

3arm®

ERGONOMIC SOLUTIONS

February 2024

3arm®

3arm is a division of the **Tecnospiro Machine Tool Company** located in Sant Joan de Vilatorrada a small village about 40 miles west of Barcelona.

The company is family owned and has been in business since 1947.

Utilizing a state of the art manufacturing facility and a dynamic engineering staff that has been very innovative in design and inventing new products.

**The 3arm ergonomic arm is
the strongest most dependable
arm available in the world
market place today.**

It can be used for assistance in assembly, deburring, off line machining, and all types of lifting operations. Where ever operator fatigue is concern for employee safety, productivity, or quality 3arm has a solution.

TECNOSP^{PRO}
MACHINE TOOL SLU

SAFETY WARNING 3ARM products are engineered and manufactured with safety in mind. The heat treat specifications exceed or meet all standards. All of the products manufactured by 3ARM are designed to perform without any undue safety issues when caution, common sense and proper safety practices are followed. The use of cutting tools and toolholders is safe when proper application and protection guidelines are observed. Even when these proper precautions are taken, it is possible that fragments of a cutting tool, cutting material, or holding device may be thrown at a very high rate of speed and have potential to cause severe bodily harm. It is imperative that general safety precautions and safety glasses be used at all times.

INDEX

Markets and Applications **6**

The Versatile Ergonomic Solution **7**

Series 0

8

Series 1

10

Series 2

12

Series 3

14

Series 4
16

Series 6
18

Series 7
20

Smart Arm
22

Head Members + Brakes **24**

Mounting Solutions **26**

Worker Injury **28**

Prevent the Problem **29**

INDUSTRIES SERVED

Automotive

Assembly

Mining

**Wind
Energy**

Construction

Aerospace

Versatility and Productivity

3arm® has been designed to keep weightless any tool and device up to 70kg (154 lbs), with different working areas, including more than 50 head systems and be fixed in any position according its accessories and having more than 1 million combinations available.

Ergonomic Safety

The weightlessness and the skill to absorb a considerable tool torque reaction depending on the headmember and the option to lock the arm in any position and movement helps to prevent the operator fatigue and injuries, giving them high work sensitivity and increasing productivity.

The 3arm® Solution

- Allows the full range of motion required to complete any task efficiently and safely.
- Permits use of heavy tools more accurately.
- Eliminates tool weight, providing not only an ergonomic benefit, but also increasing productivity.
- Reduces operator fatigue and the chance of injury due to strain.
- Holds any tool up to 70 Kg, keeping the tool weightless, while eliminating possible damage caused by dropping the tool.

SERIES 0

REACH		MAX. up to 35 kg	TORQUE up to 650 Nm
↑ VERT.	→ HORZ.		
1070 mm	925 mm		
42 in	36 in	77 lbs	479 ft-lb

A single tilting arm for the most simple applications. Three different arm lengths, all the brake options and headmembers offers versatility for any kind of tool.

3arm® Solutions

A Series 0 arm with a balustrade support for lifters is a perfect solution for construction and electrical applications.

CONFIGURATION		DIMENSIONS				CAPACITY	
Bottom/Top Mounted	Tilting Arm	A (mm/in)	B (mm/in)	C (mm/in)	D (mm/in)	Kg	Lbs
SN/ST	DS	505 / 19.9"	96 / 3.8"	412 / 16.2"	509 / 20"	30	65
	BS	625 / 24.6"	176 / 6.9"	493 / 19.4"	669 / 26.3"	35	77
	BM	925 / 36.4"	377 / 14.8"	693 / 27.3"	1071 / 42.2"	19	41

COMPATIBLE HEAD MEMBERS

All

See Headmembers, pg 24

BRAKE OPTIONS

L00 No brakes

L11 Manual

L22 Pneumatic

L50 Manual Locking Base

L92 Tool Trigger Activated

Pure
Simplicity
for holding
tools

SINGLE FOR SIMPLE APPLICATIONS

Compact and precise with great maneuverability

TORQUE RECOMMENDATIONS

HEAD	MAXIMUM TORQUE (Nm)		
	VERTICAL (Vert)	HORIZONTAL (Horiz)	ANY ANGLE (Ang)
BA	650 (479 ft lb)	250 (184 ft lb)	X
D/EA/EC	120 (89 ft lb)	120 (89 ft lb)	120 (89 ft lb)
EE/PA	100 (74 ft lb)	100 (74 ft lb)	100 (74 ft lb)
R/RA/RB/SR	300 (221 ft lb)	250 (184 ft lb)	200 (148 ft lb)
RAS/RBS/RS	300 (221 ft lb)	250 (184 ft lb)	250 (184 ft lb)

