
88

2

1

4

3
5

h42_s.eps

h61_s.eps

350 bar Tie Rod Cylinders Application & selection

Flange mount – TRFL series
•	NFPA style ME5

•	Allows cylinder length to be buried
in machine

•	Strongest, most rigid mount.

Foot mount – TRFM series
•	NFPA style MS2

•	Allows easy mounting with only 	
four bolts

•	Backup key included in design to
ensure long life.

Clevis Mount – TRCM Series
•	NFPA style MP1

•	Allows cylinder to pivot

•	Requires provision for pivoting 	
on rod end.

Tie Rod cylinder construction
1	 Rod Seal

2	 Piston Seal

3	 Piston Rod

4	 Barrel

5	 Retainer Plate

	 Additional bore sizes

	 Tie Rod cylinder mounting styles

Enerpac 350 bar Tie Rod cylinders provide a

variety of mounting options for pushing and positioning

workpieces and fixtures on a machine.

Enerpac tie rod cylinders are designed to the highest

industry standards to provide long life and worry-free

performance in the most demanding applications.

Flexibility of motion

•	 Rod seal (1) uses spring loaded multiple lip vee rings, a
supporting bronze bearing ring bushing and a double lip
wiper

•	 Piston seal (2) combines two bi-directional sealing cast iron
piston rings with two block vee seals with back-up rings

•	 Hardened chrome plated piston rod (3) resists scoring and
corrosion, assuring maximum life

•	 Steel tubing barrel (4), honed to a fine finish assures superior
sealing, minimum friction and maximum seal life

•	 Rod bushing and seals can be serviced by merely removing 	
the retainer plate (5) on most models.

Shown: TRFM-1506, TRFL-3210 and TRCM-3206

Contact Enerpac for ordering information on addional bore sizes.

	 Standard bore sizes
	 Bore	 Rod	 Capacity at 350 bar	 Effective area
	diameter	 diameter
			 Push	 Pull	 Push	 Pull
	 mm	 mm	 kN	 kN	 cm2	 cm2

	 38,1	 25,4	 39	 22	 11,4	 6,3

	 50,8	 35,0	 70	 37	 20,3	 10,7	

	 63,5	 44,4	 109	 56	 31,7	 16,1

	 82,5	 50,8	 185	 115	 53,5	 33,3

	 101,6	 63,5	 280	 170	 81,1	 49,4

	 Bore	 Rod	 Capacity at 350 bar
	 diameter	 diameter
	 		 Push	 Pull
	 mm	 mm	 kN	 kN

	 127,0	 88,9	 437	 223

	 152,4	 101,6	 629	 349

	 177,8	 127,0	 856	 419

	 203,2	 139,7	 1118	 590

Co
lle

t-
Lo

k®
 p

ro
du

ct
s

Sw
in

g
cl

am
ps

W
or

k
 S

up
po

rts
Li

ne
ar

 C
yl

in
de

rs

www.enerpacwh.com 89

	 1	 2	 3	 4	 5

	 T R 	 C M 	 15 	 12 	 C

194 ▸

136 ▸

93 ▸

114 ▸

	 Options

Accessories

ZW Series
Pumps

VP Series
Valves

TR-series

	 Important
Consult individual product

selection pages for
application and

installation criteria specific to
each mounting style. If you
are unsure of an application,

contact Enerpac directly.

Enerpac can provide many
other tie rod cylinders in a
wide variety of mounting

styles, bore and stroke sizes.
Contact Enerpac directly and
talk to our Custom Products

group for a quotation.

Product dimensions in mmSeal and repair kits
Seal kits include piston, rod and barrel
seals. Repair kits include seal kit plus
rod bushing and rear bearing ring.

