

Flat Cylinders

- Flat-I 2.3-2.11
- Square Flat-I 2.12-2.18
- Flat-II 2.19-2.23
- Square Flat-II 2.24-2.28
- F02, F03, F04 (multiple power) 2.29-2.34
- FOP (multiple position) 2.35-2.41
- Flat Accessories 2.42-2.43
- EF1 Cylinders 2.44-2.57
- EF2 Cylinders 2.58-2.67
- EFP and EFQ Cylinders 2.68-2.77
- Stopper Cylinders 2.78
- Twist Clamp Cylinders 2.79-2.82
- Extruded Flat Lift Table 2.83-2.84
- Twin Bore Cylinders 2.85-2.114
- Narrow Profile Air Table Actuators 2.115-2.125
- Diaphragm Cylinders 2.126
- Miniature “Cube” Cylinders 2.127

Bimba FLAT-I

BIMBA FLAT-1 FITS RIGHT IN!

BIMBA Flat-1 cylinders were designed with space savings in mind. Six models offer six ways to save space.

Flat-1 –

The original round cylinder.

Square Flat-1 –

For additional mounting variations.

Flat-II –

The dual piston rod, nonrotating cylinder.

Square Flat-II –

The dual piston rod, square nonrotating cylinder.

FO2, 3, 4 –

Force multiplying cylinders.

FOP –

For three positions.

Space savings without sacrificing quality means better performance and longer cylinder life. Flat-1 offers these quality features:

- 304 stainless steel cylinder body with a mirror finish I.D. Stainless steel fights corrosion and scoring from dirt particles. The result is longer piston seal life.
- Oil impregnated bronze rod bushing is standard in all models.
- Ground and polished 303 stainless steel piston rod.
- High strength piston to rod connection.
- Precision machined, anodized aluminum alloy heads.

Approximate Power Factors (For all models except FO2, 3, 4)

9/16" (02)	=	0.25
3/4" (04)	=	0.4
1-1/16" (09)	=	0.9
1-1/2" (17)	=	1.7
2" (31)	=	3.1
2-1/2" (50)	=	5.0
3" (70)	=	7.0
4" (125)	=	12.5

For example, a 3/4" bore model FO-041 will exert a force of approximately 0.4 times the air line pressure.

Bimba FLAT-1

- Body — 304 Stainless Steel
- Heads — Anodized Aluminum Alloy
- Piston Rod — Ground and Polished 303 Stainless Steel
- Seals — Buna N (High temperature seals optional)
- Rod Bushing — Oil Impregnated Bronze
- Spring Forces — See page 2.10
- Pressure Rating — 200 PSI Maximum (Air only)
- Temperature Rating — From -20°F to +150°F (-25°C to +65°C)
Buna N seals with a temperature range of -20°F to +150°F (-25°C to +65°C) are standard in all Bimba air cylinders. Fluoroelastomer seals rated for higher temperature applications are available. If cylinders are operated below 0°F (-18°C) for extended time periods, special modifications may be required. Special seal materials are available upon request.

How to Order

The Model Number for all Flat-1 cylinders consists of three alphanumeric clusters. These designate type, bore size and stroke length, and mounting and special options. Please refer to the charts below for an example of Model Number FO-170.125-1V. This is a double acting, 1-1/2" bore, 1/8" stroke, pivot mount cylinder with high temperature option.

TYPE	BORE SIZE	STROKE LENGTH
FO – Double Acting, Single End Rod FOD – Double Acting, Double End Rod FOR – Reverse Acting FOS – Single Acting	02 – 9/16" 31 – 2" 04 – 3/4" 50 – 2-1/2" 09 – 1-1/16" 70 – 3" 17 – 1-1/2" 125 – 4"	0.125 – 1/8" 0.25 – 1/4" 0.375 – 3/8" ETC.

FO-170.125-1 V

MOUNTING OPTIONS (Enter in numeric order)	OPTIONS (Enter in alphabetical order, except for EE which is last)
No Number - Basic model (Standard counterbored mounting holes) 1 - Pivot mount 1N - Pivot mount 90° from standard 2 - Trunnion mount, both ends ¹ 2F - Front trunnion mount ¹ 2R - Rear trunnion mount ¹ 3 - Threaded mounting holes, both ends 3F - Threaded mounting holes, front 3R - Threaded mounting holes, rear 4 - Screw clearance holes, both ends ² 4F - Screw clearance holes, front ² 4R - Screw clearance holes, rear ² 5 - Nose mount ³	B - Bumpers, both ends ¹ BF - Bumper, front only ¹ BR - Bumper, rear only ¹ CFT - Coarse female thread (fine thread standard) (see page 2.7) CMT - Male rod end (coarse thread) (see page 2.10) G - Magnalube® G H - Hollow rod (double end models only) (see page 2.10) HD - Heavy duty rear head (see page 2.9) ³ J - Failsafe operation (FOS models) ² L - Low friction seals (see table page 2.9 for length adders) M, M1, M3, M4 - Magnetic position sensing (see table page 2.9 and 2.10 for length adders and envelope dimensions) MT - Male rod end (fine thread) (see page 2.10) NT - Non-threaded rod P2, P3, P4 - Front port position #2, etc. (see page 2.6) ² Q - Low temperature operation (-40°F to 200°F) S - Stainless steel fasteners (125 PSI maximum pressure rating – air only) T1, T3, T4 - Additional switch mounting post located in position #1, 3 or 4 V - High temperature option (0°F to 400°F) ⁴ W - Rod wiper (Buna N only) (see page 2.10) X - X-ring piston seal ⁵ Y - Moly-coat (MoS ₂ I. D. coating) EE0.375 - 3/8" extra rod extension, etc. EE1 - 1" extra rod extension, etc.

©Magnalube is a trademark of Carleton-Stuart Company.

- ¹ Stroke is reduced by approximately .03" per bumper under 60 psi air pressure or greater. Stroke is reduced by approximately .13" per bumper under 0 psi air pressure. Option B has bumper each end, option BR and model FOS have rear bumper only, option BF and model FOR have front bumper only.
- ² Not available in 9/16" bore.
- ³ Recommended for high cycle applications where cylinder is front face mounted; see page 2.9 for length adders.
- ⁴ If magnetic position sensing is specified with option V, standard Buna-N based magnet will be provided. Magnetic position sensing is not reliable above 200°F.
- ⁵ Optional piston seal which may improve performance in certain short stroke applications where back pressure due to flow controls or reduced exhaust flow may exist.

Bimba FLAT-I

List Prices

Basic Model	Base Price by Bore Size							
	9/16"	3/4"	1-1/16"	1-1/2"	2"	2-1/2"	3"	4"
FO	\$42.15	\$43.55	\$56.45	\$67.15	\$77.25	\$98.10	\$120.90	\$177.95
FOS (0-1" Stroke)	45.20	48.05	62.20	72.10	82.70	105.05	129.35	191.45
FOS (1-1/8-4" Stroke)	49.50	51.10	66.00	77.40	88.15	113.95	138.35	200.35
FOR (0-1" Stroke)	54.25	55.80	70.90	85.30	96.15	119.20	144.20	213.50
FOR (1-1/8-4" Stroke)	55.35	57.35	72.40	90.70	101.65	128.15	153.05	222.20
Add per 1/8" of Stroke	0.45	0.45	0.50	0.65	0.85	1.05	1.05	1.25
FOD	61.05	62.80	78.90	97.05	111.55	138.15	166.25	235.65
Add per 1/8" of Stroke	0.45	0.45	0.55	0.85	1.10	1.20	1.30	1.70

Mounting Options	Adders by Bore Size							
	9/16"	3/4"	1-1/16"	1-1/2"	2"	2-1/2"	3"	4"
Pivot Mount (Options 1, 1N)	\$12.30	\$12.35	\$14.40	\$19.40	\$22.55	\$29.00	\$34.90	\$47.55
Trunnion Mount (Option 2, 2F, 2R)	N/A	10.30 per end	10.30 per end	10.30 per end	10.30 per end	11.65 per end	11.65 per end	12.35 per end
Threaded Mounting Holes (Options 3, 3F, 3R)	3.35 per end	3.35 per end	3.55 per end	4.40 per end	4.40 per end	5.00 per end	5.00 per end	6.15 per end
Screw Clearance Holes (Options 4, 4F, 4R)	2.75 per end	2.75 per end	2.75 per end	2.75 per end	2.75 per end	2.75 per end	2.75 per end	2.75 per end
Nose Mount (Option 5)	6.30	6.95	22.70	25.25	32.30	35.65	37.85	50.25

Options	Adders by Bore Size							
	9/16"	3/4"	1-1/16"	1-1/2"	2"	2-1/2"	3"	4"
B (both ends)	\$10.65	\$10.65	\$21.25	\$21.25	\$28.05	\$28.35	\$28.35	\$46.65
BF (front only)	6.75	6.75	15.00	15.00	21.80	21.80	21.80	34.85
BR (rear only)	4.10	4.10	6.30	6.30	6.30	6.65	6.65	11.85
EE (each 1/2" each end)	0.85	0.85	0.95	1.10	1.30	1.30	1.50	2.00
H	5.55	5.60	6.25	6.95	8.95	8.95	10.20	12.55
J (With Standard Seals)	N/A	0.35	0.40	0.40	0.45	.45	.45	0.50
J (With High Temperature Seals)	N/A	0.65	0.90	0.90	1.05	1.05	1.20	3.25
MT, CMT (each end)	4.50	4.50	4.95	5.35	7.45	7.45	8.80	10.50
V (With Standard Seals) Single Acting Reverse Acting Double Acting Double End Rod	2.20 3.05 4.45 5.05	2.25 3.20 4.50 5.20	3.75 5.00 6.40 7.65	6.20 7.60 10.25 11.65	8.30 9.80 13.45 15.00	11.90 13.25 18.30 19.75	16.35 18.20 26.70 28.85	22.25 24.25 33.45 35.70
V (With Low Friction Seals) Single Acting Reverse Acting Double Acting Double End Rod	6.00 6.70 12.00 12.55	6.15 6.95 12.15 12.90	10.25 11.45 19.30 20.50	13.10 14.55 24.05 25.45	20.55 22.05 38.05 39.70	26.45 27.95 48.05 49.55	30.40 33.00 56.30 58.30	39.35 41.35 67.85 69.70
W Single End Double End	7.60 15.20	7.60 15.20	9.30 18.55	9.85 19.65	11.65 23.30	12.20 24.35	14.10 28.15	14.90 29.75
L	3.55	3.65	4.50	5.00	5.95	7.30	8.40	10.00
Magnetic Piston Sensing (Options M, M1, M3, M4)	6.65	6.65	6.65	9.80	16.25	24.25	29.20	32.15
S	2.30	2.30	2.30	2.70	2.70	3.55	3.55	7.35
Switch Mounting Post (Options T1, T3, T4) (Per post)	2.50	2.50	3.30	3.30	3.30	4.05	4.05	4.05
Y (Adder per 1/8" of stroke)	0.55	0.55	0.55	0.55	0.55	0.55	0.55	0.55
Q (Low Temp Seals) Single Acting Reverse Acting Double Acting Double End Rod	2.50 2.75 2.80 3.50	2.90 3.25 3.30 4.10	3.60 4.00 4.10 5.10	4.55 4.95 5.10 6.35	5.60 6.15 6.35 7.95	7.00 7.60 7.95 10.00	8.70 9.50 10.00 12.40	10.80 11.95 12.40 15.45
Q (Low Temp w/L Option) Single Acting Reverse Acting Double Acting Double End Rod	5.15 5.75 5.95 7.45	6.15 6.80 7.00 8.70	7.55 8.45 8.70 10.85	9.45 10.50 10.85 13.55	11.90 13.10 13.55 17.05	14.80 16.35 17.05 21.15	18.50 20.40 21.15 26.50	23.10 25.45 26.50 33.15
X (X-Ring Piston Seal) X (with High Temperature)	1.60 3.15	1.60 3.15	1.60 3.15	1.60 3.15	1.60 3.15	1.60 3.15	1.60 3.15	1.60 3.15

No charge options – CFT, G, HD, NT, P2, P3, P4.

All product is sold F.O.B. shipping point. Prices are subject to change without notice.

Bimba FLAT-I

Bimba is a JIT manufacturer and we are able to provide FO, FOD, FOR, or FOS model cylinders in ANY 0.001" stroke length increment for all option styles within our standard three-day lead time. Longer stroke lengths are also available upon request at standard lead times. Please consult Technical Assistance at 800-44-BIMBA for help.

The tables represent our standard stroke lengths. **Blue** stroke lengths are BASIC FO, FOD, FOS, and FOR cylinders in stock available for Same Day Shipping.

Basic Models

Model FO

(Double Acting,
Single End Rod)

*Some options affect cylinder length; see page 2.9.

Nominal Bore Diameter	Bore Code	Standard Stroke Length Availability															
9/16"	02	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
3/4"	04	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
1-1/16"	09	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
1-1/2"	17	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
2"	31	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
2-1/2"	50	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
3"	70	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
4"	125	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"

Model FOD

(Double Acting,
Double End Rod)

*Some options affect cylinder length; see page 2.9.

Nominal Bore Diameter	Bore Code	Standard Stroke Length Availability															
9/16"	02	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
3/4"	04	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
1-1/16"	09	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
1-1/2"	17	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
2"	31	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
2-1/2"	50	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
3"	70	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
4"	125	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"

Bimba FLAT-I

Basic Models

Model FOS

(Single Acting,
Spring Return,
Rod Normally Retracted)

See page 2.10 for spring forces.
*Some options affect cylinder length; see page 2.9.

Nominal Bore Diameter	Bore Code	Standard Stroke Length Availability															
9/16"	02	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
3/4"	04	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
1-1/16"	09	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
1-1/2"	17	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
2"	31	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
2-1/2"	50	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
3"	70	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
4"	125	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"

Model FOR

(Reverse Acting,
Spring Return,
Rod Normally Extended)

See page 2.10 for spring forces.
*Some options affect cylinder length; see page 2.9.

Nominal Bore Diameter	Bore Code	Standard Stroke Length Availability															
9/16"	02	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
3/4"	04	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
1-1/16"	09	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
1-1/2"	17	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
2"	31	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	N/A	N/A
2-1/2"	50	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	N/A	N/A
3"	70	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	N/A	N/A
4"	125	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	N/A	N/A

Bimba FLAT-I

Dimensions (in)

(Basic Model)

Bore	A	Ba*	Bb*	Bc*				Bd*				C	DD
				0-1" Stk.	1.001-2" Stk.	2.001-3" Stk.	3.001-4" Stk.	0-1" Stk.	1.001-2" Stk.	2.001-3" Stk.	3.001-4" Stk.		
9/16" (02)	1.12	0.56	0.69	0.81	1.38	1.96	2.52	1.06	1.62	2.14	2.70	0.88	2
3/4" (04)	1.50	0.56	0.69	0.81	1.38	1.94	2.50	1.06	1.62	2.19	2.75	1.22	4
1-1/16" (09)	2.00	0.88	0.94	0.88	1.50	2.13	2.75	1.38	2.00	2.63	3.25	1.69	4
1-1/2" (17)	2.62	0.88	1.00	0.88	1.50	2.13	2.75	1.38	2.00	2.63	3.25	2.19	4
2" (31)	3.12	0.94	1.06	0.94	1.56	2.19	2.81	1.44	2.06	2.69	N/A	2.69	4
2-1/2" (50)	3.75	1.19	1.31	1.19	2.06	2.94	2.81	1.94	2.81	2.81	N/A	3.25	4
3" (70)	4.25	1.25	1.38	1.25	2.12	3.00	3.88	2.00	2.88	2.88	N/A	3.78	4
4" (125)	5.50	1.56	1.69	1.56	2.44	3.31	4.19	2.31	3.19	3.19	N/A	4.94	4

Bore	D	E Standard	E Coarse	E Depth	F	H	J	K	L
9/16" (02)	#4	#8-32 UNC	N/A	0.46	0.25	0.22	0.34	0.14	#10-32 UNF
3/4" (04)	#6	#10-32 UNF	#10-24 UNC	0.46	0.31	0.25	0.34	0.14	#10-32 UNF
1-1/16" (09)	#6	5/16-24 UNF	5/16-18 UNC	0.70	0.50	0.44	0.50	0.25	1/8 NPT
1-1/2" (17)	#10	3/8-24 UNF	3/8-16 UNC	0.70	0.63	0.50	0.50	0.25	1/8 NPT
2" (31)	#10	1/2-20 UNF	1/2-13 UNC	0.70	0.75	0.63	0.53	0.25	1/8 NPT
2-1/2" (50)	1/4	1/2-20 UNF	1/2-13 UNC	0.70	0.75	0.63	0.66	0.33	1/4 NPT
3" (70)	1/4	5/8-18 UNF	5/8-11 UNC	0.73	0.88	0.75	0.69	0.33	1/4 NPT
4" (125)	5/16	3/4-16 UNF	3/4-10 UNC	0.80	1.00	0.88	0.84	0.42	3/8 NPT

*See page 2.9 for length adders for options.

Weights

Bore	Approximate Cylinder Weights (oz.)							
	FO, FOS		FOD			FOR		Nose Mount option
	Base	Adder per 1/8" of stroke	Base	Adder per 1/8" of stroke	Adder per 1/8" of stroke for -H option	Base	Adder per 1/8" of stroke	Adder to base weight
9/16" (02)	1.2	0.08	1.3	0.15	0.1	1.3	0.08	0.1
3/4" (04)	1.9	0.1	2.1	0.2	0.15	2.0	0.1	0.2
1-1/16" (09)	4.9	0.3	5.8	0.4	0.3	5.3	0.3	1.1
1-1/2" (17)	9.6	0.4	11.2	0.6	0.5	10.5	0.4	1.8
2" (31)	13.0	0.5	15.2	0.7	0.6	14.0	0.5	2.7
2-1/2" (50)	22.4	0.6	28.0	0.8	0.7	25.0	0.6	3.1
3" (70)	28.9	0.8	38.0	1.1	0.9	32.5	0.8	3.5
4" (125)	55.7	1.0	71.8	1.3	1.1	61.8	1.0	5.9

Bimba FLAT-I

Mounting Options

Trunnion Mount

(Option 2F, 2R, 2)

Available in front, rear, or both locations.
Not available in 9/16" bore.

Pivot Mount

(Option 1, 1N)

Available in standard or 90°.
Complete with bronze pivot bushing.
Not available as an accessory.
Option 1 as shown.

Threaded Mounting Holes

(Option 3F, 3R, 3)

Available in front, rear, or both locations.
(-3R shown)

9/16" Bore

3/4" Bore and larger

*43"-3/4" Bore only 45°-all other bores

Screw Clearance Holes

(Option 4F, 4R, 4)

Available in front, rear, or both locations.
(-4R shown)

Nose Mount

(Option 5)

Available in FO, FOS, FOR models.

Bimba FLAT-I

Mounting Option Dimensions (in)

Bore	AA	AB	AC	AD	AE	AF	M	N	P	Q
9/16" (02)	.06	0.75 Hex	.38	1/2 – 20 UNF-2A	.50	.31	N/A	N/A	N/A	0.19
3/4" (04)	.06	0.75 Hex	.38	5/8 – 18 UNF-2A	.62	.25	0.31	0.12	0.17	0.19
1-1/16" (09)	.13	1.50 Hex	.75	1 – 14 UNS-2A	1.00	.55	0.50	0.25	0.25	0.19
1-1/2" (17)	.13	1.88 Hex	.75	1-1/4 – 12 UNF-2A	1.25	.52	0.50	0.25	0.25	0.38
2" (31)	.19	1.88 Hex	.88	1-3/8 – 12 UNF-2A	1.38	.52	0.50	0.25	0.25	0.38
2-1/2" (50)	.25	1.88 Hex	1.00	1-3/8 – 12 UNF-2A	1.38	.52	0.63	0.31	0.33	0.38
3" (70)	.25	1.88 Hex	1.00	1-3/8 – 12 UNF-2A	1.38	.52	0.63	0.31	0.33	0.63
4" (125)	.19	2.62 Hex	1.12	1-3/4 – 12 UN-2A	1.75	.88	0.75	0.38	0.42	0.63

Dimensions (in)

Bore	R	S	T	U	W	X	Y	Z
9/16" (02)	#4-40 UNC	0.38	0.19	0.25	0.75	0.17	0.63	0.19
3/4" (04)	#6-32 UNC	0.38	0.19	0.25	0.75	0.23	0.75	0.19
1-1/16" (09)	#6-32 UNC	0.38	0.25	0.25	0.81	0.25	0.75	0.19
1-1/2" (17)	#10-24 UNC	0.75	0.25	0.44	1.19	0.34	1.38	0.38
2" (31)	#10-24 UNC	0.75	0.31	0.44	1.25	0.34	1.38	0.38
2-1/2" (50)	1/4-20 UNC	0.75	0.38	0.44	1.31	0.41	1.38	0.38
3" (70)	1/4-20 UNC	1.00	0.38	0.56	1.69	0.41	1.88	0.38
4" (125)	5/16-18 UNC	1.00	0.44	0.56	1.75	0.50	1.88	0.38

Maximum Torque Recommendations for Nose Mount Option (ft-lb)

Bore	Maximum Torque
9/16" (02)	1
3/4" (04)	28
1-1/16" (09)	100
1-1/2" (17)	120
2" (31)	130
2-1/2" (50)	130
3" (70)	130
4" (125)	150

Length Adder Dimensions for Options

(Dimensional variations from standard as shown.)

Bore	Length Adder				
	Low Friction Seals (L)	Heavy Duty Rear Head* (HD)	Magnetic Position Sensing** (M)		
			FO, FOD	FOS	FOR
9/16" (02)	0.25	0.13	0.88	0.63	0.38
3/4" (04)	0.25	0.13	0.88	0.88	0.88
1-1/16" (09)	0.38	0.19	0.88	0.88	0.88
1-1/2" (17)	0.38	0.19	0.88	0.88	0.88
2" (31)	0.38	0.19	0.88	0.88	0.88
2-1/2" (50)	0.38	0.25	0.88	0.88	0.88
3" (70)	0.50	0.25	0.88	0.88	0.88
4" (125)	0.50	0.38	0.88	0.88	0.88

*Heavy duty rear head is recommended for applications where the cylinder is mounted on the front face or trunnion-mounted, and impact loading (20 or more cycles per minute) occurs between the piston and rear head. It increases the overall length of the cylinder as shown.

**A minimum stroke of 0.38 inches is required to sense extending end-of-stroke position. For low friction seals used in conjunction with magnetic position sensing, use M length adder only.