SERIES 1

REACH		MAX. up to
↑ VERT.	→ HORZ.	
1070 mm	1123 mm	10 kg
44 in	43 in	22 lbs

Series 1 arms are capable of the most difficult operations and positions required. The innovative connections between the parts of the arm allow completely free movement of rolling up, down and sideways

CONFIGURATION		DIMENSIONS					
Rear Arm	Front Arm	A (mm/in)	B (mm/in)	C (mm/in)	D (mm/in)	E (mm/in)	F (mm/in)
Bottom/Top Mounted							
PL/AS	DS	555 / 21.9"	478 / 18.8"	1126 / 44.3"	671 / 26.4"	399 / 15.7"	1070 / 42.1"

COMPATIBLE HEAD MEMBERS

B, BA, C, E, EA, F, G, H, K, L, LB, N, Q, T, U, Z

See Headmembers, pg 24

BRAKE OPTIONS

L00 No brakes

L50 Manual locking base

3arm® Solutions

A Trolley Column with Lifter can add the mobility needed for your application and add even more vertical reach at the same time.

**Dual
Tilting Arms Add
Extra Vertical
Reach**

COME AT IT ...
**FROM ANY
DIRECTION**

Light and nimble with great vertical reach

SERIES 2

THE PERF
BALANC
IN YOUR WORK

REACH

↑ VERT.

→ HORZ.

530mm

860mm

22in

34in

MAX.

up to

10kg

22lbs

TORQUE

up to

120Nm

88 ft-lb

A combination radial arm and tilting arm, each capable of 360° rotation. Two arms of different length give you the ability to reach separate working areas. A range of headmembers options offer solutions for a wide variety of tools and devices.

CONFIGURATION		DIMENSIONS			
Radial Arm	Tilting Arm	A (mm/in)	B (mm/in)	C (mm/in)	D (mm/in)
Bottom/Top Mounted					
B/BS	-	400/15.7"	473/18.6"	873/34.4"	535/21.1"

COMPATIBLE HEAD MEMBERS

B, BA, C, E, EA, F, G, H, K, L, LB, N, Q, T, U, Z

See Headmembers, pg 24

BRAKE OPTIONS

L00 No brakes

L50 Manual locking base

An Excellent
Assembly
Solution for
Small Work
Areas

PERFECT CE ...

A compact multi-purpose arm for use when brakes are not required

DO NOT WORK IN THE RED ZONE

TORQUE RECOMMENDATIONS

HEAD	MAXIMUM TORQUE (Nm)		
	VERTICAL (Vert)	HORIZONTAL (Horiz)	ANY ANGLE (Ang)
B2, BA2	120 (88 ft lb)	90 (66 ft lb)	X
E2, EA2	60 (44 ft lb)	60 (44 ft lb)	60 (44 ft lb)

SERIES 3

The Workhorse of the 3arm® Series

REACH

↑ VERT.

→ HORZ.

1070mm

1725mm

42in

68in

MAX.

up to

35kg

77lbs

TORQUE

up to

650Nm

479ft-lb

The most popular 3arm® due to versatility. Features “turning & tilting” brake locking systems (pneumatic or manual) allowing the operator to immobilize the arm, in a fixed position, on all axes simultaneously or separately.

CONFIGURATION		DIMENSIONS				CAPACITY	
Radial Arm	Tilting Arm	A	B	C	D	Kg	Lbs
Bottom/Top Mounted	BS	450/17.7"	625/24.6"	1075/43.2"	670/26.3"	35	77
	BM		925/36.4"	1375/54.1"	1070/42.1"	19	40
PL/AL	BS	808/31.8"	625/24.6"	1433/56.4"	670/26.3"	35	77
	BM		925/36.4"	1733/68.2"	1070/42.1"	19	40

BRAKE OPTIONS

- L00 No brakes
- L11 Manual
- L22 Pneumatic
- L50 Manual Locking Base
- L92 Tool Trigger Activated

See Brakes, pg 24

COMPATIBLE HEAD MEMBERS

ALL

See Headmembers, pg 24

THE CAPABILITY TO ... CARRY THE WEIGHT

Long reach and the ability to carry the heaviest loads

DO NOT WORK IN THE RED ZONE WITHOUT BRAKES

TORQUE RECOMMENDATIONS

HEAD	MAXIMUM TORQUE (Nm)		
	VERTICAL (Vert)	HORIZONTAL (Horiz)	ANY ANGLE (Ang)
BA	650 (479 ft lb)	250 (184 ft lb)	X
D/EA/EC	120 (89 ft lb)	120 (89 ft lb)	120 (89 ft lb)
EE/PA	100 (74 ft lb)	100 (74 ft lb)	100 (74 ft lb)
R/RA/RB/SR	300 (221 ft lb)	250 (184 ft lb)	200 (148 ft lb)
RAS/RBS/RS	300 (221 ft lb)	250 (184 ft lb)	250 (184 ft lb)

3arm® Solutions

The Floor Rail plus the Elevator provides a big working area for your application.