	 Pressure:	 35 - 350 bar

	 Stroke:	 50,8 - 304,8 mm

	 Product selection

1	 Product Type
	 TR	 =	 Tie Rod

2	 Mounting
	 CM	 =	 Clevis Mount
	 FM	 =	 Foot Mount
	 FL	 =	 Flange Mount

3	 Bore Diameter (mm)
	 15	 =	 38,1 mm
	 20	 = 	50,8
	 25	 = 	63,5
	 32	 = 	82,5
	 40	 = 	101,6

	 Custom build your Tie Rod cylinder

4	 Stroke (mm)
	 02	 =	 50,8
	 04	 = 	 101,6
	 06	 = 	 152,4
	 10	 = 		 254,0	
	 12	 = 		 304,8

5	 Cushions
	 Blank	 =	 None
	 C	 =	 Cushions 	
			 both ends

Fittings

Cushions are available for all cylinder models. Cushions slow down heavy loads prior to end of stroke,
preventing damage to the cylinder of the machine. To add cushions to your Enerpac Tie Rod cylinder,
simply add the letter "C" to the end of any model number. Note: the addition of cushions does not affect
the outside dimensions of the cylinder.
* These models are only rated to 276 bar due to constraints on the mechanical properties of the rod.

	 Piston	 Rod	 Stroke	 Clevis 	 Foot 	 Flange
	 diameter	 diameter		 mount	 mount	 mount

	 mm	 mm	 mm

	 Bore	 Rod	 Seal kit	 Repair kit	
	 diameter	 diameter
	 mm	 mm	

E	 Cilindros Atirantados

F	 Vérins à tirants

D	 Zugankerzylinder

	 Force:	 39 - 280 kN

Pow
er Sources

Pallet Com
ponents

Valves
Linear Cylinders

System
 Com

ponents
Yellow

 Pages

	 38,1	 25,4	 TR15SK	 TR15RK

	 50,8	 35,0	 TR20SK	 TR20RK

	 63,5	 44,4	 TR25SK	 TR25RK

	 82,5	 50,8	 TR32SK	 TR32RK

	 101,6	 63,5	 TR40SK	 TR40RK

	
	

	 38,1	 25,4	 50,8	 TRCM-1502	T RFM-1502	T RFL-1502

	 38,1	 25,4	 101,6	 TRCM-1504	T RFM-1504	T RFL-1504

	 38,1	 25,4	 152,4	 TRCM-1506	T RFM-1506	T RFL-1506

	 38,1	 25,4	 254,0	 TRCM-1510*	T RFM-1510	T RFL-1510

	 38,1	 25,4	 304,8	 TRCM-1512*	T RFM-1512	T RFL-1512

	 50,8	 35,0	 50,8	 TRCM-2002	T RFM-2002	T RFL-2002

	 50,8	 35,0	 101,6	 TRCM-2004	T RFM-2004	T RFL-2004

	 50,8	 35,0	 152,4	 TRCM-2006	T RFM-2006	T RFL-2006

	 50,8	 35,0	 254,0	 TRCM-2010	T RFM-2010	T RFL-2010

	 50,8	 35,0	 304,8	 TRCM-2012	T RFM-2012	T RFL-2012

	 63,5	 44,4	 50,8	 TRCM-2502	T RFM-2502	T RFL-2502

	 63,5	 44,4	 101,6	 TRCM-2504	T RFM-2504	T RFL-2504

	 63,5	 44,4	 152,4	 TRCM-2506	T RFM-2506	T RFL-2506

	 63,5	 44,4	 254,0	 TRCM-2510	T RFM-2510	T RFL-2510

	 63,5	 44,4	 304,8	 TRCM-2512	T RFM-2512	T RFL-2512

	 82,5	 50,8	 50,8	 TRCM-3202	T RFM-3202	T RFL-3202

	 82,5	 50,8	 101,6	 TRCM-3204	T RFM-3204	T RFL-3204

	 82,5	 50,8	 152,4	 TRCM-3206	T RFM-3206	T RFL-3206

	 82,5	 50,8	 254,0	 TRCM-3210	T RFM-3210	T RFL-3210

	 82,5	 50,8	 304,8	T RCM-3212	T RFM-3212	T RFL-3212

	 101,6	 63,5	 50,8	T RCM-4002	T RFM-4002	T RFL-4002

	 101,6	 63,5	 101,6	T RCM-4004	T RFM-4004	T RFL-4004

	 101,6	 63,5	 152,4	T RCM-4006	T RFM-4006	T RFL-4006

	 101,6	 63,5	 254,0	T RCM-4010	T RFM-4010	T RFL-4010

	 101,6	 63,5	 304,81	T RCM-4012	T RFM-4012	T RFL-4012

90

 114 ▸

136 ▸

194 ▸

93 ▸

	 TR series clevis mount
Enerpac clevis mount 350 bar Tie
Rod cylinders provide for motion
in two axis, increasing the range of
motion on your machine with only
one cylinder.

