
TORQUE

It is essential to use a torque wrench when assembling prosthetic components. Too much torque may cause over
stressed bolts resulting in failure or stripped threads. Not enough torque will allow improper movement and flexing
causing fatigue failure. Torque must be measured on lubricated bolts.

LOCKING

Thread locking compounds, such as Loctite, not only help prevent loosening and maintain torque, but also lubricated
bolts. Generally, apply Loctite 222 or 242 to each part prior to assembling and follow all instructions including any
cleaning and using primer. Hardware such as lock washers provide a reliable locking method when properly installed.
Use them with the proper torque setting only when specified.

INSPECTION AND RE-INSPECTION

All bolts should be periodically inspected for proper torque settings. Determine the inspection interval (not exceeding
six months) by frequency of loading (i.e., patient weight and activity.) Re-inspection is absolutely necessary.

RECORD KEEPING

Record the torque settings and dates of re-inspection along with serial numbers in appropriate patient files.

ALWAYS FOLLOW THE COMPONENTS MANUFACTURER’S RECOMMENDATIONS FOR BOLT USE.

LONGER SCREWS MAY BE REQUIRED TO ACHIEVE FULL THREAD ENGAGEMENT. USE ONLY BOLTS THAT ARE

SUPPLIED BY MANUFACTURER. ONE MANUFACTURER CANNOT GUARANTEE ANOTHER MANUFACTURER’S PRODUCT.

INSTRUCTIONS

30 MM TUBE CLAMPS

877.962.0205 I Toll Free www.bulldogtools.com

 ONE SIDE CLAMPING SCREW TWO SIDE CLAMPING SCREWS

PART NUMBER TCA-1S STCA-1S ATTA-1S TCA-2S STCA-2S

MATERIAL Titanium Stainless Steel Aluminum Titanium Stainless Steel

WEIGHT LIMIT 300 lb 136 kg 275 lb 124 kg 225 lb 102 kg 300 lb 136 kg 275 lb 124 kg

PART WEIGHT 2.420 oz 3.600 oz 3.260 oz 2.500 oz 3.645 oz

TORQUE (4) SET SCREWS 13-14 Nm 13-14 Nm 13-14 Nm 13-14 Nm 13-14 Nm

TORQUE – CLAMPING 10 Nm 10 Nm 10 Nm 6-7 Nm 6-7 Nm

LOCTITE 242 SHOULD BE USED ON EVERY SCREW & TORQUED TO THE

APPROPRIATE SETTINGS. IT MAY BE NECESSARY TO USE LONGER SET SCREWS

DEPENDING ON ADJUSTMENT OF TUBE CLAMP AND CONNECTOR BEING USED.

http://www.bulldogtools.com/prosthetic/
http://www.bulldogtools.com/prosthetic/product_info.php?products_id=4894&osCsid=51367511655f62bd58f81c6eecb1b6a6
http://www.bulldogtools.com/prosthetic/product_info.php?products_id=4897&osCsid=51367511655f62bd58f81c6eecb1b6a6
http://www.bulldogtools.com/prosthetic/product_info.php?products_id=5308&osCsid=51367511655f62bd58f81c6eecb1b6a6
http://www.bulldogtools.com/prosthetic/product_info.php?products_id=4895&osCsid=51367511655f62bd58f81c6eecb1b6a6
http://www.bulldogtools.com/prosthetic/product_info.php?products_id=4898&osCsid=51367511655f62bd58f81c6eecb1b6a6

ESFUERZO DE TORSIÓN

Es esencial usar una llave de torsión durante el montaje de componentes protésicos. Demasiado torque puede causar
sobre pernos tensionados, dando por resultado falta o despojado de hilos. No hay suficiente par motor permite movi-
miento inadecuado y causando falta de fatiga a la flexión. Esfuerzo de torsión se medirá en pernos lubricados.

BLOQUEO

Compuestos para roscas de fijación, tales como Loctite, no sólo ayudar a prevenir que se aflojen y mantener el esfuer-
zo de torsión, pero también lubricación los pernos. Generalmente, aplique Loctite 222 o 242 a cada pieza antes de en-
samblar y siga todas las instrucciones incluyendo cualquier limpieza y con la cartilla. Hardware tales como arandelas
de presión proporcionan un método de fijación confiable cuando está adecuadamente instalado. Utilizar con el ajuste
del par de apriete adecuado sólo cuando se especifica.

INSPECCIÓN Y REINSPECCIÓN

Todos los pernos deben inspeccionarse periódicamente para ajustes de par de apriete adecuado. Determinar el inter-
valo de inspección (no superior a seis meses) por la frecuencia de la carga (es decir, peso paciente y actividad) Nueva
inspección es absolutamente necesario.

MANTENIMIENTO DE REGISTROS

Grabar las configuraciones de torsión y las fechas de nueva inspección junto con números de serie en los archivos de
paciente apropiados.

Siga siempre las recomendaciones del fabricante de componentes para el uso de perno. Tornillos más largos se requiera
para lograr la participación total de la rosca. Use sólo los pernos que son suministrados por el fabricante. Un fabricante no

puede garantizar el producto de otro fabricante.

INSTRUCCIONES

30 MM Abrazadera de Tubo

1.877.962.0205 I Llamada gratuita www.bulldogtools.com

LOCTITE 242 DEBE UTILIZARSE EN CADA TORNILLO Y EN TORQUE A LA CONFIGURACIÓN

CORRESPONDIENTE. PUEDE SER NECESARIO UTILIZAR TORNILLOS DE AJUSTE MÁS LARGOS

DEPENDIENDO DEL AJUSTE DE LA ABRAZADERA DE TUBO Y DEL CONECTOR QUE SE ESTÁ UTILIZANDO.

 TORNILLO DE UNA PINZA TORNILLO DE DOS PINZA

NÚMERO DE PIEZA TCA-1S STCA-1S ATTA-1S TCA-2S STCA-2S

MATERIAL Titanio Acero Inoxidable Aluminio Titanio Acero Inoxidable

LÍMITE DE PESO 300 lb 136 kg 275 lb 124 kg 225 lb 102 kg 300 lb 136 kg 275 lb 124 kg

PESO DE LA PARTE 2.420 oz 3.600 oz 3.260 oz 2.500 oz 3.645 oz

ESFUERZO DE TORSIÓN

 (4) TORNILLO DE AJUSTE 13-14 Nm 13-14 Nm 13-14 Nm 13-14 Nm 13-14 Nm

ESFUERZO DE TORSIÓN

– TORNILLO DE PINZA 10 Nm 10 Nm 10 Nm 6-7 Nm 6-7 Nm

file://SERVER/RedirectedFolders/Emullins/My Documents/Custom Office Templates
http://www.bulldogtools.com/prosthetic/
http://www.bulldogtools.com/prosthetic/product_info.php?products_id=4894&osCsid=51367511655f62bd58f81c6eecb1b6a6
http://www.bulldogtools.com/prosthetic/product_info.php?products_id=4897&osCsid=51367511655f62bd58f81c6eecb1b6a6
http://www.bulldogtools.com/prosthetic/product_info.php?products_id=5308&osCsid=51367511655f62bd58f81c6eecb1b6a6
http://www.bulldogtools.com/prosthetic/product_info.php?products_id=4895&osCsid=51367511655f62bd58f81c6eecb1b6a6
http://www.bulldogtools.com/prosthetic/product_info.php?products_id=4898&osCsid=51367511655f62bd58f81c6eecb1b6a6