See More Solutions, pg 26

SERIES 4

REACH		MAX. up to 24 kg 53 lbs	TORQUE up to 300 Nm 220 ft-lb
↑ VERT.	→ HORZ.		
1340 mm 52 in	1555 mm 57 in		

The innovative connections between the parts of the arm allow completely free movement of rolling up, down and sideways. Capable of reaching the most difficult positions or work with weightless precision.

CONFIGURATION		DIMENSIONS						CAPACITY	
Rear Arm Bottom/Top Mounted	Front Arm	A (mm/in)	B (mm/in)	C (mm/in)	D (mm/in)	E (mm/in)	F (mm/in)	Kg	Lbs
SN/ST	DS	610 / 12.2"	510 / 20.1"	1220 / 48.0"	671 / 26.4"	347 / 13.7"	1017 / 40.0"	21	43
	DM	730 / 28.7"	630 / 24.8"	1460 / 57.5"	832 / 32.7"	506 / 19.9"	1338 / 52.7"	24	53

ALL

See Headmembers, pg 24

BRAKE OPTIONS

L00 No brakes

L11 Manual

L22 Pneumatic

L50 Manual Locking Base

L92 Tool Trigger Activated

See Brakes, pg 24

3arm® Solutions

A Trolley Elevator plus the Compressor makes your application fully mobile.

See More Solutions, pg 24

**Dual Tilting
Arms Expand
the Range of
Movement**

THE RIGHT ANGLE ...

MAKES ALL THE
DIFFERENCE

Extended vertical reach with uncompromised strength

TORQUE RECOMMENDATIONS

HEAD	MAXIMUM TORQUE (Nm)		
	VERTICAL (Vert)	HORIZONTAL (Horiz)	ANY ANGLE (Ang)
BA	300 (221 ft lb)	250 (184 ft lb)	X
D/EA/EC/EE	120 (89 ft lb)	120 (89 ft lb)	120 (89 ft lb)
R/RS/RA/RAS/ RB/RBS/RC/SR	300 (221 ft lb)	250 (184 ft lb)	200 (148 ft lb)

SERIES 6

REACH		MAX. up to 18 kg 40 lbs	TORQUE up to 300 Nm 220 ft-lb
↑ VERT.	→ HORZ.		
669 mm 26 in	2095 mm 82 in		

An extendable arm with ball linear guideways attached to a pendulum base arm, both capable of 360° rotation. A compact arm that offers versatility for any type of tool. The telescopic top arm allows the user to work on hard to reach areas comfortably, quickly and safely. Built for a wide variety of applications.

CONFIGURATION		DIMENSIONS		CAPACITY	
Arm Bottom/Top Mounted	Telescopic	A (mm/in)	B (mm/in)	Kg	Lbs
RA/SB	SC	937 / 36.9"	1658 / 65.3"	18	40
	SM	1288 / 50.7"	2018 / 79.5"	10	22

COMPATIBLE HEAD MEMBERS

SC: ALL SM: N, T only

See Headmembers, pg 24

BRAKE OPTIONS

L00 No brakes

L50 Manual Locking Base

L22 Pneumatic

L92 Tool trigger Activated

3arm® Solutions

A Trolley and column plus a radial extension for maximum reach.

See More Solutions, pg 24

Get Your
Tool into
Tight Spaces
Safely

EVERYTHING ... WITHIN REACH

Extended horizontal reach spans more than 2M.

TORQUE RECOMMENDATIONS

HEAD	MAXIMUM TORQUE (Nm)		
	VERTICAL (Vert)	HORIZONTAL (Horiz)	ANY ANGLE (Ang)
BA	300 (221 ft lb)	250 (184 ft lb)	X
D/EA/EC/EE	120 (89 ft lb)	120 (89 ft lb)	120 (89 ft lb)
R/RS/RA/RAS/ RB/RBS/RC/SR	300 (221 ft lb)	250 (184 ft lb)	200 (148 ft lb)

SERIES 7

REACH		MAX. up to 70 kg	TORQUE up to 1000 Nm
↑ VERT.	→ HORZ.		
700 mm	1670 mm		
27 in	65 in	154 lbs	737 ft-lb

Ergonomic and optimized arm for the most heavy duty power tools in the market. Features brake locking system and a range of headmembers that offer solutions for a wide variety of applications.