Shown: TRCM-3204

•	Either internal or external
threads available

•	Custom designs to match your
tooling requirements

Special rod ends

Flexibility of motion

•	 Clevis mount cylinders include pivot pin
for mounting in your machine

•	 Standard rod eyes and rod clevises
available for each bore size.

•	 NFPA style MP1

•	 Designed to carry shear loads

•	 Pivot pins should be carried by rigidly
held bearings and closely fit for the
entire length of the pin

	 Force:	 39 - 280 kN

	 Pressure:	 35 - 350 bar

	 Stroke:	 50,8 - 304,8 mm

	 Options

Accessories

ZW Series
Pumps

VP Series
Valves

Fittings

Dimensions in mm []

*** For product weights, please reference the price list or contact Enerpac customer service for more information.

TRCM models Clevis mount

	 Bore	 Rod	 Model
	 diameter	 diameter	 number

	 Bore	 Rod	 Model
	 diameter	 diameter	 number

* D = Distance across plunger wrench flats.
** 254 and 305 mm models are rated at only 276 bar.

E	 Cilindros Atirantados

F	 Vérins à tirants

D	 Zugankerzylinder

350 bar Tie Rod Cylinders	 TRCM-series

Co
lle

t-
Lo

k®
 p

ro
du

ct
s

Sw
in

g
cl

am
ps

W
or

k
 S

up
po

rts
Li

ne
ar

 C
yl

in
de

rs

Pivot Pin
included

ZC + Stroke

XC + Stroke

P + Stroke
LB + Stroke

	 	 	 	 A	 B	 C	 CB	 CD	 CW	 D*	 E	 EE	 F	 G	 J	 K	

	 															

 	 38,1	 25,4	 TRCM-15xx**	 28,7	 38,1	 12,7	 19,0	 12,7	 12,7	 22,3	 63,5	 SAE #10	 9,6	 44,4	 38,1	 12,7

	 50,8	 35,0	 TRCM-20xx	 41,4	 50,8	 16,0	 31,7	 19,0	 16,0	 28,7	 76,2	 SAE #10	 16,0	 44,4	 38,1	 16,0

	 63,5	 44,4	 TRCM-25xx	 50,8	 60,4	 19,0	 31,7	 19,0	 16,0	 38,1	 88,9	 SAE #10	 16,0	 44,4	 38,1	 16,0

	 82,5	 50,8	 TRCM-32xx	 57,1	 66,8	 22,3	 38,1	 25,4	 19,0	 42,9	 114,3	 SAE #12	 19,0	 50,8	 44,4	 19,0

	 101,6	 63,5	 TRCM-40xx	 76,2	 79,5	 25,4	 50,8	 35,0	 25,4	 52,3	 127,0	 SAE #12	 22,3	 50,8	 44,4	 19,0

	 	 	 	 KK2	 L	 LB	 LR	 M	 MM	 MR	 NA	 P	 V	 W	 XC	 Y	 ZC

	 	 																 kg

	 38,1	 25,4	 TRCM-15xx	 3/4"-16	 19,0	 127,0	 16,0	 12,7	 25,4	 16,7	 24,6	 54,1	 12,7	 25,4	 171,4	 60,4	 184,1	 ***

	 50,8	 35,0	 TRCM-20xx	 1"-14	 31,7	 133,3	 28,7	 19,0	 35,0	 23,8	 34,0	 73,1	 9,6	 25,4	 190,5	 66,8	 209,5	 ***

	 63,5	 44,4	 TRCM-25xx	 1-1/4"-12	 31,7	 136,6	 28,7	 19,0	 44,4	 23,8	 43,1	 76,2	 12,7	 31,7	 200,1	 73,1	 219,2	 ***

	 82,5	 50,8	 TRCM-32xx	 1-1/2"-12	 38,1	 158,7	 31,7	 25,4	 50,8	 30,2	 49,5	 91,1	 9,6	 31,7	 228,6	 78,4	 254,0	 ***

	 101,6	 63,5	 TRCM-40xx	 1-7/8"-12	 54,1	 168,4	 47,7	 35,0	 63,5	 35,0	 62,2	 98,5	 9,6	 35,0	 257,3	 84,0	 292,1	 ***

www.enerpacwh.com 91

114 ▸

 136 ▸

194 ▸

93 ▸
TR series foot mount

Enerpac foot mount 350 bar Tie
Rod cylinders provide a high
quality positioning solution using a
minimal amount of space.