Bimba FLAT-1

Options

Rod Wiper (Option W)

Bore	WD
9/16" (02)	0.56
3/4" (04)	0.69
1-1/16" (09)	0.88
1-1/2" (17)	1.00
2" (31)	1.13
2-1/2" (50)	1.13
3" (70)	1.25
4" (125)	1.38

Male Rod Ends (Option MT or CMT)

Bore	E		LG
	MT	CMT	
9/16" (02)	#8-32 UNC	N/A	0.38
3/4" (04)	#10-32 UNF	#10-24 UNC	0.38
1-1/16" (09)	5/16-24 UNF	5/16-18 UNC	0.50
1-1/2" (17)	3/8-24 UNF	3/8-16 UNC	0.50
2" (31), 2-1/2" (50)	1/2-20 UNF	1/2-13 UNC	0.63
3" (70)	5/8-18 UNF	5/8-11 UNC	0.75
4" (125)	3/4-16 UNF	3/4-10 UNC	0.75

FOD Hollow Rods (Option H)

Bore	Hole Diameter	
	Female Rod Thread	Male Rod Thread
9/16" (02)	0.14	N/A
3/4" (04)	0.14	0.09
1-1/16" (09)	0.22	0.16
1-1/2" (17)	0.28	0.19
2" (31)	0.38	0.25
2-1/2" (50)	0.38	0.25
3" (70)	0.44	0.31
4" (125)	0.50	0.38

Enclosed Spring Forces

Bore	Maximum Force (lb)	Spring Rate			
		0.12 to 1" Stroke (lb/in)	1.001 to 2" Stroke (lb/in)	2.001 to 3" Stroke (lb/in)	3.001 to 4" Stroke (lb/in)
9/16" (02)	5.25	4.25	1.75	1.24	0.88
3/4" (04)	10.00	6.00	2.50	1.76	1.25
1-1/16" (09)	11.50	6.00	2.50	1.76	1.25
1-1/2" (17)	13.00	5.50	2.25	1.60	1.13
2" (31)	13.00	5.50	2.25	1.60	1.13
2-1/2" (50)	25.00	6.50	2.75	1.93	1.38
3" (70)	25.00	6.50	2.75	1.93	1.38
4" (125)	25.00	6.50	2.75	1.93	1.38

MRS Switch Option Dimensions

For all ROUND Flat-1 Series Cylinder -M option, the default switch mounting post location is Position 2. To locate the post to other positions, please specify options M1, M3, or M4. For additional tracks, please specify options T1, T3, or T4 for the appropriate location.

Bore Designator	Bore	G inch (mm)
02	9/16" (14mm)	0.29 (.74)
04	3/4" (19mm)	0.25 (.64)
09	1-1/16" (27mm)	0.07 (1.8)
17	1-1/2" (38mm)	0.02 (.5)
31	2" (50mm)	0.03 (.8)
50	2-1/2" (63mm)	0.02 (.5)
70	3" (76mm)	0.03 (.8)
125	4" (101mm)	0.00 (0)

Bimba FLAT-I

Repair Kits

Single End Rod Kits

Basic Repair Kit (K-B-FO-__)*		
Part No.	Description	Quantity
PF-1	Rod Seal	1
PF-2	Piston Seal	1
PF-3	Tube Seal	2
PF-4	Bushing	2
Wiper Option Basic Repair Kit (K-B-FO-W-__)*		
Part No.	Description	Quantity
PF-1	Rod Seal	1
PF-2	Piston Seal	1
PF-3	Tube Seal	2
PF-4	Bushing	1
PF-5	Wiper Bushing	1
PF-6	Wiper	1

Double End Rod Kits

Basic Repair Kit (K-B-FOD-__)*		
Part No.	Description	Quantity
PF-1	Rod Seal	2
PF-2	Piston Seal	1
PF-3	Tube Seal	2
PF-4	Bushing	2
Wiper Option Basic Repair Kit (K-B-FOD-W-__)*		
Part No.	Description	Quantity
PF-1	Rod Seal	2
PF-2	Piston Seal	1
PF-3	Tube Seal	2
PF-5	Wiper Bushing	2
PF-6	Wiper	2

*Must specify bore size when ordered. Contact your local BIMBA Distributor for pricing on kits and other repair parts.

Single End Rod Kits for Nose Mount Option

Basic Repair Kit (K-B-FO-N)			
Part No.	Description	Quantity	
PF-1	Rod Seal	1	
PF-2	Piston Seal	1	
PF-3	Tube Seal	2	
PF-4	Bushing	2	
Wiper for Nose Mount Option			
D-63632	9/16" (02)	1	
D-63633	3/4" (04)	1	
D-63634	1-1/16" (09)	1	
D-63635	1-1/2" (17)	1	
D-63636	2" (31), 2-1/2" (50)	1	
D-63637	3" (70)	1	
D-63638	4" (125)	1	
Mounting Nuts for Nose Mount Option			
Bore	Part No.	Bore	Part No.
9/16" (02)	D-98	2" (31)	D-2540
3/4" (04)	D-62702	2-1/2" (50)	D-2540
1-1/16" (09)	D-1331	3" (70)	D-2540
1-1/2" (17)	D-508	4" (125)	D-62703

Flat-I/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

FOP
(multiple position)

Flat
Accessories

EF1/EF2

EF3/EF4

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba Square FLAT-1

The convenient alternative for horizontal and side mounting, with provisions for both bottom flush or face mounting. The Square Flat-1 also minimizes the centerline distance when cylinders are mounted side-by-side.

- Body — 304 Stainless Steel
- Heads — Anodized Aluminum Alloy
- Piston Rod — Ground and Polished 303 Stainless Steel
- Seals — Buna N (High temperature seals optional)
- Rod Bushing — Oil Impregnated Bronze
- Tie Rods — 303 Stainless Steel
- Spring Forces — See page 2.18
- Pressure Rating — Bore Sizes 3/4"-2" 200 PSI Maximum (Air only)
Bore Sizes 2-1/2"-4" 150 PSI Maximum (Air only)
- Temperature Rating — From -20°F to +150°F (-25°C to +65°C)
Buna N seals with a temperature range of -20°F to +150°F (-25°C to +65°C) are standard in all Bimba air cylinders. Fluoroelastomer seals rated for higher temperature applications are available. If cylinders are operated below 0° (-18°C) for extended time periods, special modifications may be required. Special seal materials are available upon request.

How to Order

The Model Number for all Flat-1 cylinders consists of three alphanumeric clusters. These designate type, bore size and stroke length, and options. Please refer to the charts below for an example of Model Number FS-170.375-1V. This is a double acting, 1-1/2" bore, 3/8" stroke, pivot mount cylinder with high temperature option.

TYPE	BORE SIZE	STROKE LENGTH
FS – Double Acting, Single End Rod	04 – 3/4"	50 – 2-1/2"
FSD – Double Acting, Double End Rod	09 – 1-1/16"	70 – 3"
FSR – Reverse Acting	17 – 1-1/2"	125 – 4"
FSS – Single Acting	31 – 2"	

BORE SIZE	STROKE LENGTH
04 – 3/4"	50 – 2-1/2"
09 – 1-1/16"	70 – 3"
17 – 1-1/2"	125 – 4"
31 – 2"	

STROKE LENGTH
0.125 – 1/8"
0.25 – 1/4"
0.375 – 3/8"
ETC.

FS-170.375-1 V

MOUNTING OPTIONS	OPTIONS
No Number – Basic model	(Enter in alphabetical order, except for EE which is last)
1 – Pivot mount	B – Bumpers, both ends ¹
1N – Pivot mount 90° from standard	BF – Bumper, front only ¹
	BR – Bumper, rear only ¹
	CFT – Coarse female thread (see page 2.16)
	CMT – Male rod end (coarse thread) (see page 2.17)
	G – Magnalube® G
	H – Hollow rod (double end models only) (see page 2.18)
	J – Failsafe operation (FSS models)
	L – Low friction seals (see table page 2.17)
	M, M1, M4 – Magnetic position sensing (see table page 2.17 ² , 2.27, and Switch Products Section)
	MT – Male rod end (fine thread) (see page 2.17)
	NT – Non-threaded rod
	Q – Low temperature option (-40°F to 200°F)
	T1, T4 – Additional switch track located in position #1 or 4
	V – High temperature option (0°F to 400°F)
	W – Rod wiper (Buna N, see page 2.17) ³
	X – X-ring piston seal ⁴
	Y – Moly-coat (MoS ₂ , I. D. coating)
	EE0.375 – 3/8" extra rod extension, etc.
	EE1 – 1" extra rod extension, etc.

¹ Stroke is reduced by .03" per end (.06" for option B); FSS, BR only; FSR, BF only.
² Overall cylinder length increases with this option.
³ If magnetic position sensing is specified with option V, standard Buna-N based magnet will be provided. Magnetic position sensing is not reliable above 200°F.
⁴ Optional piston seal which may improve performance in certain short stroke applications where back pressure due to flow controls or reduced exhaust flow may exist.

Bimba Square FLAT-I

List Prices

Basic Model	Base Price by Bore Size						
	3/4"	1-1/16"	1-1/2"	2"	2-1/2"	3"	4"
FS	\$51.00	\$60.80	\$75.75	\$87.25	\$128.45	\$149.45	\$256.20
FSS (0-1" Stroke)	53.65	65.45	81.15	99.00	137.80	162.25	273.85
FSS (1-1/8-4" Stroke)	59.40	73.60	97.05	114.25	145.80	171.00	281.95
FSR (0-1" Stroke)	58.50	72.40	90.25	102.15	150.20	179.50	297.25
FSR (1-1/8-4" Stroke)	65.65	80.15	98.90	114.35	158.35	188.05	305.50
Add per 1/8" of Stroke	0.40	0.50	0.65	0.85	1.05	1.15	1.25
FSD	73.45	83.75	101.85	120.90	180.40	210.10	327.40
Add per 1/8" of Stroke	0.45	0.55	0.85	1.10	1.30	1.45	1.70

Basic Model	Base Price by Bore Size						
	3/4"	1-1/16"	1-1/2"	2"	2-1/2"	3"	4"
Pivot Mount (Options 1, 1N)	\$16.25	\$17.75	\$22.45	\$25.15	\$31.50	\$37.95	\$48.65

Options	Adders by Bore Size						
	3/4"	1-1/16"	1-1/2"	2"	2-1/2"	3"	4"
B (both ends)	\$10.00	\$21.25	\$21.25	\$28.05	\$30.10	\$30.10	\$46.65
BF (front only)	6.30	15.00	15.00	21.80	23.15	23.15	34.85
BR (rear only)	3.80	6.30	6.30	6.30	7.05	7.05	11.85
EE (each 1/2" each end)	0.85	0.95	1.10	1.30	1.45	1.50	1.85
H	5.60	6.25	7.30	8.95	10.00	10.75	11.80
J (With Standard Seals)	0.35	0.40	0.40	0.45	0.50	0.50	0.50
J (With High Temperature Seals)	0.65	0.90	0.90	1.05	1.15	1.30	3.25
MT, CMT (each end)	4.50	4.95	5.35	7.45	8.60	8.80	9.85
V (With Standard Seals)							
Single Acting	2.25	3.75	6.20	8.30	11.80	16.35	21.00
Reverse Acting	3.20	5.00	7.60	9.80	13.25	18.20	22.85
Double Acting	4.50	6.40	10.25	13.45	18.30	26.80	31.65
Double End Rod	5.20	7.65	11.65	15.00	19.75	28.90	33.65
V (With Low Friction Seals)							
Single Acting	6.15	10.25	13.10	20.55	26.45	30.30	37.15
Reverse Acting	6.95	11.45	14.55	22.05	28.00	32.95	38.95
Double Acting	12.15	19.30	24.05	38.05	48.10	56.40	63.95
Double End Rod	12.90	20.50	25.45	39.70	49.55	58.20	65.80
W							
Single End	7.60	9.30	9.75	11.65	12.40	14.15	14.10
Double End	15.20	18.55	19.40	23.30	24.70	28.25	28.15
L	3.65	4.50	5.00	5.95	7.20	8.55	9.30
Magnetic Piston Sensing (Options M, M1, M4)	7.05	7.05	10.30	17.25	24.25	29.25	32.30
Switch Mounting Post (Options T1, T4)	3.80	3.80	3.80	3.80	3.80	3.80	3.80
Y (Add per 1/8" of stroke)	0.55	0.55	0.55	0.55	0.55	0.55	0.55
Q (With Low Temp Seals)							
Single Acting	2.90	3.60	4.55	5.60	7.45	9.30	10.80
Reverse Acting	3.25	4.00	4.95	6.15	8.10	10.05	11.95
Double Acting	3.30	4.10	5.10	6.35	8.45	10.65	12.40
Double End Rod	4.10	5.10	6.35	7.95	10.65	13.20	15.45
Q (Low Temp w/L Option)							
Single Acting	6.15	7.55	9.45	11.90	15.75	19.65	23.10
Reverse Acting	6.80	8.45	10.50	13.10	17.35	21.65	25.45
Double Acting	7.00	8.70	10.85	13.55	18.05	22.45	26.50
Double End Rod	8.70	10.85	13.55	17.05	22.45	28.10	33.15

No charge options – CFT, G, NT.

Bimba Square FLAT-I

Bimba is a JIT manufacturer and we are able to provide FS model cylinders in *ANY 0.001" stroke length increment for all option styles within our standard three-day lead time*. Longer stroke lengths are also available upon request at standard lead times. Please consult Technical Assistance at 800-44-BIMBA for help.

Basic Models

Model FS

(Double Acting,
Single End Rod)

Bore sizes
3/4", 1-1/16",
1-1/2", 2"

*Some options affect cylinder length; see page 2.17.

**Port location is on the same side for M option only.

Bore sizes
2-1/2", 3", 4"

The table below represents our standard stroke lengths. **Blue** stroke lengths are BASIC FS cylinders in stock available for Same Day Shipping.

Nominal Bore Diameter	Bore Code	Standard Stroke Length Availability															
		Blue Stroke Lengths are BASIC, FS Stocked Cylinders Models Available for Same Day Shipping															
3/4"	04	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
1-1/16"	09	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
1-1/2"	17	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
2"	31	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
2-1/2"	50	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
3"	70	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
4"	125	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"

Bimba Square FLAT-I

Basic Models

Model FSD

(Double Acting,
Double End Rod)

Standard Strokes

1/8", 1/4", 3/8", 1/2",
5/8", 3/4", 7/8", 1",
1-1/4", 1-1/2", 1-3/4",
2", 2-1/2", 3", 3-1/2", 4"

*Some options affect cylinder
length; see page 2.17.

**Port location is on the
same side for M option only.

Bore sizes
3/4", 1-1/16",
1-1/2", 2"

Bore sizes
2-1/2", 3", 4"

Model FSS

(Single Acting, Spring
Return, Rod Normally
Retracted)

Standard Strokes

1/8", 1/4", 3/8", 1/2", 5/8",
3/4", 7/8", 1", 1-1/4",
1-1/2", 1-3/4", 2",
2-1/2", 3", 3-1/2", 4"

See page 2.18 for spring forces.

*Some options affect cylinder
length; see page 2.17.

**Port location is on the same
side for M option only.

Bore sizes
3/4", 1-1/16",
1-1/2", 2"

Bore sizes
2-1/2", 3", 4"

Bimba Square FLAT-I

Basic Models

Model FSR

(Reverse Acting, Spring Return, Rod Normally Extended)

Standard Strokes

1/8", 1/4", 3/8", 1/2",
5/8", 3/4", 7/8", 1",
1-1/4", 1-1/2", 1-3/4", 2",
2-1/2", 3", 3-1/2", 4"
2"-4" Bores
3" stroke max

See page 2.18 for spring forces.

*Some options affect cylinder length;
see page 2.17.

Bore sizes
3/4", 1-1/16",
1-1/2", 2"

Bore sizes
2-1/2", 3", 4"

Dimensions (in)

Bore	A	Aw	Ah	Ba*	Bc*				Bd*			
					0-1" Stk	1.001-2" Stk	2.001-3" Stk	3.001-4" Stk	0-1" Stk	1.001-2" Stk	2.001-3" Stk	3.001-4" Stk
3/4" (04)	1.25	N/A	N/A	0.75	1.00	1.56	2.13	2.69	1.25	1.81	2.38	2.94
1-1/16" (09)	1.50	N/A	N/A	1.25	1.25	1.88	2.50	3.13	1.75	2.38	3.00	3.63
1-1/2" (17)	2.00	N/A	N/A	1.25	1.25	1.88	2.50	3.13	1.75	2.38	3.00	3.63
2" (31)	2.5	N/A	N/A	1.31	1.31	1.94	2.56	3.19	1.81	2.44	3.06	N/A
2-1/2" (50)	N/A	3.28	3.25	1.66	1.66	2.54	3.41	4.29	2.39	3.27	3.29	N/A
3" (70)	N/A	3.78	3.75	1.71	1.71	2.58	3.46	4.33	2.44	3.31	3.33	N/A
4" (125)	N/A	5.04	5.00	2.00	2.00	2.88	3.75	4.63	2.75	3.62	3.63	N/A

Bore	C	CA	DD	E Standard	E Coarse	E Depth	F	G	H	J	K	L	LL
3/4" (04)	0.38	0.28	#6-32 UNC	#10-32 UNF	#10-24 UNC	0.46	0.31	0.42	0.25	0.42	0.14	#10-32	0.30
1-1/16" (09)	0.50	0.38	#8-32 UNC	5/16-24 UNF	5/16-18 UNC	0.70	0.50	0.58	0.44	0.50	0.25	1/8 NPT	0.50
1-1/2" (17)	0.69	0.31	#10-24 UNC	3/8-24 UNF	3/8-16 UNC	0.70	0.63	0.58	0.50	0.50	0.25	1/8 NPT	0.69
2" (31)	0.88	0.38	1/4-20 UNC	1/2-20 UNF	1/2-13 UNC	0.70	0.75	0.63	0.63	0.63	0.25	1/8 NPT	0.77
2-1/2" (50)	1.18	0.42	5/16-18	1/2-20 UNF	1/2-13 UNC	0.70	0.75	0.84	0.62	0.84	0.42	1/4 NPT	0.78
3" (70)	1.44	0.44	5/16-18	5/8-18 UNF	5/8-11 UNC	0.73	0.88	0.88	0.75	0.88	0.44	1/4 NPT	0.98
4" (125)	1.81	0.50	7/16-14	3/4-16 UNF	3/4-10 UNC	0.83	1.00	1.00	0.88	1.00	0.50	3/8 NPT	1.25

*See page 2.17 for length adders for options.

Bimba Square FLAT-I

Mounting Options

Pivot Mount

The pivot mount option is available as shown or rotated 90° to port and can be ordered as a separate mounting attachment.

See page 2.43 for dimensions.

Length Adder Dimensions for Options

(Dimensional variations from standard as shown.)

Bore	Length Adder		
	Low Friction Seals (L)	Magnetic Position Sensing* (M)	Low Friction Seals and Magnetic Position Sensing
3/4" (04)	0.25	0.75	0.75
1-1/16" (09)	0.38	0.50	0.50
1-1/2" (17)	0.38	0.63	0.63
2" (31)	0.38	0.63	0.63
2-1/2" (50)	0.38	0.88	0.88
3" (70)	0.50	0.88	0.88
4" (125)	0.50	0.88	0.88

*A minimum stroke of 0.38" is required to sense extending end-of-stroke position. For port locations with Option-M, see page 2.26.

Options

Rod Wiper (Option W)

(Buna N standard, not available in Viton)

Bore	WD
3/4" (04)	0.69
1-1/16" (09)	0.88
1-1/2" (17)	1.00
2" (31)	1.12
2-1/2" (50)	1.13
3" (70)	1.25
4" (125)	1.38

Male Rod Ends (Option MT or CMT)

Bore	E		LG
	MT	CMT	
3/4" (04)	#10-32 UNF	#10-24 UNC	0.38
1-1/16" (09)	5/16-24 UNF	5/16-18 UNC	0.50
1-1/2" (17)	3/8-24 UNF	3/8-16 UNC	0.50
2" (31)	1/2-20 UNF	1/2-13 UNC	0.62
2-1/2" (50)	1/2-20 UNF	1/2-13 UNC	0.63
3" (70)	5/8-18 UNF	5/8-11 UNC	0.75
4" (125)	3/4-16 UNF	3/4-10 UNC	0.75

Bimba Square FLAT-I

Options

Enclosed Spring Forces

Bore	Maximum Force (lb)	Spring Rate			
		0.12 to 1" Stroke (lb/in)	1.001 to 2" Stroke (lb/in)	2.001 to 3" Stroke (lb/in)	3.001 to 4" Stroke (lb/in)
3/4" (04)	10	6	2.5	1.76	1.25
1-1/16" (09)	11.5	6	2.5	1.76	1.25
1-1/2" (17), 2" (31)	13	5.5	2.25	1.60	1.13
2-1/2" (50), 3" (70), 4" (125)	25	6.5	2.75	1.93	1.38

FSD Hollow Rods (Option H)

Bore	Hole Diameter	
	Female Rod Thread	Male Rod Thread
3/4" (04)	0.14	0.09
1-1/16" (09)	0.22	0.16
1-1/2" (17)	0.28	0.19
2" (31)	0.38	0.25
2-1/2" (50)	0.38	0.25
3" (70)	0.44	0.31
4" (125)	0.50	0.38

Repair Kits

Single End Rod Kits

Basic Repair Kit (K-B-FS-_)*		
Part No.	Description	Quantity
PF-1	Rod Seal	1
PF-2	Piston Seal	1
PF-41	Tube Seal	2
PF-4	Bushing	2

Wiper Option Basic Repair Kit (K-B-FS-W-_)*		
Part No.	Description	Quantity
PF-1	Rod Seal	1
PF-2	Piston Seal	1
PF-41	Tube Seal	2
PF-4	Bushing	1
PF-5	Wiper Bushing	1
PF-6	Wiper	1

Double End Rod Kits

Basic Repair Kit (K-B-FSD-_)*		
Part No.	Description	Quantity
PF-1	Rod Seal	2
PF-2	Piston Seal	1
PF-41	Tube Seal	2
PF-4**	Bushing	3

Wiper Option Basic Repair Kit (K-B-FSD-W-_)*		
Part No.	Description	Quantity
PF-1	Rod Seal	2
PF-2	Piston Seal	1
PF-41	Tube Seal	2
PF-4**	Bushing	1
PF-5	Wiper Bushing	2
PF-6	Wiper	2

*Must specify bore size when ordered. Contact your local BIMBA Distributor for pricing on kits and other repair parts.

**Note: On FSD (Double Acting, Double End Rod) models, two bushings are provided on the head end with tie rod nuts. Opposite head end has one bushing.

Weights

Bore	Approximate Cylinder Weights (oz.)						
	FS, FSS		FSD			FSR	
	Base	Adder per 1/8" of stroke	Base	Adder per 1/8" of stroke	Adder per 1/8" of stroke for -H option	Base	Adder per 1/8" of stroke
3/4" (04)	2.2	0.1	2.4	0.2	0.15	2.2	0.1
1-1/16" (09)	5.1	0.2	5.7	0.4	0.3	5.5	0.2
1-1/2" (17)	10.1	0.3	10.5	0.6	0.5	10.4	0.3
2" (31)	14.2	0.4	16.0	0.8	0.6	15.0	0.4
2-1/2" (50)	28.6	0.4	34.2	0.6	0.5	31.2	0.4
3" (70)	40.2	0.6	49.3	0.9	0.7	43.8	0.6
4" (125)	71.6	0.6	87.7	0.9	0.7	77.7	0.6

Bimba FLAT-II

Flat-II nonrotating, double-acting cylinder provides the answer to applications where rotation cannot be tolerated and space is at a minimum. Nonrotation is achieved with dual piston rods and a rod end block that insures the rods work in tandem. Flat-II eliminates the need for external alignment devices, such as guides, rods and alignment posts or pins.

