Ø95

31

500
1000
1500
2000
2500
3000
3500
4000
4500
5000

35 50 75 100 125 142 150

Ø87

4xM8(12mm)

8
5

M8

Gas charging G1/8
TPFV1 valve
G1/8 adapter

Ø60

±0
.25

Ø9
5

±0
.25

ma
x

r 2.5

21

1
Lc La

S

Ø60

193

V D I S A F E T Y

PED
2014/68/UE

St
ro

ke
s/m

in
(sp

m)

TP
GA

S
07

 0
1-

20
18

RE
-6

0-
80

4000

4500

5000

5500

6000

6500

7000

7500

25 80635038 100

Fo
rce

 (d
aN

)

Stroke (mm)

Maximum recommended 90% stroke

TPC

TPCT

TPB

TPR

TPA
TPG

TPSR

TPSRS

TPNS

STOP
CYLINDER
HOT
FORMING

TPHT

TPSL

TECAPRES®

6500

7500

8500

9500

10500

11500

12500

0 25 38 50 63 80 100 125 160

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

Fa
daN

F
daN

Fc
daN

P
Bar

V
l Kg

TPC 6500x25 25 165 140

6500 ±5%
(20ºC)

9820 10400

147
(20ºC)

0,294 9,45
TPC 6500x38 38 191 153 10125 10800 0,421 10,05
TPC 6500x50 50 215 165 10290 11000 0,539 10,75
TPC 6500x63 63 241 178 10405 11150 0,667 11,67
TPC 6500x80 80 275 195 10500 11275 0,834 12,28
TPC 6500x100 100 315 215 10580 11375 1,030 13,35
TPC 6500x125 125 375 250 10640 11455 1,275 14,29
TPC 6500x160 160 450 290 10970 11880 1,559 17,53

TPC 6500
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 150 Bar

Min. charging pressure 35 Bar

Rod seal area 44,18 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 1,6 m/s

Maintenance kit Kit C6500

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)

Fo
rce

 (d
aN

)

Stroke (mm)

Initial force/charging pressure ratio

Ø120mm
6500daN

Force/stroke ratio

Stroke (mm)

Maximum strokes / minute (at 20ºC)

100%90%

i

45

36

30
26

21
18

15
12

10
15
20
25
30
35
40
45
50

25 38 50 63 80 100 125 160

500

1500

2500

3500

4500

5500

6500

7500

35 50 75 100 125 147 150

FS 120 · FSC 120 FB 120FP 120 · FPR 120 FI 120 · FI 120/1
+1.0
+0.5

2/3
 Lc

 m
in

Ø120

35

Ø112

4xM10(11mm)

8
5

M8

Gas charging G1/8
TPFV1 valve
G1/8 adapter

Ø80

±0
.15

Ø1
20

±0
.25

ma
x

r 2.5

23
.5

1
Lc

La
S

Ø75

194

V D I S A F E T Y

PED
2014/68/UE

St
ro

ke
s/m

in
(sp

m)

Maximum recommended 90% stroke

TP
GA

S
07

 0
1-

20
18

RE
-7

5-
10

0

i
MICRO

TITAN

TPH

TPS

TPSP

TPF

TPK

TPC

TECAPRES®

9500

10500

11500

12500

13500

14500

15500

0 25 38 50 63 80 100 125

Assembly possibilities

Code Smax
mm

La
mm

Lc
mm

Fa
daN

F
daN

Fc
daN

P
Bar

V
l Kg

TPC 10000x25 25 186 161

9500 ±5%
(20ºC)

13020 13570

150
(20ºC)

0,536 19,70
TPC 10000x38 38 212 174 13475 14120 0,745 21,70
TPC 10000x50 50 236 186 13730 14430 0,939 22,90
TPC 10000x63 63 262 199 13910 14655 1,149 24,10
TPC 10000x80 80 296 216 14075 14860 1,422 26,40
TPC 10000x100 100 336 236 14200 15015 1,745 29,60
TPC 10000x125 125 386 261 14310 15150 2,148 31,50

TPC 10000
Pressure medium Gas Nitrógeno (N2)

Max. charging pressure 150 Bar

Min. charging pressure 35 Bar

Rod seal area 63,62 cm2

Operating temperature 0ºC - 80ºC

Force increase by temperature 0,33 %/ºC

Max. stem speed 1,6 m/s

Maintenance kit Kit C10000

Manufactured by TÉCNICAS APLICADAS DE PRESIÓN, S.L. · WWW.tecapres.com

Fo
rce

 (d
aN

)

Pressure (Bar)

Fo
rce

 (d
aN

)

Stroke (mm)

Initial force/charging pressure ratio

Ø150mm
9500daN

Force/stroke ratio

Stroke (mm)

Maximum strokes / minute (at 20ºC)

100%90%

i

1000

3000

5000

7000

9000

11000

35 50 75 100 125 150

FS 150 · FSC 150 FB 150FP 150 · FPR 150 FI 150 · FI 150/1
+1.0
+0.5

2/3
 Lc

 m
in

Ø150

41

41

36

30

27
24

22
20

10

15

20

25

30

35

40

45

25 38 50 63 80 100 125

Ø90

M8
24

.5

r 2.5

Sm
ax

3
Lc La

±0
.25

5
8Ø142

Ø100

Gas charging G1/8
TPFV1 valve
G1/8 adapter

±0
.3

Ø1
50

4xM10(11mm)

195

V D I S A F E T Y

PED
2014/68/UE

St
ro

ke
s/m

in
(sp

m)

Maximum recommended 90% stroke

TP
GA

S
07

 0
1-

20
18

RE
-9

0-
12

5

TPC

TPCT

TPB

TPR

TPA
TPG

TPSR

TPSRS

TPNS

STOP
CYLINDER
HOT
FORMING

TPHT

TPSL

TECAPRES®