Shown: TRFM-1506

Ease of installation

•	 Foot mount cylinders provide simplest
mounting option with just four bolt 	
holes required

•	 Standard key mount is included ensuring
proper mounting and adding rigidity

•	 NFPA style MS2

•	 Compact mounting fits in tight spaces 	
where other cylinders cannot

	 Force:	 39 - 280 kN

	 Pressure:	 35 - 350 bar

	 Stroke:	 50,8 - 304,8 mm

	 Options
Accessories

ZW Series
Pumps

VP Series
Valves

Fittings

Dimensions in mm []

TRFM models Foot Mount

*** For product weights, please reference the price list or contact Enerpac customer service for more information.

E	 Cilindros Atirantados

F	 Vérins à tirants

D	 Zugankerzylinder

Some custom options may
require reduction of working

pressure or special
installation considerations.
Contact Enerpac Technical

Service to discuss your
application.

	 Important

	 Bore	 Rod	 Model
	 diameter	 diameter	 number							
															
														

	 Bore	 Rod	 Model
	 diameter	 diameter	 number
							
																				 kg

* D = Distance across plunger wrench flats.

Double rod ends

•	Available on all models except
clevis mounts

•	The two rod ends can be
different on the same cylinder

Special rod ends

	TRFM-series	 350 bar Tie Rod Cylinders

Pow
er Sources

Pallet Com
ponents

Valves
Linear Cylinders

System
 Com

ponents
Yellow

 Pages

ZB + Stroke

SS + Stroke

4 holes

P + Stroke
LB + Stroke

	 	 	 	 A	 B	 C	 D*	 E	 EE	 F	 FA	 G	 J	 K	 KK2	 LB	 MM	
	
		

 	 38,10	 25,40	 TRFM-15xx	 28,70	 38,10	 12,70	 22,35	 63,5	 SAE #10	 9,65	 7,87-7,92	 44,45	 38,10	 12,70	 3/4"-16	 127,00	 25,4

	 50,80	 35,05	 TRFM-20xx	 41,40	 50,80	 16,00	 28,70	 76,20	 SAE #10	 16,00	 14,22-14,27	 44,45	 38,10	 16,00	 1"-14	 133,35	 35,05

	 63,50	 44,45	 TRFM-25xx	 50,80	 60,45	 19,05	 38,10	 88,90	 SAE #10	 16,00	 14,22-14,27	 44,45	 38,10	 16,00	 1-1/4"-12	 136,65	 44,45

	 82,55	 50,80	 TRFM-32xx	 57,15	 66,80	 22,35	 42,93	 114,3	 SAE #12	 19,05	 17,37-17,45	 50,80	 44,45	 19,05	 1-1/2"-12	 158,75	 50,80

	 101,60	 63,50	 TRFM-40xx	 76,20	 79,50	 25,40	 52,32	 127,00	 SAE #12	 22,35	 20,55-20,62	 50,80	 44,45	 19,05	 1-7/8"-12	 168,40	 63,50

	 	 	 	 NA	 P	 PA	 PD	 SB	 SS	 ST	 SU	 SW	 TS	 US	 V	 W	 XS	 Y	 ZB	 		
	
																			 	

	 38,10	 25,40	 TRFM-15xx	 24,64	 73,15	 4,82	 36,58	 11,18	 98,55	 12,7	 23,88	 9,65	 82,55	 101,60	 12,70	 25,40	 44,45	 60,45	 165,10	 ***

	 50,80	 35,05	 TRFM-20xx	 34,04	 73,15	 7,87	 45,97	 14,22	 92,20	 19,05	 31,75	 12,7	 101,60	 127,00	 9,65	 25,40	 54,10	 66,80	 174,75	 ***

	 63,50	 44,45	 TRFM-25xx	 43,18	 76,2	 7,87	 52,32	 20,57	 85,85	 25,40	 39,62	 17,53	 123,95	 158,75	 12,70	 31,75	 65,02	 73,15	 184,15	 ***