- Body — 304 Stainless Steel
 - Heads — Anodized Aluminum Alloy
 - Piston Rod — Ground and Polished 303 Stainless Steel
 - Piston Seals — Buna N (High temperature seals optional)
 - Rod Bushing — Oil Impregnated Bronze
 - Rod Seals — Buna N O-ring (High temperature seals optional)
 - Rod End Block — Anodized Aluminum Alloy
 - Pressure Rating — 200 PSI Maximum (Air only)
 - Temperature Rating — From -20°F to +150°F (-25°C to +65°C)
- Buna N seals with a temperature range of -20°F to +150°F (-25°C to +65°C) are standard in all Bimba air cylinders. Fluoroelastomer seals rated for higher temperature applications are available. If cylinders are operated below 0°F (-18°C) for extended time periods, special modifications may be required. Special seal materials are available upon request.

How to Order

The Model Number for all Flat-II cylinders consists of three alphanumeric clusters. These designate type, bore size and stroke length, and mounting and special options. Please refer to the charts below for an example of Model Number FT-040.375-1CE. This is a nonrotating, double-acting, 3/4" bore, 3/8" stroke, pivot mount cylinder with counterbored mounting holes in the rod end block.

Flat-I/
Square Flat-I

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EE/EE2

EEF/EEQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba FLAT-II

Price List

Basic Model	Base Price by Bore Size			
	3/4"	1-1/16"	1-1/2"	2"
Base Model	\$65.60	\$86.00	\$101.85	\$117.70
Adder per 1/8" of stroke	0.50	0.60	0.90	1.15

Mounting Options	Price Adders by Bore Size			
	3/4"	1-1/16"	1-1/2"	2"
Pivot Mount (Options 1, 1N)	\$12.35	\$14.40	\$19.40	\$22.55
Trunnion Mount (Options 2, 2F, 2R)	10.30 per end	10.30 per end	10.30 per end	10.30 per end
Threaded Mounting Holes (Options 3, 3F, 3R)	3.35 per end	3.55 per end	4.40 per end	4.40 per end
Screw Clearance Holes (Options 4, 4F, 4R)	2.75 per end	2.75 per end	2.75 per end	2.75 per end

Options	Price Adders by Bore Size			
	3/4"	1-1/16"	1-1/2"	2"
EE (each 1/2" each end)	\$0.90	\$1.00	\$1.15	\$1.50
Magnetic Position Sensing (Options M, M1, M3, M4)	7.05	7.05	10.30	17.25
S	2.30	2.30	2.70	2.70
Switch Mounting Post (Options T1, T3, T4)	2.50	3.30	3.30	3.30
High Temperature Seals (Option V)	13.25	20.80	25.85	40.15
Y (Adder per 1/8" of stroke)	0.55	0.55	0.55	0.55
Q (low temp seals)	12.10	15.05	18.95	23.70

No charge options – CE, G, K, P3.

Repair Kits

Basic Repair Kit (K-B-FT-__)*		
Part No.	Description	Quantity
PF-29	Rod Seal	2
PF-30	Piston Seal	2
PF-3	Tube Seal	2
PF-31	Bushing	4

*Must specify bore size when ordered.
Contact your local BIMBA Distributor for pricing on kits and other repair parts.

Weights

Bore	Approximate Cylinder Weights (oz.)	
	Base	Adder per 1/8" of stroke
3/4" (04)	2.7	0.1
1-1/16" (09)	6.4	0.5
1-1/2" (17)	12.2	0.7
2" (31)	18.4	0.9

Bimba FLAT-II

Bimba is a JIT manufacturer and we are able to provide FT model cylinders in *ANY 0.001" stroke length increment for all option styles within our standard three-day lead time*. Longer stroke lengths are also available upon request at standard lead times. Please consult Technical Assistance at 800-44-BIMBA for help.

Basic Model

Model FT

(Nonrotating, double acting)

The table below represents our standard stroke lengths. **Blue** stroke lengths are BASIC FT cylinders in stock available for Same Day Shipping.

Nominal Bore Diameter	Bore Code	Standard Stroke Length Availability															
3/4"	04	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
1-1/16"	09	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
1-1/2"	17	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"
2"	31	1/8"	1/4"	3/8"	1/2"	5/8"	3/4"	7/8"	1"	1-1/4"	1-1/2"	1-3/4"	2"	2-1/2"	3"	3-1/2"	4"

Mounting Options

Trunnion Mount

(rear, front or both) (-2R shown)

Pivot Mount

(complete with bronze bushing)
(-1 shown)

Threaded Mounting Holes

(available either or both ends)
(-3R shown)

*43° 3/4" bore only. 45° all other bores.

Screw Clearance Holes

(available either or both ends)
(-4R shown)

Bimba FLAT-II

Dimensions (in)

Counterbored Rod End Block

Bore	A	B*	C	D	E	EC	F	H
3/4" (04)	1.50	0.94	1.22	#6	#6-32 UNC	#6	0.19	0.332
1-1/16" (09)	2.00	1.31	1.69	#6	#8-32 UNC	#8	0.25	0.422
1-1/2" (17)	2.63	1.31	2.19	#10	1/4-20 UNC	1/4	0.38	0.562
2" (31)	3.13	1.38	2.69	#10	5/16-18 UNC	5/16	0.50	0.750

Bore	J	JJ	K	KK	L	M	N	P	Q	R
3/4" (04)	0.34	0.47	0.14	0.27	#10-32	0.31	0.13	0.17	0.19	#6-32 UNC
1-1/16" (09)	0.50	0.69	0.25	0.44	1/8 NPT	0.50	0.25	0.25	0.19	#6-32 UNC
1-1/2" (17)	0.50	0.69	0.25	0.44	1/8 NPT	0.50	0.25	0.25	0.38	#10-24 UNC
2" (31)	0.53	0.72	0.25	0.44	1/8 NPT	0.50	0.25	0.25	0.38	#10-24 UNC

Bore	S	T	U	V	VL	VH	W	X	Y	Z
3/4" (04)	0.38	0.19	0.25	0.38	1.25	0.88	0.75	0.23	0.75	0.19
1-1/16" (09)	0.38	0.25	0.25	0.38	1.44	1.06	0.81	0.25	0.75	0.19
1-1/2" (17)	0.75	0.25	0.44	0.50	2.00	1.50	1.19	0.34	1.38	0.38
2" (31)	0.75	0.31	0.44	0.63	2.50	1.88	1.25	0.34	1.38	0.38

*Magnetic Position Sensing Length Adder: 0.63.
A minimum stroke of 0.38" is required to sense extending end-of-stroke position.

Bimba FLAT-II

Nonrotation is achieved through the use of dual piston rods incorporated into the body of the Flat-II cylinder. The rods are securely attached to the piston by our unique spin-riveting process. A rod end block is used to insure the rods work in tandem—as a team. This end block also acts as a useful surface to easily accommodate any mounting attachments required to get the job done. For mounting convenience, the rod end block is provided with threaded mounting holes or optional counterbored holes.

As with any cylinder application, side loading should be avoided. The two smaller rods will have more deflection due to side load than the one standard rod in a comparable Flat-1 model.

The Flat-II is intended to work satisfactorily against pure torsional loads. The maximum torsional load per bore size is shown in the following table:

Bore	3/4" (04)	1-1/16" (09)	1-1/2" (17)	2" (31)
Torque (in-lb)	0.3	1	5	10
K	5.21	26.61	238.85	1344.63

The amount of angular deflection, in degrees, can be approximated by the following formula:

$$\emptyset = \frac{TL^3}{K}$$

Where T = Torque (in.-lb.)
L = Length (see sketch below)
K = Per chart above
 \emptyset = Angular deflection

Note: To prevent rod distortion, the rod end block must be fastened securely.

Rotational Tolerance

Bore	Maximum Rotation
3/4" (04)	±1°
1-1/16" (09)	±3/4°
1-1/2" (17)	±1/2°
2" (31)	±1/2°

Deflection L Value

Bimba Square FLAT-II

Square Flat-II nonrotating, double acting cylinder provides the answer to applications where rotation cannot be tolerated. Nonrotation is achieved with dual piston rods and a rod end block that insures the rods work in tandem. Square Flat-II eliminates the need for external alignment devices. It also provides a convenient alternative for horizontal and side mounting, with provisions for both bottom flush or face mounting. Centerline distances are minimized, facilitating side-by-side cylinder mounting.

- Body — 304 Stainless Steel
 - Heads — Anodized Aluminum Alloy
 - Piston Rod — Ground and Polished 303 Stainless Steel
 - Piston Seals — Buna N (High temperature seals optional)
 - Rod Bushing — Bronze
 - Rod Seals — Buna N Block V (High temperature seals optional)
 - Tie Rods — 303 Stainless Steel
 - Rod End Block — Anodized Aluminum Alloy
 - Pressure Rating — 200 PSI Maximum (Air only)
 - Temperature Rating — From -20°F to +150°F (-25°C to +65°C)
- Buna N seals with a temperature range of -20°F to +150°F (-25°C to +65°C) are standard in all Bimba air cylinders. Fluoroelastomer seals rated for higher temperature applications are available. If cylinders are operated below 0°F (-18°C) for extended time periods, special modifications may be required. Special seal materials are available upon request.

How to Order

The Model Number for all Square Flat-II cylinders consists of three alphanumeric clusters. These designate type, bore size and stroke length, mounting and special options. Please refer to the charts below for an example of Model Number FST-170.125-1V. This is a nonrotating, double acting, 1-1/2" bore, 1/8" stroke, pivot mount cylinder with high temperature seals.

Bimba Square FLAT-II

Price List

Basic Model	Base Price by Bore Size			
	3/4" (04)	1-1/16" (09)	1-1/2" (17)	2" (31)
Base Model	\$75.75	\$97.15	\$115.40	\$133.10
Adder per 1/8" of Stroke	0.50	0.65	0.90	1.15
Mounting Options	Price Adders by Bore Size			
	3/4" (04)	1-1/16" (09)	1-1/2" (17)	2" (31)
Pivot Mount (Options 1, 1N)	\$16.25	\$17.75	\$22.45	\$25.15
Options	Price Adders by Bore Size			
	3/4" (04)	1-1/16" (09)	1-1/2" (17)	2" (31)
EE (each 1/2" each end)	\$0.90	\$1.00	\$1.15	\$1.50
V Option (Standard Seals)	5.20	7.65	11.65	15.00
V Option (Low Friction Seals)	13.25	20.80	25.85	40.15
L (Low Friction Seals)	3.65	4.50	5.00	5.95
Magnetic Position Sensing (Options M, M1, M3, M4)	7.05	7.05	10.30	17.25
Switch Mounting Post (Options T1, T4) (Per post)	3.80	3.80	3.80	3.80
Q Option (Standard Seals)	5.70	7.10	8.85	11.05
Q Option (Low Friction Seals)	12.10	15.05	18.95	23.70
Y (Adder per 1/8" of stroke)	0.55	0.55	0.55	0.55

No Charge Options – CE, G, K.

Flat-I/
Square Flat-I

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF/EF2

EF/EFQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba Square FLAT-II

Basic Model

Model FST

(Nonrotating,
double acting)

Standard Strokes

1/8", 1/4", 3/8", 1/2", 5/8",
3/4", 7/8", 1", 1-1/4",
1-1/2", 1-3/4", 2", 2-1/2",
3", 3-1/2", 4"

*Some options affect cylinder
length; see page 2.27.

Dimensions (in)

Bore	A	B	C	D	E	F	G	H	I	K	L	M	N
3/4" (04)	1.25	0.750	0.875	0.375	0.75	0.22	0.38	0.38	0.35	0.33	0.30	0.19	0.14
1-1/16" (09)	1.50	1.000	1.062	0.500	1.25	0.22	0.38	0.38	0.34	0.45	0.45	0.25	0.24
1-1/2" (17)	2.00	1.375	1.500	0.688	1.25	0.22	0.50	0.50	0.20	0.61	0.61	0.25	0.24
2" (31)	2.50	1.750	1.875	0.875	1.31	0.22	0.63	0.63	0.19	0.76	0.76	0.25	0.25

Bore	P	Q	R	S	T	U	V	W	Y	Z	AA	BB
3/4" (04)	0.42	0.42	0.281	0.750	1.25	#6-32 UNC-2B	#10-32	#6-32 UNC-2B	0.22	0.188	0.33	#6
1-1/16" (09)	0.58	0.50	0.368	1.000	1.44	#8-32 UNC-2B	1/8 NPT	#8-32 UNC-2B	0.25	0.250	0.42	#8
1-1/2" (17)	0.58	0.50	0.310	1.375	2.00	1/4-20 UNC-2B	1/8 NPT	#10-24 UNC-2B	0.30	0.375	0.56	1/4
2" (31)	0.62	0.62	0.380	1.750	2.50	5/16-18 UNC-2B	1/8 NPT	1/4-20 UNC-2B	0.38	0.500	0.75	5/16

A minimum stroke of .38" is required to sense extending end-of-stroke position.
See page 2.27 for length adders for magnet option.

Bimba Square FLAT-II

Repair Kits

Basic Repair Kit (K-B-FST-__)*		
Part No.	Description	Quantity
PF-29-FST	Rod Seal	2
PF-30-FST	Piston Seal	1
PF-3-FST	Tube Seal	2

*Must specify bore size to order.

Weights

Bore	Approximate Cylinder Weights (oz.)	
	Base	Adder per 1/8" of stroke
3/4" (04)	2.7	0.1
1-1/16" (09)	6.4	0.5
1-1/2" (17)	12.2	0.7
2" (31)	18.4	0.9

Length Adder Dimensions for Options

Bore	Length Adder		
	Low Friction Seals (L)	Magnetic Position Sensing* (M)	Low Friction Seals and Magnetic Position Sensing
3/4" (04)	0.25	0.75	0.75
1-1/16" (09)	0.25	0.50	0.50
1-1/2" (17)	0.25	0.63	0.63
2" (31)	0.25	0.63	0.63

*A minimum stroke of 0.38" is required to sense extending end-of-stroke position.

MRS Switch Option Dimensions

For all SQUARE Flat-1 Series Cylinder -M option, the default switch mounting post location is Position 2. To locate the post to other positions, please specify options M1 or M4. For additional tracks, please specify options T1 or T4 for the appropriate location.

Square Flat-1

Square Flat-II

Bore Designator	Bore	G inch (mm)
04*	3/4" (19mm)	0.365 (9.3)
09	1-1/16" (27mm)	0.365 (9.3)
17	1-1/2" (38mm)	0.365 (9.3)
31	2" (50mm)	0.365 (9.3)
50	2-1/2" (63mm)	0.270 (6.9)
70	3" (76mm)	0.300 (7.6)
125	4" (101mm)	0.160 (4.1)

*Note: Option combinations MT1 and M1T4 cannot be ordered in combination due to interference concerns.

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF1/EF2

EF1/EF4

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba Square FLAT-II

Nonrotation is achieved through the use of dual piston rods incorporated into the body of the Flat-II cylinder. The rods are securely attached to the piston by our unique spin-riveting process. A rod end block is used to insure the rods work in tandem—as a team. This end block also acts as a useful surface to easily accommodate any mounting attachments required to get the job done. For mounting convenience, the rod end block is provided with threaded mounting holes or optional counterbored holes.

As with any cylinder application, side loading should be avoided (see option K below). The two smaller rods will have more deflection due to side load than the one standard rod in a comparable Flat-I model.

The Flat-II is intended to work satisfactorily against pure torsional loads. The maximum torsional load per bore size is shown in the following table:

Bore	3/4" (04)	1-1/16" (09)	1-1/2" (17)	2" (31)
Torque (in.-lb)	0.3	1	5	10
K	5.21	26.61	238.85	1344.63

The amount of angular deflection, in degrees, can be approximated by the following formula:

$$\varnothing = \frac{TL^3}{K}$$

Where T = Torque (in.-lb.)
L = Length (see sketch below)
K = Per chart above
 \varnothing = Angular deflection

Note: To prevent rod distortion, the rod end block must be fastened securely.

Rotational Tolerance

Bore	Maximum Rotation
3/4" (04)	±1°
1-1/16" (09)	±3/4°
1-1/2" (17)	±1/2°
2" (31)	±1/2°

Deflection L Value

$$L = .062 + \text{STROKE}$$

Option K - Endblock Rotated 90°

Bimba F02 F03 F04

Space-Saving Cylinders That Multiply Force Output

The Bimba F02, F03, F04 Series Flat-I are double-acting, single end rod cylinders that multiply the force output by supplying air to multiple pistons on extension. They save space and eliminate the need for a higher pressure system. Only one piston is powered on the return stroke, saving air volume and operating costs.

- Body — 304 Stainless Steel
- Heads — Anodized Aluminum Alloy
- Piston Rod — Ground and Polished 303 Stainless Steel
- Seals — Buna N (High temperature seals optional)
- Rod Bushing — Oil Impregnated Bronze
- Pressure Rating — 100 PSI Maximum (Air only)
- Temperature Rating — From -20°F to +150°F (-25°C to +65°C)

Buna N seals with a temperature range of -20°F to +150°F (-25°C to +65°C) are standard in all Bimba air cylinders. Fluoroelastomer seals rated for higher temperature applications are available. If cylinders are operated below 0°F (-18°C) for extended time periods, special modifications may be required. Special seal materials are available upon request.

How it Works

Extension-air supplied to multiple pistons

Retraction-air supplied to one piston only

Flat-I/
Square Flat-I

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF1/EF2

EF1/EF2

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba F02 F03 F04

How to Order

The model number for all F02, F03 and F04 Series Flat-I cylinders consists of three alphanumeric clusters. These designate type, bore size and stroke length, and mounting and special options. Please refer to the charts below for our example of Model Number F02-501-3M. This is a 2-1/2" bore F02 Series Flat-I with 1" stroke, threaded mounting holes in both ends, with the magnetic position sensing option.

Approximate Power Factors					
Bore	Bore Model Designator	Power Factor Extension			Power Factor Retraction
		F02	F03	F04	
2-1/2" (50)	50	9.4	13.8	18.3	4.5
3" (70)	70	13.5	20.0	26.5	6.5
4" (125)	125	24.3	36.1	47.9	11.8

Multiply the air line pressure by the power factor to get the approximate force. For example, an F02-501-3 operated at 80 PSI will exert a force of 752 lbs. on extension, and 360 lbs. on retraction.

Bimba FO2 FO3 FO4

List Prices

Basic Model	Base Price by Bore Size		
	2-1/2"	3"	4"
FO2	\$161.95	\$202.25	\$293.70
Adder per 1/8" of Stroke	2.70	3.50	4.20
FO3	232.90	277.40	369.30
Adder per 1/8" of Stroke	4.05	4.60	5.10
FO4	283.90	338.25	451.25
Adder per 1/8" of Stroke	5.00	5.45	6.15

Mounting Options	Base Price by Bore Size		
	2-1/2"	3"	4"
Threaded Mounting Holes (Options 3, 3F, 3R)	\$5.00 per end	\$5.00 per end	\$6.15 per end
Screw Clearance Holes (Options 4, 4F, 4R)	2.75 per end	2.75 per end	2.75 per end

No charge options – CFT, G, NT, P2, P3, P4, P6, P7, P8.

Options		Adders by Bore Size		
		2-1/2"	3"	4"
EE (per 1/2" increments)		\$ 1.25	\$ 1.40	\$ 2.00
L (Low Friction Seals)	FO2	13.90	16.15	18.75
	FO3	20.65	24.15	28.05
	FO4	27.55	32.10	37.40
Magnet Position Sensing (Options M, M1, M3, M4)		24.25	29.20	32.15
MT, CMT (Male Rod)		7.45	8.80	10.50
Switch Mounting Post (Options T1, T3, T4) (per post)		6.00	6.00	6.00
V - High Temperature (Fluoroelastomer Seals)	FO2	22.80	33.30	41.80
	FO3	34.15	49.95	62.70
	FO4	45.40	66.60	83.60
V - High Temperature (with L Option)	FO2	60.05	70.50	84.75
	FO3	90.00	105.50	126.90
	FO4	120.00	140.65	169.25
W (Wiper)		12.20	14.10	14.90
Y (Adder per 1/8" of stroke)	FO2	0.95	0.95	0.95
	FO3	1.25	1.25	1.25
	FO4	1.70	1.70	1.70
Q - Low Temperature	FO2	13.85	17.25	21.65
	FO3	24.20	30.15	37.70
	FO4	42.20	52.65	65.95
Q - Low Temperature (with Option L)	FO2	29.65	37.05	46.30
	FO3	51.80	64.60	81.00
	FO4	90.55	113.05	141.60

Repair Kits

Basic Repair Kit (K-B-FO-__)*		
Part No.	Description	Quantity**
PF-1	Rod Seal	2, 3 or 4
PF-2	Piston Seal	2, 3 or 4
PF-3	Tube Seal	3, 4 or 5
PF-4	Bushing	3, 4 or 5

*Must specify model and bore size when ordered.

**Quantities listed correspond with FO2, FO3 or FO4.

Wiper Option Repair Kit (K-B-FO-__-W)*		
Part No.	Description	Quantity**
PF-1	Rod Seal	2, 3 or 4
PF-2	Piston Seal	2, 3 or 4
PF-3	Tube Seal	3, 4 or 5
PF-4	Bushing	3, 4 or 5
PF-5	Wiper Bushing	1
PF-6	Wiper	1

Weights

Bore	Approximate Cylinder Weights (oz.)					
	Base			Adder per 1/8" of stroke		
	FO2	FO3	FO4	FO2	FO3	FO4
2-1/2" (50)	37.2	53.3	69.4	1.2	1.8	2.4
3" (70)	49.9	71.0	92.1	1.6	2.4	3.2
4" (125)	93.1	133.8	174.5	2.0	3.0	4.0

Bimba F02 F03 F04

Dimensions (in)

Bore	A	B**			C	D	E Standard	E Coarse	E Depth	F	H
		F02	F03	F04							
2-1/2" (50)	3.75	2.29	3.15	4.02	3.25	1/4	1/2-20 UNF	1/2-13 UNC	0.70	0.75	0.63
3" (70)	4.25	2.39	3.28	4.18	3.78	1/4	5/8-18 UNF	5/8-11 UNC	0.73	0.88	0.75
4" (125)	5.50	3.04	4.15	5.27	4.94	5/16	3/4-16 UNF	3/4-10 UNC	0.80	1.00	0.88

Bore	J	K	L	R	T	V	X	Z	AA	BB	CC
2-1/2" (50)	0.66	0.33	1/4 NPT	1/4-20 UNC	0.91	0.58	0.41	N/A	1.00	1.79	2.65
3" (70)	0.69	0.33	1/4 NPT	1/4-20 UNC	0.94	0.58	0.39	0.28	1.03	1.85	2.75
4" (125)	0.84	0.42	3/8 NPT	5/16-18 UNC	1.22	0.80	0.50	0.34	1.43	2.47	3.58

*See page 2.34 for length adders for options.