For the applications with the most demanding tools

CONFIGURATION		DIMENSIONS					
Radial Arm Bottom/Top Mounted	Tilting Arm	A (mm/in)	B (mm/in)	C (mm/in)	D (mm/in)	E (mm/in)	F (mm/in)
PS/AS	BS	640 / 25.2"	694 / 27.3"	1459 / 57.4"	549 / 21.6"	151 / 5.9"	700 / 27.6"

COMPATIBLE HEAD MEMBERS

B, BA, E , EA, J, L, LB, K, Q, U, Z, R, RA, RB, W

See Headmembers, pg 24

BRAKE OPTIONS

L50 Manual Locking base

L11 Manual

L22 Pneumatic

L92 Tool trigger Activated

Compact arm for big solutions

POWERFUL BALANCE

IN YOUR WORK

HEAD	MAXIMUM TORQUE (Nm)		
	VERTICAL (Vert)	HORIZONTAL (Horiz)	ANGLE (Ang)
BA	1000 (738 ft lb)	500 (369 ft lb)	X
R / RA / RB	600 (443 ft lb)	500 (369 ft lb)	400 (295 ft lb)
RS / RAS / RBS	600 (443 ft lb)	500 (369 ft lb)	500 (369 ft lb)

THE ENCODER

SmartControl

Encoder SmartControl system integration
available on Series 2 and 3 3arm®

REACH		MAX. up to	TORQUE up to
↑ VERT.	→ HORZ.		
1070 mm	1725 mm	35 kg	650 Nm
42 in	55 in	77 lbs	479 ft-lb

Precision programming of jobs that define fastening position and sequence.

See Measurements:

- Series 2 pag. 12
- Series 3 pag. 14

COMPATIBLE HEADMEMBERS

B, BA, C, E, EA

See Headmembers, pg 22

Versatile

- Additional programs previously created to add or modify fastening positions and modify the precision parameters and programming of torque (the fastening sequence cannot be edited)
- Possibility of working with up to 7 different fastening programs in the same job
- Communication with the tool controller to select the different fastening programs (I/O)
- Communication with the tool controller to enable or block the functioning of the tool (I/O)
- Communication with the tool controller to receive the correct/incorrect fastening signal (I/O)
- Counting of parts remaining to complete the current job and parts completed
- Configuration in 3 languages (Spanish, English and French)
- Possibility of password protection for the system
- Possibility of inlaying a representative BMP image into the jobs
- Identifier (overprinted message) of jobs finished correctly

Quickly and easily
create new sequences

Increase productivity
and safety

Adaptable headmember
for a wide variety of tools

HEAD MEMBERS

B
Vertical
Flat

BA
Vertical with Ring

TORQUE ✓

C
Vertical
Adjustable

E
Flat
Articulated

ED
Pneumatic Flat
Articulated

J
Magnetic
Articulated
Drill

K
Universal
Strap

L
Adjustable
Ball and
Socket

LA
Vertical
Pneumatic Ball
and Socket

P
Double
Articulated
Flat

Q
Heavy-Duty
Multiposition
Articulated

RA
Swing
Revolver

TORQUE ✓

RB
Revolver
Pistol

TORQUE ✓

SN
Giraffe
Multiposition

SR
Giraffe
Revolver

TORQUE ✓

T
Multiposition
Articulated
Pistol

U
Heavy-Duty
Multiposition
Articulated
Pistol

BRAKES

L00

No Brakes

L50

Manual
Locking
Base

L11

Manual Brakes

L22

Pneumatic Brakes

L92

Pneumatic, brakes activated from the tool trigger

MOUNTING SOLUTIONS

Add reach to
your build with a
Swing Beam

Extension Arm 1000

1000 mm
1500 mm

Base Rotation Limiter

Extension Arm 500

500 mm
600 mm
1000 mm

Balustrade Support

**We will engineer the perfect solution
for your application**

Our experts will ensure your 3arm® build is properly balanced with your accessory.

More Reach

Floor Rail

2000 mm

Easily add
dependable reach
to your arm.

Linear Guide

1000 mm
2000 mm
3000 mm

A ceiling or wall
mounted beam
conserves floorspace
and can help eliminate
trip hazards.