	 82,55	 50,80	 TRFM-32xx	 49,53	 91,19	 9,65	 66,80	 20,57	 104,90	 25,40	 39,62	 17,53	 149,35	 184,15	 9,65	 31,75	 68,33	 78,49	 209,55	 ***

	 101,60	 50,80	 TRFM-40xx	 62,23	 98,55	 11,18	 74,68	 26,93	 101,60	 31,75	 50,80	 22,35	 171,45	 215,90	 9,65	 35,05	 79,50	 84,07	 222,25	 ***

92

 114 ▶

194 ▶

136 ▶

86 ▶
	TR series flange mount

Enerpac flange mount 350 bar
Tie Rod cylinders provide the most
rigid mounting ensuring long life and
high accuracy on your machine.

Shown: TRFL-3206

Special rod ends
Rod boots

•	Rod boots are made from
neoprene coated fabric

•	 Impervious to oil grease 	
and water

•	Rated for temperatures from 	
7,8 °C to 93,3 °C

Metallic wipers

•	Recommended in applications
where contaminants tend to
cling to the rod surface

•	Available on all rod diameters

	 Force:	 39 - 280 kN

	 Pressure:	 35 - 350 bar

	 Stroke:	 50,8 - 304,8 mm

TRFL models

Dimensions in mm []

Flange Mount

*** For product weights, please reference the price list or contact Enerpac customer service for more information.

350 bar Tie Rod cylinders	 TRFL-series

	 Bore	 Rod	 Model
	 diameter	 diameter	 number

* D = Distance across plunger wrench flats.

Fittings

E	 Cilindros Atirantados

F	 Vérins à tirants

D	 Zugankerzylinder

	 Options

Accessories

ZW Series
Pumps

VP Series
Valves

Extra strong

•	 Flange mount is part of the cylinder end cap,
providing maximum strength and rigidity

•	 Allows length of cylinder to be mounted
inside the machine

•	 NFPA style ME5

•	 Simple four bolt mounting pattern 	
makes installation easy

•	 Mounting is best suited for 	
tension applications

	 Bore	 Rod	 Model
	 diameter	 diameter	 number

Co
lle

t-
Lo

k®
 p

ro
du

ct
s

Sw
in

g
cl

am
ps

W
or

k
 S

up
po

rts
Li

ne
ar

 C
yl

in
de

rs

ZC + Stroke
P + Stroke
LB + Stroke

FB
4 holes

				 A	 B	 C	 D*	 E	 EE	 F	 FB	 G	 J	 K	 KK2
	

	

	 38,10	 25,40	 TRFL-15xx	 28,70	 38,10	 12,70	 22,35	 63,50	 SAE #10	 9,6	 11,1	 44,45	 38,10	 12,70	 3/4"-16

	 50,80	 35,05	 TRFL-20xx	 41,40	 50,80	 16,00	 28,70	 76,20	 SAE #10	 16,0	 14,2	 44,45	 38,10	 16,0	 1"-14

	 63,50	 44,45	 TRFL-25xx	 50,80	 60,45	 19,05	 38,10	 88,90	 SAE #10	 16,0	 14,2	 44,45	 38,10	 16,0	 1-1/4"-12

	 82,55	 50,80	 TRFL-32xx	 57,15	 66,80	 22,35	 42,9	 114,30	 SAE #12	 19,05	 17,5	 50,80	 44,45	 19,0	 1-1/2"-12

	 101,60	 63,50	 TRFL-40xx	 76,20	 79,5	 25,40	 52,3	 127	 SAE #12	 22,35	 17,5	 50,80	 44,45	 19,0	 1-7/8"-12

	 			 LB	 MM	 NA	 P	 R	 RD	 TF	 UF	 V	 W	 WF	 Y	 ZB	

						 									 		 kg

	 38,10	 25,40	 TRFL-15xx	 127,0	 25,4	 24,6	 73,15	 41,40	 -	 87,38	 107,95	 12,70	 25,40	 35,05	 60,45	 165,10	 ***

	 50,80	 35,05	 TRFL-20xx	 133,3	 35,0	 34,0	 73,15	 52,07	 -	 104,90	 130,30	 9,65	 25,40	 41,40	 66,80	 174,75	 ***