** For Strokes .125, .188, and .250

Bore	Type	Final Overall Cylinder Length*		
		Stroke		
		.125	.188	.250
2-1/2" (50)	F02	2.65	2.71	2.77
	F03	3.64	3.76	3.87
	F04	4.63	4.81	4.97
3" (70)	F02	2.75	2.81	2.88
	F03	3.77	3.90	4.01
	F04	4.79	4.98	5.15
4" (125)	F02	3.38	3.44	3.53
	F03	4.61	4.74	4.89
	F04	5.85	6.04	6.24

Mounting Options

Threaded Mounting Holes

(available either or both ends)
(-3R shown)

Screw Clearance Holes

(available either or both ends)
(-4R shown) Screw clearance holes standard on all center sections

Bimba F02 F03 F04

Basic Model

Standard Strokes

1/8", 1/4", 3/8", 1/2", 5/8", 3/4", 1", 1-1/4", 1-1/2", 1-3/4", 2", 2-1/2", 3", 3-1/2", 4"

Special strokes available on request

Model F02

*Some options affect cylinder length, see page 2.34.

Model F03

*Some options affect cylinder length, see page 2.34.

Model F04

*Some options affect cylinder length, see page 2.34.

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF1/EF2

EP1/EP2

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba F02 F03 F04

Options

Bore	Type	Length Adder		
		Low Friction Seal (L)	Magnetic Position Sensing (M)	Low Friction Seals & Magnetic Position Sensing (LM)
2-1/2" (50)	FO2	0.75	.88	1.25
	FO3	1.13		1.63
	FO4	1.50		2.00
3" (70)	FO2	1.00	.88	1.38
	FO3	1.50		1.88
	FO4	2.00		2.38
4" (125)	FO2	1.00	.88	1.38
	FO3	1.50		1.88
	FO4	2.00		2.38

Male Rod Ends (Option MT or CMT)

(Model FO2 shown)

Bore	E		LG
	MT	CMT	
2-1/2" (50)	1/2-20	1/2-13	0.63
3" (70)	5/8-18	5/8-11	0.75
4" (125)	3/4-16	3/4-10	0.75

Rod Wiper (Option W)

(Buna N standard, not available in high temperature option) (Model FO2 shown).

Bore	WD
2-1/2" (50)	1.13
3" (70)	1.25
4" (125)	1.38

Bimba FOP

The Bimba Multiple Position FOP Flat-1 is a double-acting, single rod end cylinder that provides three positions with just one cylinder.*

- Body — 304 Stainless Steel
- Heads — Anodized Aluminum Alloy
- Piston Rod — Ground and Polished 303 Stainless Steel
- Seals — Buna N (High temperature seals optional)
- Rod Bushing — Oil Impregnated Bronze
- Pressure Rating — 200 PSI Maximum (Air only)
- Temperature Rating — From -20°F to +150°F (-25°C to +65°C)
Buna N seals with a temperature range of -20°F to +150°F (-25°C to +65°C) are standard in all Bimba air cylinders. Fluoroelastomer seals rated for higher temperature applications are available. If cylinders are operated at temperatures below 0°F (-18°C) for extended time periods, special modifications may be required. Special seal materials are available upon request.

*Other positions (4, 5, etc.) are available as specials. Contact your local Bimba distributor for more information.

How it Works

Position 1

Air is supplied to Port 1, cylinder extends stroke length A.

Position 2

Air is supplied to Port 2, cylinder extends stroke length B.

Position 3

Cylinder is fully retracted by supplying air to Port 3.

Note: For Magnetic Position Sensing option, magnet is mounted only on the piston of the Stroke B side.

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

FOP
(multiple position)

Flat
Accessories

EF1/EF2

EF1/EF2

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba FOP

How to Order

The model number for all Multiple Position FOP Flat-1 cylinders consists of three alphanumeric clusters. The first cluster designates type, the second cluster bore size and stroke lengths A and B, and the third cluster designates mounting and special options. Please refer to the charts below for an example of Model Number FOP-170.375/0.25-1V. This is a 1-1/2" bore multiple position FOP Flat-1 with a 3/8" stroke for position A, plus an **additional** stroke of 1/4" for position B, with a pivot mount on the rear head and high temperature seals.

Bimba FOP

List Prices

Basic Model	Base Price by Bore Size							
	9/16"	3/4"	1-1/16"	1-1/2"	2"	2-1/2"	3"	4"
Base Model	\$74.60	\$78.40	\$95.45	\$112.95	\$129.55	\$160.00	\$217.90	\$290.25
Total combined stroke adder (per 1/8")*	0.45	0.45	0.55	0.80	1.05	1.15	1.25	1.60

*Total combined stroke = (2 x Stroke A) + Stroke B.

Mounting Options	Price Adders by Bore Size							
	9/16"	3/4"	1-1/16"	1-1/2"	2"	2-1/2"	3"	4"
Pivot Mount (Options 1, 1N)	\$12.00	\$12.65	\$14.70	\$19.75	\$23.00	\$29.75	\$35.75	\$48.80
Threaded Mounting Holes (Options 3, 3F, 3R)	3.25 per end	3.45 per end	3.55 per end	4.40 per end	4.40 per end	5.10 per end	5.10 per end	6.25 per end
Screw Clearance Holes (Options 4, 4F, 4R)	2.60 per end	2.75 per end	2.75 per end	2.75 per end	2.75 per end	2.75 per end	2.75 per end	2.75 per end

Options	Price Adders by Bore Size							
	9/16"	3/4"	1-1/16"	1-1/2"	2"	2-1/2"	3"	4"
EE (per 1/2" increments)	\$0.85	\$0.85	\$0.95	\$1.10	\$1.30	\$1.30	\$1.50	\$2.00
MT, CMT Male Rod Thread	4.40	4.60	5.05	5.55	7.60	7.60	9.00	10.65
V Option (Standard Seals)	5.30	5.65	8.30	13.10	17.30	23.40	34.20	42.75
V Option (Low Friction Seals)	15.20	15.60	24.80	30.70	48.80	61.40	72.10	86.70
W Rod Wiper	7.40	7.70	9.50	10.10	11.90	12.65	14.50	15.25
L Low Friction Seals	6.80	7.05	8.75	9.85	11.55	14.25	16.50	19.30
Magnetic Piston Sensing (Options M, M1, M3, M4)	7.20	7.20	7.20	10.55	17.40	23.85	28.55	31.75
Switch Mounting Post (Options T1, T3, T4)	3.75	3.75	5.05	5.05	5.05	6.15	6.15	6.15
Y (Adder per 1/8" of total combined stroke)	0.55	0.55	0.55	0.55	0.55	0.55	0.55	0.55
Q Option (Standard Seals)	5.15	6.40	8.15	10.15	12.60	15.85	19.75	24.65
Q Option (Low Friction Seals)	11.00	13.80	17.20	21.65	27.05	34.00	42.25	52.90

No charge options – CFT, G, NT, P2, P3, P4, P6, P7, P8.

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF1/EF2

EFP/EFQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba FOP

Basic Model

Mounting Options

Pivot Mount

(-1 shown) Complete with bronze pivot bushing.
 (Not available as an accessory)

Screw Clearance Holes

(available either or both ends)
 (-4R shown) Screw clearance holes
 standard on all center sections

Threaded Mounting Holes

(available either or both ends)
 (3, -3F or -3R shown)

9/16" Bore

3/4" Bore and larger

Bimba FOP

Dimensions (in)

Bore	Aa	Ba*	C	DD	D	E Standard	E Coarse	E Depth	F
9/16" (02)	1.13	1.14	0.88	2	#4	#8-32 UNC	N/A	0.46	0.25
3/4" (04)	1.50	1.14	1.22	4	#6	#10-32 UNF	#10-24 UNC	0.46	0.31
1-1/16" (09)	2.00	1.67	1.69	4	#6	5/16-24 UNF	5/16-18 UNC	0.70	0.50
1-1/2" (17)	2.63	1.70	2.19	4	#10	3/8-24 UNF	3/8-16 UNC	0.70	0.63
2" (31)	3.13	1.80	2.69	4	#10	1/2-20 UNF	1/2-13 UNC	0.70	0.75
2-1/2" (50)	3.75	2.25	3.25	4	1/4	1/2-20 UNF	1/2-13 UNC	0.70	0.75
3" (70)	4.25	2.34	3.78	4	1/4	5/8-18 UNF	5/8-11 UNC	0.73	0.88
4" (125)	5.50	3.00	4.94	4	5/16	3/4-16 UNF	3/4-10 UNC	0.80	1.00

Bore	G	H	J	JJ	K	KK	L
9/16" (02)	0.34	0.22	0.47	0.27	0.14	0.49	#10-32
3/4" (04)	0.34	0.25	0.47	0.27	0.14	0.49	#10-32
1-1/16" (09)	0.50	0.44	0.69	0.44	0.25	0.73	1/8 NPT
1-1/2" (17)	0.50	0.50	0.69	0.44	0.25	0.74	1/8 NPT
2" (31)	0.53	0.63	0.72	0.44	0.25	0.78	1/8 NPT
2-1/2" (50)	0.66	0.63	0.91	0.58	0.33	0.93	1/4 NPT
3" (70)	0.69	0.75	0.94	0.58	0.33	0.95	1/4 NPT
4" (125)	0.84	0.88	1.22	0.80	0.42	1.36	3/8 NPT

Bore	R	LG	WD	Q	S	T	U	W	X	Y	Z
9/16" (02)	#4-40 UNC	0.38	0.56	0.19	0.38	0.19	0.25	0.75	0.20	0.63	0.19
3/4" (04)	#6-32 UNC	0.38	0.69	0.19	0.38	0.19	0.25	0.75	0.23	0.75	0.19
1-1/16" (09)	#6-32 UNC	0.50	0.88	0.19	0.38	0.25	0.25	0.81	0.25	0.75	0.19
1-1/2" (17)	#10-24 UNC	0.50	1.00	0.38	0.75	0.25	0.44	1.19	0.34	1.38	0.38
2" (31)	#10-24-UNC	0.63	1.12	0.38	0.75	0.31	0.44	1.25	0.34	1.38	0.38
2-1/2" (50)	1/4-20 UNC	0.63	1.12	0.38	0.75	0.38	0.44	1.31	0.41	1.38	0.38
3" (70)	1/4-20 UNC	0.75	1.25	0.63	1.00	0.38	0.56	1.69	0.41	1.88	0.38
4" (125)	5/16-18 UNC	0.75	1.38	0.63	1.00	0.44	0.56	1.75	0.50	1.88	0.38

*See page 2.40 for length adders for options.

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

FOP
(multiple position)

Flat
Accessories

EF/EF2

EP/EPQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Length Adder Dimensions for Options

(Dimensional variations from standard as shown.)

Bore	Length Adder		
	Low Friction Seals (L)	Magnetic Position Sensing* (M)	Low Friction Seals and Magnetic Position Sensing
9/16" (02), 3/4" (04)	0.50	0.88	1.12
1-1/16" (09), 1-1/2" (17), 2" (31), 2-1/2" (50)	0.75	0.88	1.25
3" (70), 4" (125)	1.00	0.88	1.38

*A minimum total stroke of 0.38" is required to sense extending end-of-stroke position.

Minimum Stroke

Model \ Bore	9/16" (02)	3/4" (04)	1-1/16" (09)	1-1/2" (17)	2" (31)	2-1/2" (50)	3" (70)	4" (125)
Base Model Stroke A	0.19	0.19	0.25	0.25	0.25	0.38	0.38	0.34

No minimum for stroke B.

No minimum for stroke A or B with low friction seal option.

Rod Wiper (Option W)

(Buna N standard, not available in high temperature option)

Bore	WD
9/16" (02)	0.56
3/4" (04)	0.69
1-1/16" (09)	0.88
1-1/2" (17)	1.00
2" (31), 2-1/2" (50)	1.13
3" (70)	1.25
4" (125)	1.38

Male Rod Ends (Option MT or CMT)

Bore	E		LG
	MT	CMT	
9/16" (02)	#8-32	N/A	0.38
3/4" (04)	#10-32	#10-24	0.38
1-1/16" (09)	5/16-24	5/16-18	0.50
1-1/2" (17)	3/8-24	3/8-16	0.50
2" (31), 2-1/2" (50)	1/2-20	1/2-13	0.63
3" (70)	5/8-18	5/8-11	0.75
4" (125)	3/4-16	3/4-10	0.75

Bimba FOP

Repair Kits

Basic Repair Kit (K-B-FOP)*		
Part No.	Description	Quantity
PF-1	Rod Seal	2
PF-2	Piston Seal	2
PF-3	Tube Seal	3
PF-4	Bushing	3

*Must specify bore size when ordered. Contact your local Bimba distributor for pricing on kits and other repair parts.

Wiper Option Repair Kit (K-B-FOP-W)*		
Part No.	Description	Quantity
PF-1	Rod Seal	2
PF-2	Piston Seal	2
PF-3	Tube Seal	3
PF-4	Bushing	2
PF-5	Wiper Bushing	1
PF-6	Wiper	1

Weights

Bore	Approximate Cylinder Weights (oz.)	
	Base	Adder per 1/8" of stroke
9/16" (02)	3.3	0.16
3/4" (04)	4.5	0.2
1-1/16" (09)	9.9	0.6
1-1/2" (17)	18.7	0.8
2" (31)	24.5	1
2-1/2" (50)	41.3	1.2
3" (70)	52.9	1.6
4" (125)	102.7	2

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

FOP
(multiple position)

Flat
Accessories

EF1/EF2

EF3/EF4

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba Flat-I Accessories

Selection Guide

(All Models)

Accessory	Flat-1	Square Flat-1	Square Flat-II	Flat-II	FO2	FOP
Clevis Bracket	X	X	X	X	N/A	X
Trunnion Bracket	X	N/A	N/A	X	N/A	N/A
Rod Pivot	X	X	N/A	N/A	X	X
Pivot Attachment	N/A	X	X	N/A	N/A	N/A

Clevis Bracket

Anodized aluminum alloy, complete with stainless steel pin

Model	Bore	LD	MT	Q	S	SH	SD	TH	TL
BC-1	9/16" (02), 3/4" (04), 1-1/16" (09)	0.56	0.75	0.19	0.39	#6	1.00	0.16	0.78
BC-2	1-1/2" (17), 2" (31), 2-1/2" (50)	0.94	1.38	0.38	0.75	#10	1.75	0.22	1.34
BC-3	3" (70), 4" (125)	1.25	2.00	0.63	1.00	0.25	2.50	0.25	1.81

Bracket intended to mount with either rod pivot or pivot mount, not directly to the cylinder rear head.

Trunnion Bracket (pair)

Anodized aluminum alloy, complete with bronze pivot bushings

Model	Bore	BA	BT	HT	LT	M	N	NA	NB
BT-1	3/4" (04)	0.56	#10	0.63	1.12	0.31	0.13	0.30	0.22
BT-2	1-1/16" (09), 1-1/2" (17), 2" (31)	0.81	0.25	0.88	1.50	0.50	0.25	0.38	0.31
BT-3	2-1/2" (50), 3" (70)	0.94	0.31	1.00	1.63	0.63	0.31	0.45	0.38
BT-4	4" (125)	1.06	0.38	1.25	1.88	0.75	0.38	0.55	0.44

Rod Pivot

Zinc plated, high strength, heat treated alloy steel, complete with a bronze pivot bushing and nut

Model	Bore	E	LN	MS	NT	Q	S
RP-1/2	9/16" (02)	#8-32 UNC	0.38	0.47	0.25	0.19	0.38
RP-1	3/4" (04)	#10-32 UNF	0.38	0.47	0.25	0.19	0.38
RP-2	1-1/16" (09)	5/16-24 UNF	0.63	0.47	0.25	0.19	0.38
RP-3	1-1/2" (17)	3/8-24 UNF	0.63	0.72	0.44	0.38	0.75
RP-4	2" (31), 2-1/2" (50)	1/2-20 UNF	0.75	0.72	0.44	0.38	0.75
RP-5	3" (70)	5/8-18 UNF	0.88	1.00	0.63	0.63	1.00
RP-6	4" (125)	3/4-16 UNF	0.88	1.00	0.63	0.63	1.00

Bimba Flat-I Accessories

Pivot Attachment

Anodized aluminum alloy. Complete with mounting screws. Not necessary if ordered as part of complete Square Flat-1 cylinder (1 or 1N option).

Model	Bore	Q	S	SS	T	TT	U	W	Y	Z
PM-1	3/4" (04)	0.19	0.38	1.13	0.19	0.020	0.25	0.75	0.75	-
PM-2	1-1/16" (09)	0.19	0.38	1.25	0.25	0.020	0.25	0.81	0.75	-
PM-3	1-1/2" (17)	0.38	0.75	1.75	0.25	0.025	0.44	1.19	1.38	-
PM-4	2" (31)	0.38	0.75	2.25	0.31	0.080	0.44	1.38	1.38	-
PM-5	2-1/2" (50)	0.38	0.75	3.00	0.38	0.05	0.44	1.31	1.38	0.38
PM-6	3" (70)	0.63	1.00	3.50	0.38	0.05	0.56	1.69	1.88	0.38
PM-7	4" (125)	0.63	1.00	4.50	0.44	0.12	0.56	1.75	1.88	0.38

Price List

Description	Model	List Price
Rod Pivot	RP-1/2	\$12.60
	RP-1	13.50
	RP-2	13.50
	RP-3	14.10
	RP-4	14.10
	RP-5	16.55
	RP-6	17.20
Trunnion Bracket	BT-1	13.10
	BT-2	14.25
	BT-3	16.70
	BT-4	18.55
Clevis Bracket	BC-1	19.10
	BC-2	27.15
	BC-3	37.20
Pivot Attachment	PM-1	17.05
	PM-2	18.80
	PM-3	24.35
	PM-4	28.90
	PM-5	41.60
	PM-6	61.50
	PM-7	76.70
Wrench Kit (Fits wrench flats on all piston rods)	FWK	19.45

Bimba EF Cylinders

The Bimba EF Series is a compact, aluminum-extruded body air cylinder designed for international machine requirements.

The body is anodized in a special PTFE-impregnation process that provides superior wear characteristics. With its streamlined look, low cost and low-profile switch, it is an excellent choice for space-saving machine design.

EFT Cylinder

- Anodized Aluminum Tooling Plate with High Strength Stainless Steel Fasteners

Features and Advantages

- PTFE-impregnated, hard anodized aluminum body provides superior wear resistance. Expected service life is 2500 kilometers.
- Very compact; dimensionally-interchangeable with similar compact extruded aluminum body cylinders.
- Very low profile, compact switch slides into groove within cylinder geometry.
- EF1 cylinders are available in four models: double acting, single or double rod end; and single acting, spring return or extend, and EF2 cylinders are available in double acting, non-rotating.
- EFDT cylinders are available as a double acting, double ended, non-rotating rod cylinder to provide an additional operation feature from the cylinder rear.
- Both models are available in ten bore sizes from 12mm to 100mm.
- Wide variety of standard stroke lengths in 5mm increments; additional stroke lengths available.
- Standard cylinder is completely metric in design; with Option -E, threaded mounting options, rod threads and ports are in U.S. customary units (inch).
- Mounting options include threaded bottom mounting and threaded front/rear mounting option.
- Options include bumpers, ports and threaded mounting option and rod threads in U.S. customary units, magnetic position sensing, and high temperature seals.
- X option for EFT and EFDT cylinders only. This option increases stability by at least two times and up to 23 times depending on bore size. In addition, the X option more than doubles the maximum cylinder side load and moment!

Bimba EFl Cylinders

How to Order

The Model Number for all EFl cylinders consists of three alphanumeric clusters. These designate type, bore size and stroke length, and options. Please refer to the charts below for an example of Model Number EF-2510-3MMTV. This is a 25mm bore, double acting, single end rod cylinder, with metric threads and ports, 10mm of stroke, threaded front/rear mounting holes, magnetic position sensing, male rod end and high temperature option.

TYPE	BORE SIZE mm (inch)*	STROKE LENGTH**
EF – Double Acting, Single End Rod EFD – Double Acting, Double End Rod EFS – Single Acting, Spring Retract EFR – Single Acting, Spring Extend	12mm – (1/2") 40mm – (1-1/2") 16mm – (5/8") 50mm – (2") 20mm – (3/4") 63mm – (2-1/2") 25mm – (1") 80mm – (3-1/4") 32mm – (1-1/4") 100mm – (4")	See table - page 2.46

EF-2510-3MMTV

MOUNTING OPTIONS	OPTIONS
(Enter in numeric order) No Number - Basic model 1 - Threaded bottom mounting option 3 - Threaded front/rear mounting option 6 - Rear Clevis 6N - Rear Clevis 90°	(Enter in alphabetical order, except for EE which is last) B – Bumpers (see page 2.56) ¹ C – Stainless steel retaining ring E – U.S. customary units (inch) ² F – Full-flow port orifice ³ M – Magnetic position sensing (see table page 2.56) ³ MT – Male rod end (fine thread) (see page 2.55) ⁴ NT – Non-threaded rod V – High temperature option -10°C to 110°C (15°F to 225°F) EE – Extra rod extension in 1mm increments

¹Bumpers reduce stroke length by 3mm. When bumper is specified with option V, standard bumper material is supplied. Operating temperature remains -10° to 70°C (15° to 160°F).

²When option E is specified, user interface threads are designated U.S. customary (inch). This includes ports, rod threads and threaded mounting options (as applicable).

³When magnetic position sensing is specified with option V, operating temperature remains -10° to 70°C (15° to 160°F). This combination is recommended when fluoroelastomer is specified for compatibility.

⁴MT option must be specified to use rod pivot.

⁵Automatically includes bumpers, so stroke is reduced by 3mm.

Please note that throughout all catalog charts, metric measurements are shown first and U.S. customary units (inches) are in parentheses.

*NOTE: Numbers in parentheses are the equivalent bore size in inches and listed FOR REFERENCE ONLY. DO NOT use for model designation.

**When stroke length exceeds 30mm, a threaded mounting option should be considered. Mounting bolts that span the entire cylinder length may not be readily available.

Bimba EFL Cylinders

Bimba is a JIT manufacturer and we are able to provide EF model cylinders in **ANY 1mm of stroke length increment for all option styles within our standard three-day lead time*. Longer stroke lengths are also available upon request at standard lead times. Please consult Technical Assistance at 800-44-BIMBA for help.

The table below represents our standard stroke lengths. **Blue** stroke lengths are EF cylinders with -E and -3EM options in stock available for Same Day Shipping.