Custom sizes available

Fixed Column

From 200 to 2000 mm

Trolley with Column

Add mobility and reach by mounting your 3arm® on a Trolley with Column

Achieve extreme vertical reach with an Elevator

Elevator

1500 mm
2000 mm
2500 mm

Lifter

300 / 500 / 750 mm

Add even more vertical reach to your Column

Elevating Base

Electric Wheel

Electric Wheel for trolleys

Manufacturing Industry Worker INJURY

SOURCE: U.S. BUREAU OF LABOR STATISTICS

MOST COMMON
Type of Injury

Sprains and Strains

Cuts and Lacerations

Fractures

MOST COMMON
Cause of Injury

Overexertion

Repetitive Motions

Struck, Cut or Caught by Equipment

MOST COMMON
Bodily Injuries

IF INJURY NECESSITATES

Missed Work

25% MISS

31
DAYS
OR MORE

MEDIAN
MISSED

7
DAYS

ONLY

16%
MISSED
1 DAY
OR FEWER

THE COST

of Worker Injury

EMPLOYERS SPEND

MORE THAN
\$2000
ANNUALLY
PER EMPLOYEE

MORE THAN

60%
OF WORKER INJURY
IS POTENTIALLY
PREVENTABLE

PREVENT THE PROBLEM WITH

APPLYING

Ergonomics

Weightload is Taken Off
of the Worker

Worker Can Be More
Productive with Less Strain

Eliminate the Most Common
Causes of Worker Injury

WORKER

Safety

Worker's Limbs are Kept at a
Safe Distance from Hazards

Get the Tool into Tight Spaces,
While Keeping Workers Safe.

Eliminate the High Costs of
Worker Injury

Integrating a **3arm**® solution

QUESTIONS:

WHAT TOOL DO YOU WANT TO HOLD?

TYPE:
MAKE:
MODEL:
ORIENTATION:
WEIGHT:
TOOL DRAWING (3D STP):

Head Member Design

Determine the tools you need to use with your 3arm®. This will also help you select a head member based on the type of application and neccessary orientations. To ensure proper fit a 3D STP file of the tool is required.

Balanced Design

Tool weight is key to determining which arm will suit your application. All of our arms are precision calibrated at the factory to balance the weight of the tool.

Great Reach

A 3arm® can be base-mounted, ceiling-mounted or wall-mounted. You can easily add precision reach by applying a rail, make it mobile with a trolley or add vertical reach with a mounting column. Check out our solutions system on page 24.

Each 3arm® is customized for your tool and application at the factory to optimize the arm for your process and achieve out-of-the-box performance.

WHAT ARE YOUR APPLICATION REQUIREMENTS?

HORIZONTAL REACH:		
VERTICAL REACH:		
MOUNTING ORIENTATION: <input type="checkbox"/> FLOOR <input type="checkbox"/> WALL <input type="checkbox"/> CEILING		
MOUNTING SOLUTIONS: <input type="checkbox"/> MOBILE <input type="checkbox"/> BEAM <input type="checkbox"/> RAIL <input type="checkbox"/> ELEVATOR <input type="checkbox"/> COLUMN <input type="checkbox"/> MAGNET		
BRAKES: <input type="checkbox"/> NOT REQUIRED <input type="checkbox"/> PNEUMATIC <input type="checkbox"/> TOOL TRIGGER ACTIVATED <input type="checkbox"/> MANUAL <input type="checkbox"/> MANUAL LOCKING BASE		
TORQUE:		

Integrated Braking

Tool trigger braking of the arm is available. Effortlessly position your tool, stop it in place, release trigger and float it to the next job. (Brakes are necessary for certain applications)

Handling Force

The durable closed-case design of 3arm® is able to absorb considerable force. Knowing your requirements for torque can help us determine the best 3arm® configuration.

WARRANTY

3arm® arms carry a full one year warranty of the arm against manufacturer defects. The warranty does not cover any damage caused by overloads, improper use and handling, and using the arm for anything other than its intended use. Our warranty covers labor and parts during the one year period.

WE SERVICE WHAT WE MANUFACTURE

www.3arm.net

Tecnospiro Machine Tool, S.L.

Tel. +34 93 8764359
P.I. Pla dels Vinyats 1, S/N, Nau 1.
St. Joan de Vilatorrada 08250
(Barcelona) Spain

3ARM® www.3arm.net
3arm@3arm.net

Customer Commitment

To work hard everyday to be regarded in the metal working marketplace as a supplier that is friendly, helpful and easy to do business with - EVERYDAY, EVERYTIME.

To offer innovative high quality solutions at a competitive price.

To be receptive & proactive in identifying solutions for our customers needs & requirements.