	 63,50	 44,45	 TRFL-25xx	 136,6	 44,4	 43,18	 76,20	 64,77	 -	 117,60	 143,00	 12,70	 31,75	 47,75	 73,15	 184,15	 ***

	 82,55	 50,80	 TRFL-32xx	 158,7	 50,8	 49,53	 91,19	 82,55	 101,60	 149,35	 181,10	 9,65	 31,75	 50,80	 78,49	 209,55	 ***

	 101,60	 63,50	 TRFL-40xx	 168,4	 63,5	 62,23	 98,55	 97,03	 114,30	 162,05	 193,80	 9,65	 35,05	 57,15	 84,07	 222,25	 ***

www.enerpacwh.com 93

Enerpac 350 bar Tie-Rod
cylinder accessories allow

you to complete your design
making installation on your
machine a simple project.

For high production applications
•	 Fit any style of Enerpac tie-rod cylinder

•	 Rod eyes and rod clevises
	 –	 Required for proper mounting of TRCM series cylinders
	 –	 Pivot pins supplied separately

•	 Pivot pins for rod eyes and clevises
	 –	 Provided with cotter pins
	 – 	Must be ordered separately

•	 Linear alignment coupler
	 –	 Prevents binding caused by misalignment
	 – 	 Reduces rod seal and bearing wear

Fittings dimensions in mm []

Rod Clevis and Rod Eye dimensions in mm []

Linear Alignment Coupler in mm []

		 Dimensions 350 bar Tie Rod Accessories

	 From	 To	 Model					
			 number
							

	 Rod clevis	 Rod eye	 Maximum	 KK	 A	 CA	 CB	 CD	 CE	 CR	 CW	 ER	 Clevis
	 model	 model	 tension load										 Pin
	 number	 number	 kN
	

	 Model 	 Maximum	 A	 B	 C	 D	 E	 F	 G	 H
	 number	 tension load
		 kN								

TRRE-15, TRCC-15, TRPP-15, TRAC-15

Pow
er Sources

Pallet Com
ponents

Valves
Linear Cylinders

System
 Com

ponents
Yellow

 Pages

	 TRRC-15	T RRE-15	 55	 3/4"-16	 28,7	 52,3	 31,7	 19,0	 60,4	 19,0	 16,0	 23,8	 TRPP-15

	 TRRC-20	T RRE-20	 90,9	 1"-14	 41,4	 71,3	 38,1	 25,4	 79,5	 25,4	 19,0	 28,7	 TRPP-20

	 TRRC-25	T RRE-25	 135,6	 1-1/4"-12	 50,8	 87,3	 50,8	 35,0	 104,9	 35,0	 25,4	 39,6	 TRPP-25

	 TRRC-32	T RRE-32	 220	 1-1/2"-12	 57,1	 101,6	 63,5	 44,4	 114,3	 41,4	 31,7	 47,7	 TRPP-32

	 TRRC-40	T RRE-40	 311,8	 1-7/8"-12	 76,2	 127,0	 63,5	 50,8	 139,7	 50,8	 31,75	 50,8	 TRPP-40

	 	 	 	 A	 B	 C	 D	
			
							

	 SAE #10	 3/8" NPT	 FZ2077	 33,2	 25,4	 SAE #10	 3/8" NPT

	 SAE #12	 3/8" NPT	 FZ2078	 25,4	 31,7	 SAE #12	 3/8" NPT

	 SAE #10	 SAE #6	 FZ2079	 32,0	 25,4	 SAE #10	 SAE #6

	 SAE #12	 SAE #6	 FZ2080	 24,4	 31,7	 SAE #12	 SAE #6

	 TRAC-15	 37,8	 3/4"-16	 44,4	 58,6	 12,7	 28,7	 24,6	 22,3	 38,1

	 TRAC-20	 71,1	 1"-14	 63,5	 74,6	 12,7	 41,4	 35,0	 29,4	 57,1

	 TRAC-25	 86,7	 1-1/4"-12	 63,5	 74,6	 12,7	 41,4	 35,0	 29,4	 57,1

	 TRAC-32	 149	 1-1/2"-12	 82,5	 111,2	 20,5	 57,1	 44,45	 38,1	 76,2

	 TRAC-40	 266,9	 1-7/8"-12	 95,2	 138,1	 22,3	 76,2	 50,8	 47,7	 88,9