Stroke Length Availability

Nominal Bore Diameter	Double Acting		Single Acting	
	EF Single Rod End (mm)	EFD Double Rod End (mm)	EFS Single Acting Spring Retract (mm)	EFR* Reverse Acting Spring Extend (mm)
12mm (1/2")	5, 10, 15 , 20, 25 , 30	5, 10, 15, 20, 25, 30	5, 10	5, 10
16mm (5/8")	5, 10 , 15, 20, 25, 30	5, 10, 15, 20, 25, 30	5, 10	5, 10
20mm (3/4")	5, 10 , 15, 20, 25 , 30, 35, 40 , 45, 50	5, 10, 15, 20, 25, 30, 35, 40, 45, 50	5, 10	5, 10
25mm (1")	5, 10 , 15, 20, 25 , 30, 35, 40 , 45, 50	5, 10, 15, 20, 25, 30, 35, 40, 45, 50	5, 10	5, 10
32mm (1-1/4")	5, 10, 15 , 20, 25 , 30, 35, 40 , 45, 50 , 75, 100	5, 10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	5, 10	5, 10
40mm (1-1/2")	5, 10, 15 , 20, 25 , 30, 35, 40 , 45, 50 , 75 , 100	5, 10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	5, 10, 15, 20	5, 10
50mm (2")	10 , 15 , 20, 25 , 30, 35, 40 , 45, 50 , 75 , 100	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	10, 15, 20	10, 20
63mm (2-1/2")	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	10, 15, 20, 25	20, 25
80mm (3-1/4")	10 , 15, 20, 25 , 30, 35, 40 , 45, 50 , 75, 100	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	10, 15, 20, 25	20, 25
100mm (4")	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	N/A	N/A

*EFR style is only available as a standard with the strokes listed in the table above. Any other stroke length must be ordered as a special.

List Prices

Model Type	Bore Size									
	12mm	16mm	20mm	25mm	32mm	40mm	50mm	63mm	80mm	100mm
EF	\$ 28.10	\$ 30.90	\$ 37.80	\$ 43.60	\$ 53.05	\$ 63.10	\$ 75.55	\$ 89.45	\$113.25	\$170.40
Add per 5mm	1.50	1.50	1.50	1.60	1.60	1.60	1.95	2.15	2.55	3.00
EFS	26.90	30.30	34.00	42.00	45.25	54.75	66.05	83.10	105.20	N/A
EFR	30.20	33.00	38.60	44.55	53.90	63.95	77.95	91.35	115.60	N/A
Add per 5mm	1.60	1.60	1.75	1.85	1.95	2.05	2.90	3.15	3.70	N/A
EFD	38.60	42.55	51.95	59.75	72.95	86.60	104.00	123.20	155.80	234.65
Add per 5mm	2.45	2.45	2.45	2.55	2.55	2.70	3.30	3.70	4.15	5.10
Mounting Options										
1 (threaded bottom)	\$ 4.65	\$ 4.90	\$ 6.30	\$ 6.60	\$ 7.40	\$ 7.55	\$ 8.30	\$ 8.60	\$ 9.20	\$ 9.65
3 (thread front/rear)	7.10	7.35	9.70	10.05	11.30	11.45	12.55	13.35	14.00	14.60
6, 6N (rear clevis)	13.50	14.10	15.15	17.50	19.15	21.50	24.80	32.00	39.15	52.00
Options										
B	\$ 4.10	\$ 7.20	\$ 7.20	\$ 7.20	\$ 8.50	\$ 8.50	\$ 9.65	\$ 11.60	\$ 17.65	\$ 20.25
C (EF, EFS, EFR)	3.40	3.60	4.85	5.40	6.50	9.75	16.60	19.90	97.80	158.80
C (EFD)	6.60	6.90	9.45	10.70	12.85	19.30	33.15	39.55	195.30	317.30
F (includes B)	11.10	14.20	14.20	16.00	17.40	17.40	20.25	22.40	28.55	31.95
MT (per end)	1.90	1.90	1.90	2.90	2.90	3.25	3.80	4.35	8.60	12.85
M	6.10	7.45	9.75	9.75	12.05	12.05	14.10	17.15	22.00	25.60
V (EF)	13.45	14.70	15.15	18.30	20.40	29.10	31.95	41.50	50.85	64.10
V (EFS)	11.30	11.65	12.05	12.50	13.20	18.10	20.00	25.05	34.70	N/A
V (EFR)	13.45	14.70	15.15	18.30	20.40	29.10	31.95	41.50	50.85	N/A
V (EFD)	15.60	17.85	18.15	24.25	27.80	40.05	44.15	57.75	66.80	75.25
EE (per 1mm/end)	0.50	0.50	0.50	0.55	0.55	0.55	0.60	0.60	0.65	0.65

No charge options: E (U.S. customary units), NT

Invalid option combination: NT/MT

EFD models not available with option NT

All product is sold F.O.B. shipping point. Prices are subject to change without notice.

Bimba EFL Cylinders

Engineering Specifications

Operating Medium:	Air
Maximum Operating Pressure:	10 bar (140 psi)
Ambient and Fluid Temperature:	-10° to 70°C (15° to 160°F)
Lubrication:	PTFE impregnated grease
Standard Rod End:	Female
Stroke Tolerance:	12-50mm bore: ± .6mm (.025 inch) 63-100mm bore: ± .8mm (.030 inch)
Cylinder Mounting (Standard):	Through hole with counterbores both ends
Cylinder Mounting (Optional):	Front and Rear threaded Side mount threaded Rear Clevis
Expected Service Life:	2500 kilometers (1500 miles)*

*For filtered, lubricated air, no-load conditions; if unlubricated, life is approximately 1/3.

Maximum Side Loads kg-Force (lb)

Bore	Stroke Length					
	5mm	10mm	15mm	20mm	25mm	30mm
12mm (1/2")	0.27 (0.60)	0.22 (0.49)	0.19 (0.41)	0.16 (0.35)	0.14 (0.31)	0.12 (0.27)
16mm (5/8")	0.33 (0.73)	0.27 (0.59)	0.23 (0.50)	0.20 (0.43)	0.17 (0.38)	0.15 (0.34)
20mm (3/4")	0.34 (0.74)	0.27 (0.60)	0.23 (0.51)	0.20 (0.44)	0.18 (0.39)	0.16 (0.35)
25mm (1")	0.54 (1.18)	0.45 (0.99)	0.38 (0.85)	0.34 (0.74)	0.30 (0.66)	0.27 (0.59)
32mm (1-1/4")	1.28 (2.81)	1.08 (2.38)	0.94 (2.07)	0.83 (1.83)	0.74 (1.64)	0.67 (1.48)
40mm (1-1/2")	2.27 (4.99)	1.97 (4.34)	1.75 (3.84)	1.57 (3.44)	1.42 (3.12)	1.30 (2.85)
50mm (2")	N/A	2.40 (5.29)	2.13 (4.69)	1.92 (4.22)	1.74 (3.83)	1.60 (3.51)
63mm (2-1/2")	N/A	3.18 (6.99)	2.85 (6.27)	2.58 (5.69)	2.36 (5.20)	2.18 (4.80)
80mm (3-1/4")	N/A	5.94 (13.06)	5.41 (11.91)	4.97 (10.94)	4.60 (10.12)	4.28 (9.41)
100mm (4")	N/A	9.14 (20.10)	8.45 (18.58)	7.85 (17.28)	7.34 (16.14)	6.88 (15.15)

Bore	Stroke Length					
	35mm	40mm	45mm	50mm	75mm	100mm
12mm (1/2")	0.11 (0.25)	0.10 (0.23)	N/A	N/A	N/A	N/A
16mm (5/8")	0.14 (0.30)	0.13 (0.28)	N/A	N/A	N/A	N/A
20mm (3/4")	0.14 (0.32)	0.13 (0.29)	0.12 (0.27)	0.11 (0.25)	N/A	N/A
25mm (1")	0.24 (0.54)	0.22 (0.49)	0.21 (0.46)	0.19 (0.42)	N/A	N/A
32mm (1-1/4")	0.61 (1.35)	0.57 (1.25)	0.52 (1.15)	0.49 (1.07)	0.36 (0.80)	0.29 (0.64)
40mm (1-1/2")	1.19 (2.63)	1.11 (2.44)	1.03 (2.27)	0.97 (2.12)	0.73 (1.61)	0.59 (1.30)
50mm (2")	1.47 (3.24)	1.37 (3.01)	1.27 (2.80)	1.19 (2.63)	0.91 (2.00)	0.73 (1.61)
63mm (2-1/2")	2.02 (4.45)	1.88 (4.15)	1.76 (3.88)	1.66 (3.65)	1.28 (2.81)	1.04 (2.29)
80mm (3-1/4")	4.00 (8.79)	3.75 (8.25)	3.53 (7.78)	3.34 (7.35)	2.62 (5.77)	2.16 (4.75)
100mm (4")	6.48 (14.27)	6.13 (13.48)	5.81 (12.78)	5.52 (12.15)	4.43 (9.74)	3.69 (8.13)

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EFL/EFL2

EFL/EFLQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba EFL Cylinders

Theoretical Cylinder Forces

FORCE = Power Factor x Input Pressure

Bore	Direction	Power Factor* (When input pressure in bar)	Power Factor** (When input pressure in psi)
12mm (1/2")	Extend	1.1	(0.2)
	Retract	0.8	(0.1)
16mm (5/8")	Extend	2.0	(0.3)
	Retract	1.5	(0.2)
20mm (3/4")	Extend	3.1	(0.5)
	Retract	2.4	(0.4)
25mm (1")	Extend	4.9	(0.8)
	Retract	3.8	(0.6)
32mm (1-1/4")	Extend	8.0	(1.2)
	Retract	6.0	(0.9)
40mm (1-1/2")	Extend	12.6	(1.9)
	Retract	10.6	(1.6)
50mm (2")	Extend	19.6	(3.0)
	Retract	16.5	(2.6)
63mm (2-1/2")	Extend	31.2	(4.8)
	Retract	28.0	(4.3)
80mm (3-1/4")	Extend	50.3	(7.8)
	Retract	45.4	(7.0)
100mm (4")	Extend	78.5	(12.2)
	Retract	71.5	(11.1)

*Power Factor x bar = kg.

**Power Factor x psi = Pounds

Bimba EFl Cylinders

Enclosed Spring Forces

Action	Bore	Compressed Spring Force		Spring Rate	
		N	(lb)	N/mm	(lb/in)
Spring Acting Spring Return	12mm (1/2")	12.8	(2.9)	0.8	(4.8)
	16mm (5/8")	16.0	(3.6)	1.0	(5.7)
	20mm (3/4")	18.1	(4.1)	1.2	(6.9)
	25mm (1")	21.4	(4.8)	1.1	(6.4)
	32mm (1-1/4")	22.2	(5.0)	0.8	(4.3)
	40mm (1-1/2")	33.1	(7.4)	0.9	(5.1)
	50mm (2")	53.8	(12.1)	1.2	(6.7)
	63mm (2-1/2")	89.0	(20.0)	2.1	(11.8)
	80mm (3-1/4")	106.8	(24.0)	2.3	(13.2)
	100mm (4")	N/A	(N/A)	N/A	(N/A)
Reverse Acting Spring Extend	12mm; 5mm stroke	10.9	(2.5)	1.6	(9.1)
	12mm; 10mm stroke	11.0	(2.5)	0.8	(4.6)
	16mm; 5mm stroke	20.7	(4.7)	3.4	(19.5)
	16mm; 10mm stroke	20.9	(4.7)	1.8	(10.3)
	20mm	27.3	(6.1)	2.3	(12.9)
	25mm	29.1	(6.5)	2.0	(11.2)
	32mm	26.6	(6.0)	0.9	(5.1)
	40mm	30.1	(6.8)	1.2	(7.1)
	50mm	81.9	(18.4)	2.9	(16.7)
	63mm; 20mm stroke	95.3	(21.4)	3.0	(16.7)
	63mm; 25mm stroke	95.3	(21.4)	2.4	(13.3)
	80mm; 20mm stroke	110.8	(24.9)	3.2	(17.8)
	80mm; 25mm stroke	110.9	(24.9)	2.5	(14.2)
	100mm	N/A	(N/A)	N/A	(N/A)

Body Styles

12mm Bore

16mm to 32mm Bore

40mm to 100mm Bore

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF/EF2

EF/EFQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba EFL Cylinders

Components

Part List

Part #	Description	Material
1	Rod	4301 (303) Stainless Steel
2	Rod Seal/Wiper	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
3	Retaining Ring	Zinc Plated Carbon Steel or Stainless Steel (optional)
4	Rod Guide	12-20mm: Bronze / 25-100mm: Anodized Aluminum
5	Bushing	12-20mm: Bronze / 25-100mm: Self Lubricating Nylon
6	Piston Seal	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
7	Cylinder Body	Polytetrafluoroethylene (PTFE) Impregnated Hard Anodized Aluminum
8	Rod Guide Seal	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
9	Piston	High Strength Aluminum Alloy
10	Spring	Corrosion Protected Music Wire

Single Acting/Spring Retract

Single Acting/Spring Extend

Double Acting/Single Rod

Double Acting/Double Rod

Bimba EFL Cylinders

Dimensions

Shown in millimeters (inches)

Double Acting/Single Rod

Bore	A	B	C	D	E	F	H
12mm (1/2")	3.8 (0.15)	17.0 (0.67)	8.9 (0.35)	M5 x 0.8 (#10-32)	6.0 (0.24)	3.5 (0.14)	15.5 (0.61)
16mm (5/8")	4.6 (0.18)	18.5 (0.73)	9.4 (0.37)	M5 x 0.8 (#10-32)	8.0 (0.31)	3.5 (0.14)	20.0 (0.79)
20mm (3/4")	4.8 (0.19)	19.5 (0.77)	9.4 (0.37)	M5 x 0.8 (#10-32)	10.0 (0.39)	4.5 (0.18)	25.5 (1.00)
25mm (1")	5.1 (0.20)	22.5 (0.89)	10.9 (0.43)	M5 x 0.8 (#10-32)	12.0 (0.47)	5.0 (0.20)	28.0 (1.10)
32mm (1-1/4")	7.1 (0.28)	23.0 (0.91)	10.4 (0.41)	G - 1/8 (NPT 1/8)	16.0 (0.63)	7.0 (0.28)	34.0 (1.34)
40mm (1-1/2")	7.4 (0.29)	29.5 (1.16)	13.2 (0.52)	G - 1/8 (NPT 1/8)	16.0 (0.63)	7.0 (0.28)	40.0 (1.57)
50mm (2")	9.4 (0.37)	30.5 (1.20)	13.7 (0.54)	G - 1/4 (NPT 1/4)	20.0 (0.79)	8.0 (0.31)	50.0 (1.97)
63mm (2-1/2")	9.7 (0.38)	36.0 (1.42)	15.7 (0.62)	G - 1/4 (NPT 1/4)	20.0 (0.79)	8.0 (0.31)	60.0 (2.36)
80mm (3-1/4")	11.7 (0.46)	43.5 (1.71)	17.8 (0.70)	G - 3/8 (NPT 3/8)	25.0 (0.98)	10.0 (0.39)	77.0 (3.03)
100mm (4")	12.2 (0.48)	53.0 (2.09)	24.4 (0.96)	G - 3/8 (NPT 3/8)	30.0 (1.18)	12.0 (0.47)	94.0 (3.70)

Bore	I	J	K	L	M	N	O
12mm (1/2")	N/A	6.1 (0.24)	3.5 (0.14)	3.5 (0.14)	25.0 (0.98)	5.0 (0.19)	25.0 (0.98)
16mm (5/8")	8.7 (0.34)	6.5 (0.26)	3.5 (0.14)	3.5 (0.14)	29.0 (1.14)	6.0 (0.25)	29.0 (1.14)
20mm (3/4")	9.5 (0.37)	9.0 (0.35)	7.0 (0.28)	5.5 (0.22)	36.0 (1.42)	8.0 (0.31)	36.0 (1.42)
25mm (1")	10.3 (0.41)	9.0 (0.35)	7.0 (0.28)	5.5 (0.22)	40.0 (1.57)	10.0 (0.38)	40.0 (1.57)
32mm (1-1/4")	18.5 (0.73)	9.0 (0.35)	7.0 (0.28)	5.5 (0.22)	45.0 (1.77)	14.0 (0.56)	49.5 (1.95)
40mm (1-1/2")	17.3 (0.68)	9.0 (0.35)	7.0 (0.28)	5.5 (0.22)	52.0 (2.05)	14.0 (0.56)	57.0 (2.24)
50mm (2")	20.0 (0.79)	11.1 (0.44)	8.0 (0.31)	6.9 (0.27)	64.0 (2.52)	17.0 (0.69)	71.0 (2.80)
63mm (2-1/2")	20.0 (0.79)	14.1 (0.56)	10.5 (0.41)	8.8 (0.35)	77.0 (3.03)	17.0 (0.69)	84.0 (3.31)
80mm (3-1/4")	26.0 (1.02)	17.5 (0.69)	13.5 (0.53)	11.0 (0.43)	98.0 (3.86)	22.0 (0.88)	104.0 (4.09)
100mm (4")	26.0 (1.02)	17.5 (0.69)	13.5 (0.53)	11.0 (0.43)	117.0 (4.61)	27.0 (1.06)	123.5 (4.86)

Bore	P	Q	R
12mm (1/2")	32.0 (1.26)	5.3 (0.21)	M3 x 0.5 6H (#8-32 UNC-2B)
16mm (5/8")	38.0 (1.50)	7.8 (0.31)	M4 x 0.7 6H (#8-32 UNC-2B)
20mm (3/4")	47.0 (1.85)	10.5 (0.41)	M5 x 0.8 6H (#10-32 UNF-2B)
25mm (1")	52.0 (2.05)	11.5 (0.45)	M6 x 1.0 6H (1/4-28 UNF-2B)
32mm (1-1/4")	60.0 (2.36)	17.7 (0.70)	M8 x 1.25 6H (5/16-24 UNF-2B)
40mm (1-1/2")	69.0 (2.72)	24.5 (0.96)	M8 x 1.25 6H (3/8-24 UNF-2B)
50mm (2")	86.0 (3.39)	29.3 (1.16)	M10 x 1.5 6H (1/2-20 UNF-2B)
63mm (2-1/2")	103.0 (4.06)	29.1 (1.15)	M10 x 1.5 6H (1/2-20 UNF-2B)
80mm (3-1/4")	132.0 (5.20)	28.1 (1.11)	M16 x 2.0 6H (5/8-18 UNF-2B)
100mm (4")	156.0 (6.14)	32.3 (1.27)	M20 x 2.5 6H (3/4-16 UNF-2B)

*See page 2.56 for overall body length with MRS option.

When option E is specified, user interface threads are designated U.S. customary (inch). This includes ports, rod threads and threaded mounting options (as applicable).

Bimba EFL Cylinders

Dimensions

Shown in millimeters (inches)

Double Acting/Double Rod

Bore	A	B	D	E	F	H	I
12mm (1/2")	10.6 (0.42)	25.2 (0.99)	M5 x 0.8 (#10-32)	6.0 (0.24)	3.5 (0.14)	15.5 (0.61)	N/A
16mm (5/8")	10.7 (0.42)	26.0 (1.03)	M5 x 0.8 (#10-32)	8.0 (0.31)	3.5 (0.14)	20.0 (0.79)	8.7 (0.34)
20mm (3/4")	10.1 (0.40)	26.0 (1.03)	M5 x 0.8 (#10-32)	10.0 (0.39)	4.5 (0.18)	25.5 (1.00)	9.5 (0.37)
25mm (1")	11.2 (0.44)	29.0 (1.14)	M5 x 0.8 (#10-32)	12.0 (0.47)	5.0 (0.20)	28.0 (1.10)	10.3 (0.41)
32mm (1-1/4")	8.9 (0.35)	30.5 (1.20)	G - 1/8 (NPT 1/8)	16.0 (0.63)	7.0 (0.28)	34.0 (1.34)	18.5 (0.73)
40mm (1-1/2")	13.1 (0.52)	40.0 (1.58)	G - 1/8 (NPT 1/8)	16.0 (0.63)	7.0 (0.28)	40.0 (1.57)	17.3 (0.68)
50mm (2")	12.2 (0.48)	40.5 (1.60)	G - 1/4 (NPT 1/4)	20.0 (0.79)	8.0 (0.31)	50.0 (1.97)	20.0 (0.79)
63mm (2-1/2")	12.8 (0.50)	42.0 (1.66)	G - 1/4 (NPT 1/4)	20.0 (0.79)	8.0 (0.31)	60.0 (2.36)	20.0 (0.79)
80mm (3-1/4")	14.4 (0.57)	51.0 (2.01)	G - 3/8 (NPT 3/8)	25.0 (0.98)	10.0 (0.39)	77.0 (3.03)	26.0 (1.02)
100mm (4")	18.3 (0.72)	60.5 (2.32)	G - 3/8 (NPT 3/8)	30.0 (1.18)	12.0 (0.47)	94.0 (3.70)	26.0 (1.02)

Bore	J	K	L	M	N	O	P
12mm (1/2")	6.1 (0.24)	3.5 (0.14)	3.5 (0.14)	25.0 (0.98)	5.0 (0.19)	25.0 (0.98)	32.0 (1.26)
16mm (5/8")	6.5 (0.26)	3.5 (0.14)	3.5 (0.14)	29.0 (1.14)	6.0 (0.25)	29.0 (1.14)	38.0 (1.50)
20mm (3/4")	9.0 (0.35)	7.0 (0.28)	5.5 (0.22)	36.0 (1.42)	8.0 (0.31)	36.0 (1.42)	47.0 (1.85)
25mm (1")	9.0 (0.35)	7.0 (0.28)	5.5 (0.22)	40.0 (1.57)	10.0 (0.38)	40.0 (1.57)	52.0 (2.05)
32mm (1-1/4")	9.0 (0.35)	7.0 (0.28)	5.5 (0.22)	45.0 (1.77)	14.0 (0.56)	49.5 (1.95)	60.0 (2.36)
40mm (1-1/2")	9.0 (0.35)	7.0 (0.28)	5.5 (0.22)	52.0 (2.05)	14.0 (0.56)	57.0 (2.24)	69.0 (2.72)
50mm (2")	11.1 (0.44)	8.0 (0.31)	6.9 (0.27)	64.0 (2.52)	17.0 (0.69)	71.0 (2.80)	86.0 (3.39)
63mm (2-1/2")	14.1 (0.56)	10.5 (0.41)	8.8 (0.35)	77.0 (3.03)	17.0 (0.69)	84.0 (3.31)	103.0 (4.06)
80mm (3-1/4")	17.5 (0.69)	13.5 (0.53)	11.0 (0.43)	98.0 (3.86)	22.0 (0.88)	104.0 (4.09)	132.0 (5.20)
100mm (4")	17.5 (0.69)	13.5 (0.53)	11.0 (0.43)	117.0 (4.61)	27.0 (1.06)	123.5 (4.86)	156.0 (6.14)

Bore	Q	R	V
12mm (1/2")	5.3 (0.21)	M3 x 0.5 6H (#8-32 UNC-2B)	32.4 (1.27)
16mm (5/8")	7.8 (0.31)	M4 x 0.7 6H (#8-32 UNC-2B)	33.2 (1.31)
20mm (3/4")	10.5 (0.41)	M5 x 0.8 6H (#10-32 UNF-2B)	35.2 (1.39)
25mm (1")	11.5 (0.45)	M6 x 1.0 6H (1/4-28 UNF-2B)	39.2 (1.54)
32mm (1-1/4")	17.7 (0.70)	M8 x 1.25 6H (5/16-24 UNF-2B)	44.7 (1.76)
40mm (1-1/2")	24.5 (0.96)	M8 x 1.25 6H (3/8-24 UNF-2B)	54.2 (2.14)
50mm (2")	29.3 (1.16)	M10 x 1.5 6H (1/2-20 UNF-2B)	56.3 (2.22)
63mm (2-1/2")	29.1 (1.15)	M10 x 1.5 6H (1/2-20 UNF-2B)	57.8 (2.28)
80mm (3-1/4")	28.1 (1.11)	M16 x 2.0 6H (5/8-18 UNF-2B)	70.8 (2.79)
100mm (4")	32.3 (1.27)	M20 x 2.5 6H (3/4-16 UNF-2B)	84.3 (3.26)

*See page 2.56 for overall body length with MRS option.

When option E is specified, user interface threads are designated U.S. customary (inch). This includes ports, rod threads and threaded mounting options (as applicable).

Bimba EFL Cylinders

Dimensions

Shown in millimeters (inches)

Spring Retract/Spring Extend

Bore	A	B	C	D	E	F
12mm (1/2")	3.8 (0.15)	17.0 (0.67)	8.9 (0.35)	M5 x 0.8 (#10-32)	6.0 (0.24)	3.5 (0.14)
16mm (5/8")	4.6 (0.18)	18.5 (0.73)	9.4 (0.37)	M5 x 0.8 (#10-32)	8.0 (0.31)	3.5 (0.14)
20mm (3/4")	4.8 (0.19)	19.5 (0.77)	9.4 (0.37)	M5 x 0.8 (#10-32)	10.0 (0.39)	4.5 (0.18)
25mm (1")	5.1 (0.20)	22.5 (0.89)	10.9 (0.43)	M5 x 0.8 (#10-32)	12.0 (0.47)	5.0 (0.20)
32mm (1-1/4")	7.1 (0.28)	23.0 (0.91)	10.4 (0.41)	G - 1/8 (NPT 1/8)	16.0 (0.63)	7.0 (0.28)
40mm (1-1/2")	7.4 (0.29)	29.5 (1.16)	13.2 (0.52)	G - 1/8 (NPT 1/8)	16.0 (0.63)	7.0 (0.28)
50mm (2")	9.4 (0.37)	30.5 (1.20)	13.7 (0.54)	G - 1/4 (NPT 1/4)	20.0 (0.79)	8.0 (0.31)
63mm (2-1/2")	9.7 (0.38)	36.0 (1.42)	15.7 (0.62)	G - 1/4 (NPT 1/4)	20.0 (0.79)	8.0 (0.31)
80mm (3-1/4")	11.7 (0.46)	43.5 (1.71)	17.8 (0.70)	G - 3/8 (NPT 3/8)	25.0 (0.98)	10.0 (0.39)

Spring Retract (Model EFS)

Spring Extend (Model EFR)

*See page 2.56 for overall body length with MRS option.

When option E is specified, user interface threads are designated U.S. customary (inch). This includes ports, rod threads and threaded mounting options (as applicable).

Weights

Bore	Approximate Base Weight of Cylinder gram-force (oz.)	Weight Adder per 5mm of Stroke gram-force (oz.)
12mm (1/2")	21.8 (0.77)	5.6 (0.20)
16mm (5/8")	38.7 (1.36)	8.0 (0.28)
20mm (3/4")	46.4 (1.64)	11.5 (0.41)
25mm (1")	73.1 (2.58)	14.6 (0.52)
32mm (1-1/4")	113.3 (4.00)	20.9 (0.74)
40mm (1-1/2")	181.4 (6.40)	21.3 (0.75)
50mm (2")	294.0 (10.37)	33.6 (1.19)
63mm (2-1/2")	484.5 (17.09)	40.7 (1.44)
80mm (3-1/4")	885.2 (31.23)	62.6 (2.21)
100mm (4")	1885.9 (66.52)	110.1 (3.89)

Bimba EFL Cylinders

Mounting Options

Threaded Bottom Mount (-1) (EF1 models only)

Bore	H	T	U
12mm (1/2")	15.5 (0.61)	M4 x 0.7 6H (8-32 UNC-2B)	6.6 (0.26)
16mm (5/8")	20.0 (0.79)	M4 x 0.7 6H (8-32 UNC-2B)	6.6 (0.26)
20mm (3/4")	25.5 (1.00)	M6 x 1.0 6H (1/4-20 UNC-2B)	11.2 (0.44)
25mm (1")	28.0 (1.10)	M6 x 1.0 6H (1/4-20 UNC-2B)	11.2 (0.44)
32mm (1-1/4")	34.0 (1.34)	M6 x 1.0 6H (1/4-20 UNC-2B)	11.2 (0.44)
40mm (1-1/2")	40.0 (1.57)	M6 x 1.0 6H (1/4-20 UNC-2B)	11.2 (0.44)
50mm (2")	50.0 (1.97)	M8 x 1.25 6H (5/16-18 UNC-2B)	13.0 (0.51)
63mm (2-1/2")	60.0 (2.36)	M10 x 1.5 6H (7/16-14 UNC-2B)	16.8 (0.66)
80mm (3-1/4")	77.0 (3.03)	M12 x 1.75 6H (1/2-13 UNC-2B)	20.8 (0.82)
100mm (4")	94.0 (3.70)	M12 x 1.75 6H (1/2-13 UNC-2B)	20.8 (0.82)

Note: On the following models, only the front set of threaded bottom mounting holes is provided; EF-205, EF-2010, EF-255, EF-325, EF-8010.

Threaded Front/Rear Mount (-3)

Bore	W	X	Y
12mm (1/2")	M4 x 0.7 (8-32 UNC)	10.5 (0.41)	7.0 (0.28)
16mm (5/8")	M4 x 0.7 (8-32 UNC)	10.5 (0.41)	7.0 (0.28)
20mm (3/4")	M6 x 1.0 (1/4-20 UNC)	17.0 (0.67)	10.0 (0.39)
25mm (1")	M6 x 1.0 (1/4-20 UNC)	17.0 (0.67)	10.0 (0.39)
32mm (1-1/4")	M6 x 1.0 (1/4-20 UNC)	17.0 (0.67)	10.0 (0.39)
40mm (1-1/2")	M6 x 1.0 (1/4-20 UNC)	17.0 (0.67)	10.0 (0.39)
50mm (2")	M8 x 1.25 (5/16-18 UNC)	22.0 (0.87)	14.0 (0.55)
63mm (2-1/2")	M10 x 1.5 (7/16-14 UNC)	28.5 (1.12)	18.0 (0.71)
80mm (3-1/4")	M12 x 1.75 (1/2-13 UNC)	35.6 (1.40)	22.0 (0.87)
100mm (4")	M12 x 1.75 (1/2-13 UNC)	35.6 (1.40)	22.0 (0.87)

Note: On EFT models, there are two threaded holes per end, not four.

SECTION "A-A"

Bimba EFL Cylinders

Options

Male Rod End (MT)

Bore	Standard			With Option E		
	AA	BB	F	AA	BB	F
12mm (1/2")	M5 x 0.80	10.5 (0.41)	14.0 (0.55)	#8-32 UNC	8.0 (0.31)	11.5 (0.45)
16mm (5/8")	M6 x 1.00	12.0 (0.47)	15.5 (0.61)	#8-32 UNC	8.0 (0.31)	11.5 (0.45)
20mm (3/4")	M8 x 1.25	14.0 (0.55)	18.5 (0.73)	#10-32 UNF	8.0 (0.31)	12.5 (0.49)
25mm (1")	M10 x 1.25	17.5 (0.69)	22.5 (0.89)	1/4-28 UNF	9.5 (0.37)	14.5 (0.57)
32mm (1-1/4")	M14 x 1.5	23.5 (0.93)	28.5 (1.12)	5/16-24 UNF	12.7 (0.50)	19.7 (0.78)
40mm (1-1/2")	M14 x 1.5	23.5 (0.93)	28.5 (1.12)	3/8-24 UNF	16.0 (0.63)	23.0 (0.91)
50mm (2")	M18 x 1.5	28.5 (1.12)	33.5 (1.32)	1/2-20 UNF	19.5 (0.77)	27.5 (1.08)
63mm (2-1/2")	M18 x 1.5	28.5 (1.12)	33.5 (1.32)	1/2-20 UNF	19.5 (0.77)	27.5 (1.08)
80mm (3-1/4")	M22 x 1.5	35.5 (1.40)	43.5 (1.71)	5/8-18 UNF	25.5 (1.00)	35.5 (1.40)
100mm (4")	M26 x 1.5	32.5 (1.28)	43.5 (1.71)	3/4-16 UNF	28.5 (1.12)	40.5 (1.59)

Rear Clevis Mount (6, 6N)

Stroke	A	B	C	D	E	F
12m	20 (0.79)	14 (0.55)	7 (0.28)	25 (0.98)	10 (0.39)	5 (0.21)
16m	21 (0.83)	15 (0.59)	10 (0.39)	29 (1.14)	12 (0.47)	7 (0.27)
20m	27 (1.06)	18 (0.71)	12 (0.47)	36 (1.41)	16 (0.62)	8 (0.33)
25m	30 (1.18)	20 (0.79)	14 (0.55)	40 (1.57)	20 (0.78)	10 (0.41)
32m	30 (1.18)	20 (0.79)	14 (0.55)	45 (1.77)	36 (1.41)	18 (0.72)
40m	32 (1.26)	22 (0.87)	14 (0.55)	52 (2.04)	36 (1.41)	18 (0.72)
50m	42 (1.65)	28 (1.10)	20 (0.79)	64 (2.52)	44 (1.72)	22 (0.87)
63m	44 (1.73)	30 (1.18)	20 (0.79)	77 (3.03)	44 (1.72)	22 (0.87)
80m	56 (2.21)	38 (1.50)	27 (1.06)	98 (3.85)	56 (2.20)	28 (1.11)
100m	67 (2.64)	45 (1.77)	31 (1.22)	117 (4.60)	64 (2.51)	32 (1.27)

Bore	G	HØ (PIN)	I	J
12mm	13 (0.51)	5 (0.197)	M4x0.7 (#8-32 UNC)	15.5 (0.61)
16mm	15 (0.58)	5 (0.197)	M4x0.7 (#8-32 UNC)	20 (0.79)
20mm	21 (0.82)	8 (0.315)	M6x1.0 (1/4-20 UNC)	25.5 (1.00)
25mm	22 (0.85)	10 (0.394)	M6x1.0 (1/4-20 UNC)	28 (1.10)
32mm	39 (1.53)	10 (0.394)	M6x1.0 (1/4-20 UNC)	34 (1.34)
40mm	39 (1.53)	10 (0.394)	M6x1.0 (1/4-20 UNC)	40 (1.58)
50mm	49 (1.91)	14 (0.551)	M8x1.25 (5/16-18 UNC)	50 (1.97)
63mm	49 (1.91)	14 (0.551)	M10x1.5 (7/16-14 UNC)	60 (2.36)
80mm	62 (2.44)	18 (0.709)	M12x1.75 (1/2-13 UNC)	77 (3.03)
100mm	72 (2.84)	22 (0.866)	M12x1.75 (1/2-13 UNC)	94 (3.70)

Bimba EFL Cylinders

Magnetic Position Sensing (M) (Body Lengths With MRS Option)

Bore	B			
	Double Acting Single Rod		Double Acting Double Rod	
12mm (1/2")	27.0	(1.06)	32.4	(1.28)
16mm (5/8")	28.5	(1.12)	36.0	(1.42)
20mm (3/4")	29.5	(1.16)	36.0	(1.42)
25mm (1")	32.5	(1.28)	39.0	(1.54)
32mm (1-1/4")	33.0	(1.30)	40.5	(1.59)
40mm (1-1/2")	39.5	(1.56)	50.0	(1.97)
50mm (2")	40.5	(1.59)	50.5	(1.99)
63mm (2-1/2")	46.0	(1.81)	52.0	(2.05)
80mm (3-1/4")	53.5	(2.11)	61.0	(2.40)
100mm (4")	63.0	(2.48)	70.5	(2.78)

Bumpers (Stroke reduction by model for all bores)

Model	Stroke Reduction mm (inches)
Double Acting Single Rod End Double Acting Double Rod End	3.0 (.12)
Single Acting Spring Retract Reverse Acting Spring Extend	1.5 (.06)

Extruded Flat Repair Kits

For bore sizes of 12, 16, and 20, each Extruded Flat Basic Kit includes the appropriate rod guide, rod seal, piston seals, cylinder body seals, and instructions. For larger bore sizes (25mm and up), a rod bushing is included instead of the rod guide. Please note that EF repair kits will work on EF2 cylinders.

To order, please provide the correct bore code in the kit part number blank. Specialty seals are designated by their suffix option.

Repair Kit
K-B-EF-__
K-B-EFD-__
K-B-EF-__-V
K-B-EFD-__-V

Bimba EFL Cylinders

Accessories

Rod Pivot List Prices

Model Number	Bore	List Price
RP(M,E)K-12	12mm (1/2")	\$28.55
RP(M,E)K-16	16mm (5/8")	30.25
RP(M,E)K-20	20mm (3/4")	34.40
RP(M,E)K-25	25mm (1")	36.40
RP(M,E)K-32	32mm (1-1/4")	38.80
RP(M,E)K-40	40mm (1-1/2")	
RP(M,E)K-50	50mm (2")	40.60
	63mm (2-1/2")	
RP(M,E)K-80	80mm (3-1/4")	41.60
RP(M,E)K-100	100mm (4")	43.40

Note: To use Rod Pivot, cylinder must be specified with male thread option (MT).

For inch series Rod Pivot Kits, change the third digit from an M to an E.
For example: RPKM-32 is a metric size / RPEK-32 is a U.S. customary size.

Metric Small Bore Rod Pivot (for 12mm to 63mm bore cylinders)

RPMK-12, RPMK-16, RPMK-20, RPMK-25, RPMK-32, RPMK-40, RPMK-50

U.S. Customary Small Bore Rod Pivot (for 12mm to 63mm bore cylinders)

RPEK-12, RPEK-16, RPEK-20, RPEK-25, RPEK-32, RPEK-40, RPEK-50

Metric and U.S. Customary Large Bore Rod Pivot (for 80mm and 100mm bore cylinders)

RPMK-80, RPEK-80, RPMK-100, RPEK-100

Rod Pivot Dimensions

Model Number	Bore	A	B	C	D	E
RP(M,E)K-12	12mm (1/2")	21.5 (0.85)	16.0 (0.63)	6.0 (0.24)	10.0 (0.39)	M5 x 0.8 (# 8-32 UNC)
RP(M,E)K-16	16mm (5/8")	32.0 (1.26)	25.0 (0.98)	8.0 (0.24)	12.0 (0.47)	M6 x 1.0 (# 8-32 UNC)
RP(M,E)K-20	20mm (3/4")	34.0 (1.34)	25.0 (0.98)	8.5 (0.24)	15.9 (0.63)	M8 x 1.25 (# 10-32 UNF)
RP(M,E)K-25	25mm (1")	41.0 (1.61)	30.0 (1.18)	10.5 (0.32)	20.0 (0.79)	M10 x 1.25 (1/4-28 UNF)
RP(M,E)K-32	32mm (1-1/4")	40.5 (1.59)	30.0 (1.18)	14.0 (0.35)	22.0 (0.87)	M14 x 1.5 (5/16-24 UNF)
RP(M,E)K-40	40mm (1-1/2")	40.5 (1.59)	30.0 (1.18)	14.0 (0.43)	22.0 (0.87)	M14 x 1.5 (3/8-24 UNF)
RP(M,E)K-50	50mm (2") 63mm (2-1/2")	53.8 (2.12)	40.0 (1.58)	18.0 (0.71)	28.0 (1.10)	M18 x 1.5 (1/2-20 UNF)
RP(M,E)K-80	80mm (3-1/4")	70.2 (2.77)	50.0 (1.97)	21.0 (0.83)	38.0 (1.50)	M22 x 1.5 (5/8-18 UNF)
RP(M,E)K-100	100mm (4")	77.9 (3.07)	55.0 (2.17)	21.0 (0.83)	44.0 (1.73)	M26 x 1.5 (3/4-16 UNF)

Model Number	Bore Size	F	H	J	K	L
RP(M,E)K-12	12mm (1/2")	10.0 (0.19)	5.0 (0.188)	6.2 (0.25)	6.9 N/A	4.7 N/A
RP(M,E)K-16	16mm (5/8")	12.0 (0.24)	5.0 (0.188)	7.8 (0.31)	13.9 N/A	6.2 N/A
RP(M,E)K-20	20mm (3/4")	15.9 (0.30)	8.0 (0.313)	10.2 (0.41)	11.4 N/A	7.7 N/A
RP(M,E)K-25	25mm (1")	20.0 (0.38)	10.0 (0.375)	12.6 (0.50)	13.9 N/A	9.7 N/A
RP(M,E)K-32	32mm (1-1/4")	22.0 (0.69)	10.0 (0.375)	11.9 (0.47)	13.9 N/A	17.6 N/A
RP(M,E)K-40	40mm (1-1/2")	22.0 (0.69)	10.0 (0.375)	11.9 (0.47)	13.9 N/A	17.6 N/A
RP(M,E)K-50	50mm (2") 63mm (2-1/2")	28.0 (0.85)	14.0 (0.500)	15.9 (0.63)	19.9 N/A	21.6 N/A
RP(M,E)K-80	80mm (3-1/4")	27.6 (1.09)	18.0 (0.750)	21.0 (0.83)	N/A	N/A
RP(M,E)K-100	100mm (4")	31.6 (1.24)	22.0 (0.875)	24.0 (0.94)	N/A	N/A

Bimba EF2 Cylinders

How to Order

The Model Number for the EF2 cylinder consists of three alphanumeric clusters. These designate type, bore size and stroke length, and options. Please refer to the charts below for an example of Model Number EFT-3225-3M. This is a 32mm bore, double acting, guided cylinder with metric threads and ports, 25mm stroke, threaded front/rear mounting holes, and magnetic position sensing.

TYPE	BORE SIZE mm (inch)**	STROKE LENGTH***
EFT - Double Acting, Non-rotating EFDT - Double Acting, Double End Rod, Non-rotating	12mm - (1/2") 40mm - (1-1/2") 16mm - (5/8") 50mm - (2") 20mm - (3/4") 63mm - (2-1/2") 25mm - (1") 80mm - (3-1/4") 32mm - (1-1/4") 100mm - (4")	See table - page 2.59

EFT-3225-3M

MOUNTING OPTIONS	OPTIONS
(Enter in numeric order) No Number - Basic model 3 - Threaded front/rear mounting option* 6 - Rear clevis mount* 6N - Rear clevis 90°	(Enter in alphabetical order, except for EE which is last) B - Bumpers (see page 2.67) ¹ C - Stainless steel retaining ring E - U.S. customary units (inch) ² F - Full-flow port orifice ⁴ M - Magnetic position sensing (see table page 2.67) ³ P - Blank tooling plate V - High temperature option -10°C to 110°C (15°F to 225°F) X - Rear guide shaft extension (see page 2.65) ⁵ EE - Extra rod extension in 1mm increments ⁶

¹Bumpers reduce stroke length by 3mm. When bumper is specified with option V, standard bumper material is supplied. Operating temperature remains -10° to 70°C (15° to 160°F).

²When option E is specified, user interface threads are designated U.S. customary (inch). This includes ports, rod threads and threaded mounting options (as applicable).

³When magnetic position sensing is specified with option V, operating temperature remains -10° to 70°C (15° to 160°F). This combination is recommended when fluoroelastomer is specified for compatibility.

⁴Automatically includes bumpers, so stroke is reduced by 3mm.

⁵Available stroke lengths starting at 10mm.

⁶In EFDT models, extra extension dimension is added to both tooling plate and rod ends.

*For dimensions, see page 2.54.

Please note that throughout all catalog charts, metric measurements are shown first and U.S. customary units (inches) are in parentheses.

**NOTE: Numbers in parentheses are the equivalent bore size in inches and listed FOR REFERENCE ONLY. DO NOT use for model designation.

***When stroke length exceeds 30mm, a threaded mounting option should be considered. Mounting bolts that span the entire cylinder length may not be readily available.

Bimba EF2 Cylinders

Bimba is a JIT manufacturer and we are able to provide EFT model cylinders in *ANY 1mm or stroke length increment for all option styles within our standard three-day lead time*. Longer stroke lengths are also available upon request at standard lead times. Please consult Technical Assistance at 800-44-BIMBA for help.

The table below represents our standard stroke lengths. **Blue** stroke lengths are EF cylinders with -3EM options in stock available for Same Day Shipping.

Stroke Length Availability

Nominal Bore Diameter	EFT Single Rod End (mm)
12mm (1/2")	5, 10, 15 , 20, 25 , 30
16mm (5/8")	5, 10 , 15, 20, 25, 30
20mm (3/4")	5, 10 , 15, 20, 25 , 30, 35, 40 , 45, 50
25mm (1")	5, 10 , 15, 20, 25 , 30, 35, 40 , 45, 50
32mm (1-1/4")	5, 10 , 15, 20, 25 , 30, 35, 40 , 45, 50 , 75, 100
40mm (1-1/2")	5, 10, 15 , 20, 25 , 30, 35, 40 , 45, 50 , 75 , 100
50mm (2")	10, 15, 20, 25 , 30, 35, 40 , 45, 50 , 75 , 100
63mm (2-1/2")	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100
80mm (3-1/4")	10, 15, 20, 25 , 30, 35, 40 , 45, 50 , 75, 100
100mm (4")	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100

List Prices

Model Type	Bore Size									
	12mm	16mm	20mm	25mm	32mm	40mm	50mm	63mm	80mm	100mm
EFT	\$ 50.20	\$ 56.50	\$ 64.65	\$ 72.80	\$ 91.35	\$105.85	\$122.60	\$141.60	\$168.35	\$225.35
Add per 5mm	2.55	2.55	2.55	2.90	2.90	2.90	3.60	4.15	4.50	5.35
EFDT	63.00	69.45	79.15	87.05	107.05	126.00	144.70	172.75	208.00	284.65
Add per 5mm	3.30	3.30	3.30	3.45	3.45	3.70	4.60	5.20	5.80	7.20
Mounting Options										
3	\$ 7.05	\$ 7.30	\$ 9.65	\$ 10.00	\$ 11.25	\$ 11.45	\$ 12.55	\$ 13.30	\$ 13.95	\$ 14.60
6, 6N (EFT)	13.70	14.40	15.45	17.85	19.45	21.80	25.25	32.70	39.85	53.05
Options										
B	\$ 4.20	\$ 7.30	\$ 7.30	\$ 7.30	\$ 8.60	\$ 8.60	\$ 9.80	\$ 11.80	\$ 17.95	\$ 20.65
C (EFT)	3.45	3.70	4.90	5.45	6.65	9.95	17.00	20.25	132.40	226.55
C (EFDT)	6.60	6.90	9.45	10.70	12.85	19.30	33.15	39.55	195.30	317.30
F (includes B)	11.25	14.50	14.50	16.30	17.75	17.75	20.60	22.75	29.15	32.65
M	6.20	7.55	9.95	9.95	12.25	12.25	14.40	17.50	22.35	26.15
V (EFT)	13.65	15.05	15.45	18.70	20.80	29.65	32.65	42.25	51.75	65.35
V (EFDT)	15.60	17.85	18.15	24.25	27.80	40.05	44.15	57.75	66.80	75.25
X (base)	6.70	7.60	9.80	11.45	15.70	17.45	19.05	19.15	20.30	21.30
Add per 5mm	1.50	1.50	1.50	1.55	1.55	1.60	1.90	2.10	2.30	2.80
EE (per 1mm)	0.65	0.65	0.65	0.80	0.80	0.80	0.95	0.95	1.20	1.20

No charge options: E (U.S. Customary Units), P.

Bimba EF2 Cylinders

EFT Cylinders

Maximum Side Loads kg-Force (lb)

Bore	Stroke Length							
	5mm	10mm	15mm	20mm	25mm	30mm	35mm	
12mm (1/2")	1.79 (3.94)	1.47 (3.24)	1.25 (2.75)	1.08 (2.39)	0.96 (2.11)	0.86 (1.89)	N/A	
16mm (5/8")	2.60 (5.72)	2.16 (4.76)	1.85 (4.08)	1.62 (3.57)	1.44 (3.17)	1.30 (2.86)	N/A	
20mm (3/4")	5.09 (11.23)	4.36 (9.62)	3.82 (8.42)	3.39 (7.48)	3.06 (6.74)	2.78 (6.13)	2.55 (5.62)	
25mm (1")	5.22 (11.50)	4.48 (9.88)	3.93 (8.66)	3.50 (7.71)	3.15 (6.94)	2.86 (6.32)	2.63 (5.80)	
32mm (1-1/4")	5.54 (12.22)	4.80 (10.59)	4.24 (9.35)	3.80 (8.37)	3.44 (7.58)	3.14 (6.91)	2.89 (6.36)	
40mm (1-1/2")	6.53 (14.40)	5.69 (12.55)	5.04 (11.12)	4.53 (9.98)	4.11 (9.06)	3.76 (8.28)	3.47 (7.64)	
50mm (2")	N/A	8.94 (19.71)	8.03 (17.71)	7.30 (16.09)	6.68 (14.74)	6.17 (13.60)	5.73 (12.62)	
63mm (2-1/2")	N/A	14.49 (31.95)	13.16 (29.01)	12.06 (26.58)	11.12 (24.51)	10.32 (22.76)	9.63 (21.23)	
80mm (3-1/4")	N/A	23.59 (52.02)	21.70 (47.85)	20.09 (44.30)	18.71 (41.24)	17.50 (38.58)	16.43 (36.23)	
100mm (4")	N/A	26.22 (57.80)	24.24 (53.45)	22.55 (49.71)	21.07 (46.46)	19.78 (43.61)	18.64 (41.08)	

Bore	Stroke Length				
	40mm	45mm	50mm	75mm	100mm
12mm (1/2")	N/A	N/A	N/A	N/A	N/A
16mm (5/8")	N/A	N/A	N/A	N/A	N/A
20mm (3/4")	2.35 (5.19)	2.19 (4.82)	2.04 (4.50)	N/A	N/A
25mm (1")	2.43 (5.35)	2.26 (4.98)	2.11 (4.64)	N/A	N/A
32mm (1-1/4")	2.68 (5.90)	2.49 (5.48)	2.33 (5.13)	1.76 (3.89)	1.42 (3.13)
40mm (1-1/2")	3.22 (7.09)	3.00 (6.60)	2.80 (6.18)	2.13 (4.70)	1.72 (3.79)
50mm (2")	5.34 (11.78)	5.01 (11.03)	4.71 (10.39)	3.64 (8.02)	2.96 (6.53)
63mm (2-1/2")	9.03 (19.90)	8.49 (18.72)	8.02 (17.67)	6.27 (13.82)	5.15 (11.35)
80mm (3-1/4")	15.49 (34.16)	14.66 (32.32)	13.91 (30.66)	11.07 (24.40)	9.19 (20.27)
100mm (4")	17.61 (38.83)	16.70 (36.82)	15.88 (35.00)	12.74 (28.08)	10.63 (23.44)

Maximum Moments N-m (in-lb)

Bore	Stroke Length							
	5mm	10mm	15mm	20mm	25mm	30mm	35mm	
12mm (1/2")	0.08 (0.72)	0.07 (0.59)	0.06 (0.50)	0.05 (0.44)	0.04 (0.39)	0.04 (0.35)	N/A	
16mm (5/8")	0.16 (1.39)	0.13 (1.16)	0.11 (1.00)	0.10 (0.87)	0.09 (0.78)	0.08 (0.70)	N/A	
20mm (3/4")	0.42 (3.72)	0.36 (3.20)	0.32 (2.81)	0.28 (2.50)	0.25 (2.25)	0.23 (2.05)	0.21 (1.88)	
25mm (1")	0.45 (4.02)	0.39 (3.46)	0.34 (3.04)	0.31 (2.71)	0.28 (2.45)	0.25 (2.23)	0.23 (2.05)	
32mm (1-1/4")	0.50 (4.45)	0.44 (3.88)	0.39 (3.44)	0.35 (3.09)	0.32 (2.81)	0.29 (2.57)	0.27 (2.37)	
40mm (1-1/2")	0.59 (5.24)	0.52 (4.57)	0.46 (4.05)	0.41 (3.64)	0.37 (3.31)	0.34 (3.03)	0.32 (2.79)	
50mm (2")	N/A	1.13 (10.04)	1.02 (9.06)	0.93 (8.26)	0.86 (7.59)	0.79 (7.02)	0.74 (6.53)	
63mm (2-1/2")	N/A	2.35 (20.84)	2.15 (18.99)	1.97 (17.44)	1.82 (16.13)	1.69 (15.00)	1.58 (14.01)	
80mm (3-1/4")	N/A	4.72 (41.75)	4.35 (38.51)	4.04 (35.75)	3.77 (33.35)	3.53 (31.25)	3.32 (29.41)	
100mm (4")	N/A	5.57 (49.33)	5.16 (45.63)	4.79 (42.44)	4.48 (39.67)	4.21 (37.24)	3.96 (35.09)	

Bimba EF2 Cylinders

EFT Cylinders

Maximum Moments N-m (in-lb)

Bore	Stroke Length					
	40mm	45mm	50mm	75mm	100mm	
12mm (1/2")	N/A	N/A	N/A	N/A	N/A	
16mm (5/8")	N/A	N/A	N/A	N/A	N/A	
20mm (3/4")	0.20 (1.74)	0.18 (1.62)	0.17 (1.51)	N/A	N/A	
25mm (1")	0.21 (1.89)	0.20 (1.76)	0.19 (1.64)	N/A	N/A	
32mm (1-1/4")	0.25 (2.20)	0.23 (2.05)	0.22 (1.92)	0.16 (1.46)	0.13 (1.18)	
40mm (1-1/2")	0.29 (2.59)	0.27 (2.41)	0.26 (2.26)	0.19 (1.72)	0.16 (1.39)	
50mm (2")	0.69 (6.11)	0.65 (5.73)	0.61 (5.40)	0.47 (4.19)	0.39 (3.42)	
63mm (2-1/2")	1.49 (13.15)	1.40 (12.39)	1.32 (11.71)	1.04 (9.19)	0.85 (7.57)	
80mm (3-1/4")	3.14 (27.77)	2.97 (26.30)	2.82 (24.98)	2.26 (19.96)	1.88 (16.63)	
100mm (4")	3.75 (33.17)	3.55 (31.45)	3.38 (29.90)	2.71 (24.00)	2.26 (20.04)	

Bore	Stroke Length							
	5mm	10mm	15mm	20mm	25mm	30mm	35mm	
12mm (1/2")	0.17 (.007)	0.21 (.008)	0.25 (.010)	0.29 (.012)	0.34 (.013)	0.38 (.015)	N/A	
16mm (5/8")	0.18 (.007)	0.23 (.009)	0.27 (.011)	0.32 (.012)	0.36 (.014)	0.41 (.016)	N/A	
20mm (3/4")	0.15 (.006)	0.18 (.007)	0.20 (.008)	0.23 (.009)	0.26 (.010)	0.29 (.011)	0.32 (.013)	
25mm (1")	0.16 (.006)	0.19 (.007)	0.22 (.008)	0.24 (.010)	0.27 (.011)	0.30 (.012)	0.33 (.013)	
32mm (1-1/4")	0.17 (.007)	0.20 (.008)	0.23 (.009)	0.26 (.010)	0.28 (.011)	0.31 (.012)	0.34 (.013)	
40mm (1-1/2")	0.17 (.007)	0.20 (.008)	0.23 (.009)	0.26 (.010)	0.28 (.011)	0.31 (.012)	0.34 (.013)	
50mm (2")	N/A	0.26 (.010)	0.30 (.012)	0.33 (.013)	0.36 (.014)	0.40 (.016)	0.43 (.017)	
63mm (2-1/2")	N/A	0.18 (.007)	0.20 (.008)	0.22 (.009)	0.24 (.010)	0.26 (.010)	0.28 (.011)	
80mm (3-1/4")	N/A	0.20 (.008)	0.23 (.009)	0.25 (.010)	0.27 (.011)	0.29 (.011)	0.31 (.012)	
100mm (4")	N/A	0.21 (.008)	0.23 (.009)	0.26 (.010)	0.28 (.011)	0.30 (.012)	0.32 (.013)	

Bore	Stroke Length				
	40mm	45mm	50mm	75mm	100mm
12mm (1/2")	N/A	N/A	N/A	N/A	N/A
16mm (5/8")	N/A	N/A	N/A	N/A	N/A
20mm (3/4")	0.35 (.014)	0.38 (.015)	0.40 (.016)	N/A	N/A
25mm (1")	0.36 (.014)	0.39 (.015)	0.42 (.016)	N/A	N/A
32mm (1-1/4")	0.37 (.015)	0.40 (.016)	0.43 (.017)	0.57 (.022)	0.71 (.028)
40mm (1-1/2")	0.37 (.015)	0.40 (.016)	0.43 (.017)	0.57 (.022)	0.71 (.028)
50mm (2")	0.46 (.018)	0.50 (.020)	0.53 (.021)	0.70 (.027)	0.86 (.034)
63mm (2-1/2")	0.30 (.012)	0.32 (.013)	0.35 (.014)	0.45 (.018)	0.55 (.022)
80mm (3-1/4")	0.33 (.013)	0.36 (.014)	0.38 (.015)	0.49 (.019)	0.60 (.023)
100mm (4")	0.34 (.014)	0.36 (.014)	0.39 (.015)	0.50 (.020)	0.61 (.024)

Bimba EF2 Cylinders

EFT Cylinders with X Option

Maximum Side Loads kg-Force (lb)

Bore	Stroke Length							
	5mm	10mm	15mm	20mm	25mm	30mm	35mm	
12mm (1/2")	N/A	2.99 (6.58)	2.85 (6.28)	2.76 (6.07)	2.69 (5.92)	2.63 (5.80)	N/A	
16mm (5/8")	N/A	4.21 (9.27)	4.02 (8.84)	3.88 (8.54)	3.78 (8.32)	3.70 (8.15)	N/A	
20mm (3/4")	N/A	8.13 (17.90)	7.84 (17.25)	7.63 (16.79)	7.47 (16.45)	7.35 (16.18)	7.26 (15.97)	
25mm (1")	N/A	8.52 (18.76)	8.18 (18.01)	7.94 (17.47)	7.75 (17.06)	7.60 (16.74)	7.49 (16.48)	
32mm (1-1/4")	N/A	8.75 (19.27)	8.42 (18.53)	8.16 (17.97)	7.96 (17.53)	7.80 (17.18)	7.68 (16.90)	
40mm (1-1/2")	N/A	10.18 (22.40)	9.69 (21.34)	9.32 (20.52)	9.03 (19.87)	8.78 (19.33)	8.58 (18.89)	
50mm (2")	N/A	15.11 (33.26)	14.49 (31.90)	14.01 (30.84)	13.63 (30.00)	13.31 (29.30)	13.05 (28.72)	
63mm (2-1/2")	N/A	24.31 (53.50)	23.36 (51.41)	22.61 (49.76)	22.00 (48.42)	21.50 (47.32)	21.07 (46.38)	
80mm (3-1/4")	N/A	38.19 (84.06)	36.78 (80.96)	35.64 (78.44)	34.68 (76.34)	33.76 (74.32)	33.19 (73.06)	
100mm (4")	N/A	42.40 (93.34)	40.83 (89.88)	39.52 (86.98)	38.39 (84.51)	37.43 (82.38)	36.58 (80.53)	

Bore	Stroke Length					
	40mm	45mm	50mm	75mm	100mm	
12mm (1/2")	N/A	N/A	N/A	N/A	N/A	
16mm (5/8")	N/A	N/A	N/A	N/A	N/A	
20mm (3/4")	7.17 (15.79)	7.11 (15.65)	7.05 (15.52)	N/A	N/A	
25mm (1")	7.39 (16.27)	7.31 (16.09)	7.24 (15.94)	N/A	N/A	
32mm (1-1/4")	7.57 (16.66)	7.48 (16.46)	7.40 (16.29)	7.14 (15.71)	6.98 (15.36)	
40mm (1-1/2")	8.41 (18.52)	8.27 (18.20)	8.14 (17.92)	7.70 (16.96)	7.44 (16.38)	
50mm (2")	12.82 (28.23)	12.63 (27.81)	12.47 (27.44)	11.88 (26.16)	11.53 (25.39)	
63mm (2-1/2")	20.71 (45.59)	20.40 (44.90)	20.13 (44.30)	19.16 (42.18)	18.57 (40.88)	
80mm (3-1/4")	32.60 (71.75)	32.07 (70.60)	31.61 (69.59)	29.95 (65.92)	28.90 (63.61)	
100mm (4")	35.84 (78.90)	35.19 (77.46)	34.61 (76.18)	32.43 (71.38)	31.01 (68.26)	

Maximum Moments N-m (in-lb)

Bore	Stroke Length							
	5mm	10mm	15mm	20mm	25mm	30mm	35mm	
12mm (1/2")	N/A	0.15 (1.31)	0.14 (1.27)	0.14 (1.23)	0.13 (1.21)	0.13 (1.19)	N/A	
16mm (5/8")	N/A	0.27 (2.42)	0.26 (2.32)	0.25 (2.26)	0.25 (2.21)	0.24 (2.18)	N/A	
20mm (3/4")	N/A	0.68 (6.14)	0.66 (5.94)	0.64 (5.80)	0.63 (5.70)	0.62 (5.62)	0.62 (5.56)	
25mm (1")	N/A	0.77 (6.93)	0.74 (6.70)	0.72 (6.53)	0.71 (6.40)	0.70 (6.30)	0.69 (6.22)	
32mm (1-1/4")	N/A	0.89 (7.99)	0.86 (7.79)	0.85 (7.63)	0.83 (7.52)	0.82 (7.43)	0.82 (7.35)	
40mm (1-1/2")	N/A	1.11 (10.02)	1.08 (9.71)	1.05 (9.48)	1.03 (9.29)	1.02 (9.15)	1.00 (9.03)	
50mm (2")	N/A	2.16 (19.48)	2.10 (18.95)	2.06 (18.54)	2.02 (18.22)	1.99 (17.96)	1.97 (17.75)	
63mm (2-1/2")	N/A	4.31 (38.84)	4.18 (37.70)	4.08 (36.80)	4.01 (36.09)	3.94 (35.51)	3.89 (35.02)	
80mm (3-1/4")	N/A	8.44 (76.07)	8.21 (73.99)	8.03 (72.32)	7.88 (70.96)	7.75 (69.82)	7.64 (68.86)	
100mm (4")	N/A	10.63 (95.78)	10.35 (93.25)	10.12 (91.16)	9.93 (89.42)	9.76 (87.94)	9.62 (86.67)	

Bimba EF2 Cylinders

EFT Cylinders with X Option Maximum Moments N-m (in-lb)

Bore	Stroke Length					
	40mm	45mm	50mm	75mm	100mm	
12mm (1/2")	N/A	N/A	N/A	N/A	N/A	
16mm (5/8")	N/A	N/A	N/A	N/A	N/A	
20mm (3/4")	0.61 (5.50)	0.61 (5.46)	0.60 (5.42)	N/A	N/A	
25mm (1")	0.68 (6.15)	0.68 (6.10)	0.67 (6.05)	N/A	N/A	
32mm (1-1/4")	0.81 (7.29)	0.80 (7.24)	0.80 (7.20)	0.76 (6.84)	0.75 (6.77)	
40mm (1-1/2")	0.99 (8.93)	0.98 (8.84)	0.97 (8.77)	0.90 (8.15)	0.89 (8.02)	
50mm (2")	1.95 (17.57)	1.93 (17.42)	1.92 (17.28)	1.79 (16.16)	1.77 (15.91)	
63mm (2-1/2")	3.84 (34.61)	3.80 (34.25)	3.77 (33.95)	3.47 (31.26)	3.40 (30.64)	
80mm (3-1/4")	7.55 (68.03)	7.47 (67.32)	7.40 (66.69)	6.77 (60.95)	6.61 (59.55)	
100mm (4")	9.50 (85.57)	9.39 (84.60)	9.30 (83.75)	8.95 (80.63)	8.73 (78.66)	

Tooling Plate End Play mm (in)

Bore	Stroke Length							
	5mm	10mm	15mm	20mm	25mm	30mm	35mm	
12mm (1/2")	N/A	0.10 (.004)	0.08 (.003)	0.08 (.003)	0.05 (.002)	0.05 (.002)	N/A	
16mm (5/8")	N/A	0.10 (.004)	0.08 (.003)	0.08 (.003)	0.08 (.003)	0.05 (.002)	N/A	
20mm (3/4")	N/A	0.10 (.004)	0.08 (.003)	0.08 (.003)	0.05 (.002)	0.05 (.002)	0.05 (.002)	
25mm (1")	N/A	0.08 (.003)	0.08 (.003)	0.08 (.003)	0.05 (.002)	0.05 (.002)	0.05 (.002)	
32mm (1-1/4")	N/A	0.08 (.003)	0.08 (.003)	0.05 (.002)	0.05 (.002)	0.05 (.002)	0.05 (.002)	
40mm (1-1/2")	N/A	0.08 (.003)	0.05 (.002)	0.05 (.002)	0.05 (.002)	0.05 (.002)	0.05 (.002)	
50mm (2")	N/A	0.08 (.003)	0.08 (.003)	0.05 (.002)	0.05 (.002)	0.05 (.002)	0.05 (.002)	
63mm (2-1/2")	N/A	0.05 (.002)	0.05 (.002)	0.05 (.002)	0.05 (.002)	0.05 (.002)	0.03 (.001)	
80mm (3-1/4")	N/A	0.05 (.002)	0.05 (.002)	0.05 (.002)	0.05 (.002)	0.03 (.001)	0.03 (.001)	
100mm (4")	N/A	0.05 (.002)	0.05 (.002)	0.03 (.001)	0.03 (.001)	0.03 (.001)	0.03 (.001)	

Bore	Stroke Length				
	40mm	45mm	50mm	75mm	100mm
12mm (1/2")	N/A	N/A	N/A	N/A	N/A
16mm (5/8")	N/A	N/A	N/A	N/A	N/A
20mm (3/4")	0.05 (.002)	0.05 (.002)	0.05 (.002)	N/A	N/A
25mm (1")	0.05 (.002)	0.05 (.002)	0.03 (.001)	N/A	N/A
32mm (1-1/4")	0.05 (.002)	0.05 (.002)	0.03 (.001)	0.03 (.001)	0.03 (.001)
40mm (1-1/2")	0.05 (.002)	0.03 (.001)	0.03 (.001)	0.03 (.001)	0.13 (.005)
50mm (2")	0.05 (.002)	0.05 (.002)	0.05 (.002)	0.03 (.001)	0.13 (.005)
63mm (2-1/2")	0.03 (.001)	0.03 (.001)	0.03 (.001)	0.03 (.001)	0.13 (.005)
80mm (3-1/4")	0.03 (.001)	0.03 (.001)	0.03 (.001)	0.03 (.001)	0.13 (.005)
100mm (4")	0.03 (.001)	0.03 (.001)	0.03 (.001)	0.03 (.001)	0.13 (.005)

Bimba EF2 Cylinders

Components

Shown in millimeters (inches)

Part List

Part #	Description	Material
1	Rod	4301 (303) Stainless Steel
2	Rod Seal/Wiper	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
3	Retaining Ring	Zinc Plated Carbon Steel or Stainless Steel (Optional)
4	Rod Guide	12-20mm: Bronze / 25-100mm: Anodized Aluminum
5	Bushing	12-20mm: Bronze / 25-100mm: Self Lubricating Nylon
6	Piston Seal	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
7	Cylinder Body	Polytetrafluoroethylene (PTFE) Impregnated Hard Anodized Aluminum
8	Rod Guide Seal	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
9	Piston	High Strength Aluminum Alloy
11	Cap Screw	Stainless Steel
12	Guide Rod	Chrome Plated Stainless Steel
13	Guide Bushing	Delrin
14	Flat Screw	Stainless Steel
15	Plate	Clear Coat Anodized Aluminum

Tooling Plate Styles

12mm to 16mm Bore

20mm to 100mm Bore

Bimba EF2 Cylinders

Dimensions

Shown in millimeters (inches)

Double Acting/Non-Rotating

Bore	A	AA	B	BB	C	D	F	H	I	J
12mm (1/2")	3.8 (0.15)	10.6 (0.42)	17.0 (0.67)	25.2 (0.99)	8.9 (0.35)	M5 x 0.8 (#10-32)	3.5 (0.14)	15.5 (0.61)	N/A	6.1 (0.24)
16mm (5/8")	4.5 (0.18)	10.7 (0.42)	18.5 (0.73)	26.0 (1.03)	9.4 (0.37)	M5 x 0.8 (#10-32)	3.5 (0.14)	20.0 (0.79)	8.7 (0.34)	6.5 (0.26)
20mm (3/4")	4.8 (0.19)	10.1 (0.40)	19.5 (0.77)	26.0 (1.03)	9.4 (0.37)	M5 x 0.8 (#10-32)	4.5 (0.18)	25.5 (1.00)	9.5 (0.38)	9.0 (0.36)
25mm (1")	5.1 (0.20)	11.2 (0.44)	22.5 (0.89)	29.0 (1.14)	10.9 (0.43)	M5 x 0.8 (#10-32)	5.0 (0.20)	28.0 (1.10)	10.3 (0.41)	9.0 (0.36)
32mm (1-1/4")	7.0 (0.28)	8.9 (0.35)	23.0 (0.91)	30.5 (1.20)	10.4 (0.41)	G - 1/8 (NPT 1/8)	7.0 (0.28)	34.0 (1.34)	18.6 (0.73)	9.0 (0.36)
40mm (1-1/2")	7.4 (0.29)	13.1 (0.52)	29.5 (1.16)	40.0 (1.58)	13.2 (0.52)	G - 1/8 (NPT 1/8)	7.0 (0.28)	40.0 (1.58)	17.3 (0.68)	9.0 (0.36)
50mm (2")	9.4 (0.37)	12.2 (0.48)	30.5 (1.20)	40.5 (1.60)	13.7 (0.54)	G - 1/4 (NPT 1/4)	8.0 (0.32)	50.0 (1.97)	20.0 (0.79)	11.1 (0.44)
63mm (2-1/2")	9.7 (0.38)	12.8 (0.50)	36.0 (1.42)	42.0 (1.66)	15.7 (0.62)	G - 1/4 (NPT 1/4)	8.0 (0.32)	60.0 (2.36)	20.0 (0.79)	14.1 (0.56)
80mm (3-1/4")	11.6 (0.46)	14.4 (0.57)	43.5 (1.71)	51.0 (2.01)	17.8 (0.70)	G - 3/8 (NPT 3/8)	10.0 (0.39)	77.0 (3.03)	26.0 (1.02)	17.5 (0.69)
100mm (4")	12.2 (0.48)	18.3 (0.72)	53.0 (2.09)	60.5 (2.32)	24.4 (0.96)	G - 3/8 (NPT 3/8)	12.0 (0.47)	94.0 (3.70)	26.0 (1.02)	17.5 (0.69)

Bimba EF2 Cylinders

Dimensions

Shown in millimeters (inches)

Bore	K	L	M	N	O	P	Q	S
12mm (1/2")	3.5 (0.14)	3.5 (0.14)	25.0 (0.98)	5.0 (0.19)	25.0 (0.98)	32.0 (1.26)	5.3 (0.21)	6.0 (0.24)
16mm (5/8")	3.5 (0.14)	3.5 (0.14)	29.0 (1.14)	6.0 (0.25)	29.0 (1.14)	38.0 (1.50)	7.8 (0.31)	6.0 (0.24)
20mm (3/4")	7.0 (0.28)	5.5 (0.22)	36.0 (1.42)	8.0 (0.31)	36.0 (1.42)	47.0 (1.85)	10.5 (0.41)	6.9 (0.27)
25mm (1")	7.0 (0.28)	5.5 (0.22)	40.0 (1.58)	10.0 (0.38)	40.0 (1.58)	52.0 (2.05)	11.5 (0.45)	8.3 (0.33)
32mm (1-1/4")	7.0 (0.28)	5.5 (0.22)	45.0 (1.77)	14.0 (0.56)	49.5 (1.95)	60.0 (2.36)	17.7 (0.70)	8.3 (0.33)
40mm (1-1/2")	7.0 (0.28)	5.5 (0.22)	52.0 (2.05)	14.0 (0.56)	57.0 (2.24)	69.0 (2.72)	24.5 (0.96)	8.3 (0.33)
50mm (2")	8.0 (0.31)	6.9 (0.27)	64.0 (2.52)	17.0 (0.69)	71.0 (2.80)	86.0 (3.39)	29.3 (1.16)	12.1 (0.48)
63mm (2-1/2")	10.5 (0.41)	8.8 (0.35)	77.0 (3.03)	17.0 (0.69)	84.0 (3.31)	103.0 (4.06)	29.1 (1.15)	12.5 (0.49)
80mm (3-1/4")	13.5 (0.53)	11.0 (0.43)	98.0 (3.86)	22.0 (0.88)	104.0 (4.09)	132.0 (5.20)	28.1 (1.11)	14.0 (0.55)
100mm (4")	13.5 (0.53)	11.0 (0.43)	117.0 (4.61)	27.0 (1.06)	123.5 (4.86)	156.0 (6.14)	32.3 (1.27)	14.0 (0.55)

Bore	T	TT	U	W	X	Y		Z	
						Standard	With Option E	Standard	With Option E
12mm (1/2")	26.5 (1.04)	34.7 (1.37)	24.3 (0.96)	14.0 (0.55)	20.8 (0.82)	M3 x 0.5 6H	#4-40 UNC-2B	4.1 (0.16)	3.6 (0.14)
16mm (5/8")	28.0 (1.10)	35.5 (1.40)	28.0 (1.10)	20.0 (0.79)	25.0 (0.98)	M3 x 0.5 6H	#4-40 UNC-2B	4.1 (0.16)	3.6 (0.14)
20mm (3/4")	30.8 (1.21)	37.4 (1.47)	35.0 (1.38)	27.0 (1.06)	26.5 (1.04)	M4 x 0.7 6H	#6-32 UNC-2B	5.2 (0.20)	4.3 (0.17)
25mm (1")	35.8 (1.41)	42.3 (1.67)	39.0 (1.54)	27.0 (1.06)	30.0 (1.18)	M4 x 0.7 6H	#6-32 UNC-2B	5.2 (0.20)	4.3 (0.17)
32mm (1-1/4")	38.3 (1.52)	45.8 (1.80)	44.0 (1.73)	30.0 (1.18)	34.3 (1.35)	M4 x 0.7 6H	#8-32 UNC-2B	5.2 (0.20)	4.7 (0.18)
40mm (1-1/2")	44.8 (1.76)	55.3 (2.18)	51.0 (2.01)	30.0 (1.18)	38.0 (1.50)	M4 x 0.7 6H	#8-32 UNC-2B	5.2 (0.20)	4.7 (0.18)
50mm (2")	50.6 (1.99)	60.6 (2.39)	63.0 (2.48)	42.8 (1.69)	48.0 (1.89)	M5 x 0.8 6H	#10-32 UNF-2B	6.4 (0.25)	5.6 (0.22)
63mm (2-1/2")	56.5 (2.22)	62.5 (2.46)	75.8 (2.98)	42.8 (1.69)	53.7 (2.11)	M5 x 0.8 6H	#10-32 UNF-2B	6.4 (0.25)	5.6 (0.22)
80mm (3-1/4")	67.5 (2.66)	75.0 (2.95)	97.0 (3.82)	50.8 (2.00)	74.8 (2.94)	M6 x 1.0 6H	#1/4-20 UNC-2B	7.1 (0.28)	7.2 (0.29)
100mm (4")	79.0 (3.11)	86.5 (3.41)	115.5 (4.55)	50.8 (2.00)	93.3 (3.67)	M6 x 1.0 6H	#1/4-20 UNC-2B	7.1 (0.28)	7.2 (0.29)

*See page 2.67 for overall body length with MRS option.

When option E is specified, user interface threads are designated U.S. customary (inch). This includes ports, rod threads and threaded mounting options (as applicable).

Bimba EF2 Cylinders

Weights

Bore	Approximate Base Weight of Cylinder gram-force (oz.)	Weight Adder per 5mm of Stroke gram-force (oz.)
12mm (1/2")	32.3 (1.14)	6.1 (0.22)
16mm (5/8")	53.4 (1.89)	8.6 (0.30)
20mm (3/4")	74.4 (2.62)	13.3 (0.47)
25mm (1")	114.6 (4.04)	16.3 (0.58)
32mm (1-1/4")	166.9 (5.89)	22.6 (0.80)
40mm (1-1/2")	250.7 (8.84)	23.0 (0.81)
50mm (2")	440.4 (15.53)	35.8 (1.26)
63mm (2-1/2")	697.3 (24.60)	45.2 (1.59)
80mm (3-1/4")	1309.6 (46.20)	70.0 (2.47)
100mm (4")	2464.6 (86.94)	117.5 (4.15)

Options

Magnetic Position Sensing (M) (Overall Length Adders)

Model Type and Size	Body Length	Total Length
EFT	B*	T*
12mm – 100mm	10.0 (0.39)	10.0 (0.39)
EFDT	BB*	TT*
12mm	7.2 (0.28)	7.2 (0.28)
16mm – 100mm	10.0 (0.39)	10.0 (0.39)

*Add the following lengths to the overall length dimension for EFT and EFDT cylinders when specifying a magnet option.

Bumpers (B)

(Stroke reduction by model for all bores)

Model	Stroke Reduction mm (inches)
Double Acting, Non-Rotating	3.0 (.12)

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF/EF2

EF/EFQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba EFP MultiPosition Cylinder

The Bimba EFP Extruded Flat MultiPosition cylinder is a double-acting, single rod end cylinder that provides three positions in one cylinder package. This cylinder is a two piston design that saves space using the existing EF footprint and eliminates the need for an additional cylinder. This unit can help simplify machine changeovers and thereby saving costs.

Features and Advantages

- Provides three position output on extension using the same EF bore footprint to save space
- Easily interchangeable to other compact extruded cylinders of the same bore size
- Available in 10 bore sizes from 12mm to 100mm for greater application versatility
- Versatile to easily connect and operate your application's pneumatic logic
- Shares the same popular standard features as EF product line
 - PTFE impregnated, hard anodized aluminum body for superior wear resistance
 - 4301 (303) Stainless Steel Rod
 - High Strength Aluminum Alloy Piston with Nitrile Piston Seal
 - Bronze Bushing (12-20mm); Self-Lubricating Nylon Bushing (25-100mm)
 - Bronze Rod Guide (12-20mm); Anodized Aluminum (25-100mm)
 - Nitrile Rod Seal and Wiper
 - Zinc Plated Carbon Steel Retaining Ring
 - Repairable and easy to maintain
- Standard with threaded front/rear mounting holes, English customary units, and magnetic positioning sensing (MRS) at no extra charge as compared to the competition.
- Standard options include bumpers, full flow ports, rod threads, rod extensions, and high temperature seals.
- All units are made to order and available to ship in three days!
- CAD drawings (2D and 3D) can be downloaded from our web site at: www.bimba.com/cad/

How It Works

Bimba EFP MultiPosition Cylinder

How to Order

The model number for all EFP MultiPosition Cylinders consists of three alphanumeric clusters. These three parts designate the type of cylinder, the cylinder bore size and stroke length A/B, and cylinder options. For example, an EFP-2550/25-3EMV is a 25mm bore EF MultiPosition cylinder with 50mm for stroke plus an additional 25mm for stroke B. Additional features are threaded front/rear mounting, English ports/rod threads, magnetic position sensing, and high temperature seals. Please refer to the chart below for part number explanation and options.

Please note that all models come STANDARD with threaded front/rear mounting holes (3), English customary units for interface threads (E), and magnetic positioning sensing (M) options.

Please note that throughout all catalog charts, metric measurements are shown first and U.S. customary units (inches) are in parentheses.
*NOTE: Number in parentheses are the equivalent bore size in inches and listed FOR REFERENCE ONLY. DO NOT use for model designation.

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF1/EF2

EP/EPQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba EFP MultiPosition Cylinder

Stroke Length Availability

The table to right represents our standard stroke lengths for each stage. Please note that the total combined strokes (A + B) may not be greater than the maximum stroke as listed in the table.

Bimba is a JIT manufacturer and we are able to provide EFP cylinders in ANY stage to 1mm stroke length increment for all option styles within our standard three (3) day lead time. Longer stroke lengths, other options are available upon request. Please consult Technical Assistance at 800-44-BIMBA for help.

Nominal Bore Diameter	Double Acting EF Single Rod End		
	Standard Single Stage Stroke A or B (mm)	Minimum Single Stage Stroke A or B (mm)	Maximum Total Combining Stroke A + B (mm)
12mm (1/2")	5, 10, 15, 20, 25, 30	5	40
16mm (5/8")	5, 10, 15, 20, 25, 30	5	70
20mm (3/4")	5, 10, 15, 20, 25, 30, 35, 40, 45, 50	5	80
25mm (1")	5, 10, 15, 20, 25, 30, 35, 40, 45, 50	5	90
32mm (1-1/4")	5, 10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	5	100
40mm (1-1/2")	5, 10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	5	120
50mm (2")	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	10	120
63mm (2-1/2")	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	10	240
80mm (3-1/4")	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	10	230
100mm (4")	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	10	220

List Prices

Model Type	Bore Size									
	12mm	16mm	20mm	25mm	32mm	40mm	50mm	63mm	80mm	100mm
EFP List - 3EM	\$ 83.20	\$ 88.50	\$ 99.75	\$108.00	\$131.20	\$156.15	\$186.85	\$221.50	\$280.15	\$421.55
Total combined stroke per 5mm length* (2 X "A" stroke + "B" Stroke)	2.00	2.00	2.05	2.10	2.10	2.20	2.50	2.75	3.10	3.75
B	4.10	7.20	7.20	7.20	8.50	8.50	9.65	11.60	17.65	20.25
C	3.40	3.60	4.85	5.40	6.50	9.75	16.60	19.90	97.80	158.80
F (includes B option)	14.90	19.20	19.20	21.60	23.50	23.50	27.25	30.25	38.60	43.20
MT	1.90	1.90	1.90	2.90	2.90	3.25	3.80	4.35	8.60	12.85
V	13.45	14.70	15.15	18.30	20.40	29.10	31.95	41.50	50.85	64.10
EE per 1mm length	0.50	0.50	0.50	0.55	0.55	0.55	0.60	0.60	0.65	0.65

* The stroke adder for EFP cylinders is equal to 2 times the stroke length of A plus the stroke length of B. For example, an EFP-2550/25-3EMV would have a total combined stroke length of 125mm. All total combined stroke lengths are rounded to the nearest 5mm.

No additional charge for NT options

Standard options are 3, E, and M

Cylinder Weights

Bore Size	Approximate Base Weight of Cylinder		Approximate Weight added per 5mm of stroke	
	gf	oz	gf	oz
12mm (1/2")	56.7	2.00	5.6	0.20
16mm (5/8")	100.6	3.54	8.0	0.28
20mm (3/4")	120.6	4.26	11.5	0.41
25mm (1")	190.1	6.71	14.6	0.52
32mm (1-1/4")	294.6	10.40	20.9	0.74
40mm (1-1/2")	471.6	16.64	21.3	0.75
50mm (2")	764.4	26.96	33.6	1.19
63mm (2-1/2")	1259.7	44.43	40.7	1.44
80mm (3-1/4")	2301.5	81.20	62.6	2.21
100mm (4")	4903.3	172.95	110.1	3.89

Bimba EFQ MultiForce Cylinder

The Bimba EFQ Extruded Flat MultiForce cylinder is a double-acting, single end rod cylinder that **DOUBLES** the resultant force on extension. This cylinder is a two piston design that saves space using the existing EF footprint and eliminates the need for higher pressure systems or unique configurations. Only one piston is pressurized on the return stroke to save air volume and operating costs.

Features and Advantages

- Doubles the force output on extension using the same EF bore footprint to save space
- Easily interchangeable to other compact extruded cylinders of the same bore size
- Available in 10 bore sizes from 12mm to 100mm for greater application versatility
- Versatile to easily connect and operate your application's pneumatic logic
- Shares the same popular standard features as EF product line
 - PTFE impregnated, hard anodized aluminum body for superior wear resistance
 - 4301 (303) Stainless Steel Rod
 - High Strength Aluminum Alloy Piston with Nitrile Piston Seal
 - Bronze Bushing (12-20mm); Self-Lubricating Nylon Bushing (25-100mm)
 - Bronze Rod Guide (12-20mm); Anodized Aluminum (25-100mm)
 - Nitrile Rod Seal and Wiper
 - Zinc Plated Carbon Steel Retaining Ring
 - Repairable and easy to maintain
- Standard with threaded front/rear mounting holes, English customary units, and magnetic positioning sensing (MRS) at no extra charge as compared to the competition.
- Standard options include bumpers, full flow ports, rod threads, rod extensions, and high temperature seals.
- All units are made to order and available to ship in three days!
- CAD drawings (2D and 3D) can be downloaded from our web site at: www.bimba.com/cad/

How It Works

Bimba EFQ MultiForce Cylinder

How to Order

The model number for all EFQ MultiForce Cylinders consists of three alphanumeric clusters. These three parts designate the type of cylinder, the cylinder bore size and stroke length, and cylinder options. Please refer to the chart below for part number explanation and options.

Please note that all models come STANDARD with threaded front/rear mounting holes (3), English customary units for interface threads (E), and magnetic positioning sensing (M) options.

Please note that throughout all catalog charts, metric measurements are shown first and U.S. customary units (inches) are in parentheses.
*NOTE: Number in parentheses are the equivalent bore size in inches and listed FOR REFERENCE ONLY. DO NOT use for model designation.

Bimba EFQ MultiForce Cylinder

Stroke Length Availability

The table to right represents our standard stroke lengths. Please note that the combination of stroke and extra rod extension may not be greater than the maximum stroke length as listed in the table.

Bimba is a JIT manufacturer and we are able to provide EFQ cylinders in ANY 1mm stroke length increment for all option styles within our standard three (3) day lead time. Longer stroke lengths other options are available upon request. Please consult Technical Assistance at 800-44-BIMBA for help.

Nominal Bore Diameter	Double Acting EFQ Single Rod End		
	Standard Single Length (mm)	Minimum Stroke Length (mm)	Maximum Stroke Length (mm)
12mm (1/2")	5, 10, 15, 20, 25, 30	5	40
16mm (5/8")	5, 10, 15, 20, 25, 30	5	70
20mm (3/4")	5, 10, 15, 20, 25, 30, 35, 40, 45, 50	5	90
25mm (1")	5, 10, 15, 20, 25, 30, 35, 40, 45, 50	5	100
32mm (1-1/4")	5, 10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	5	160
40mm (1-1/2")	5, 10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	5	120
50mm (2")	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	10	150
63mm (2-1/2")	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	10	110
80mm (3-1/4")	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	10	140
100mm (4")	10, 15, 20, 25, 30, 35, 40, 45, 50, 75, 100	10	160

List Prices

Model Type	Bore Size									
	12mm	16mm	20mm	25mm	32mm	40mm	50mm	63mm	80mm	100mm
EFQ List - 3EM	\$ 79.30	\$ 84.30	\$ 94.85	\$102.80	\$124.90	\$148.65	\$177.85	\$210.90	\$266.75	\$401.45
Stroke Adder per 5mm	3.00	3.00	3.15	3.30	3.30	3.45	4.05	4.80	5.60	6.75
B	4.10	7.20	7.20	7.20	8.50	8.50	9.65	11.60	17.65	20.25
C	3.40	3.60	4.85	5.40	6.50	9.75	16.60	19.90	97.80	158.80
F (includes B option)	14.90	19.20	19.20	21.60	23.50	23.50	27.25	30.25	38.60	43.20
MT	1.90	1.90	1.90	2.90	2.90	3.25	3.80	4.35	8.60	12.85
V	13.45	14.70	15.15	18.30	20.40	29.10	31.95	41.50	50.85	64.10
EE per 1mm length	0.50	0.50	0.50	0.55	0.55	0.55	0.60	0.60	0.65	0.65

No additional charge for NT options
Standard options are 3, E, and M

Cylinder Weights

Bore Size	Approximate Base Weight of Cylinder		Approximate Weight added per 5mm of stroke	
	gf	oz	gf	oz
12mm (1/2")	56.7	2.00	5.6	0.20
16mm (5/8")	100.6	3.54	8.0	0.28
20mm (3/4")	120.6	4.26	11.5	0.41
25mm (1")	190.1	6.71	14.6	0.52
32mm (1-1/4")	294.6	10.40	20.9	0.74
40mm (1-1/2")	471.6	16.64	21.3	0.75
50mm (2")	764.4	26.96	33.6	1.19
63mm (2-1/2")	1259.7	44.43	40.7	1.44
80mm (3-1/4")	2301.5	81.20	62.6	2.21
100mm (4")	4903.3	172.95	110.1	3.89

Bimba EFP and EFQ Cylinders

Engineering Specifications

Operating Medium:	Air
Maximum Operating Pressure:	10.0 bar (140 psi)
Ambient and Fluid Temperature:	-10° to 70°C (15° to 160°F)
Lubrication:	PTFE impregnated grease
Standard Rod End:	Female
Stroke Tolerance:	12-50mm bore: ± .6mm (.025 inch) 63-100mm bore: ± .8mm (.030 inch)
Cylinder Mounting (Standard):	Through hole with counterbores both ends Front and Rear threaded
Maximum Sideload:	Refer to page 2.47 of FL catalog for specific bore size and stroke length
Expected Service Life:	2500 kilometers (1500 miles)*

*For filtered, lubricated air, no-load conditions; if unlubricated, life is approximately 1/3.

Theoretical Cylindrical Forces

To determine the estimated force generated by the EFQ cylinder on extend or retract, use the appropriate power factor below and multiply it to the input working pressure to cylinder. Forces generated by EFP cylinders are found on page 2.48 of FL catalog.

Force (kg or lb) = Power Factor X Pressure (bar or psi)

Bore	Direction	Power Factor (kg/bar)	Power Factor (lb/psi)
12mm (1/2")	Extend	1.9	0.30
	Retract	0.8	0.10
16mm (5/8")	Extend	3.5	0.55
	Retract	1.5	0.20
20mm (3/4")	Extend	5.5	0.86
	Retract	2.4	0.40
25mm (1")	Extend	8.4	1.33
	Retract	3.8	0.60
32mm (1-1/4")	Extend	13.8	2.19
	Retract	6.0	0.90
40mm (1-1/2")	Extend	22.7	3.59
	Retract	10.6	1.60
50mm (2")	Extend	35.7	5.65
	Retract	16.5	2.60
63mm (2-1/2")	Extend	58.3	9.22
	Retract	28.0	4.30
80mm (3-1/4")	Extend	93.6	14.80
	Retract	45.4	7.0
100mm (4")	Extend	149.0	23.56
	Retract	71.5	11.1

Bimba EFP and EFQ Cylinders

Engineering Specifications Components

#	Description	Material
1	Rod	4301 (303) Stainless Steel
2	Rod Seal/Wiper	Nitrile (Standard) or Fluoroelastomer (High Temperature option)
3	Retaining Ring	Zinc Plated Carbon Steel (standard) or Stainless Steel (optional)
4	Rod Guide	12-20mm bore – Bronze 25-100mm bore – Anodized Aluminum
5	Bushing	12-20mm bore – Bronze 25-100mm bore – Self Lubricating Nylon
6	Piston Seal	Nitrile (standard) or Fluoroelastomer (High Temperature option)
7	Cylinder Body	Polytetrafluoroethylene (PFTE) Impregnated Hard Anodized Aluminum
8	Rod Guide Seal	Nitrile (standard) or Fluoroelastomer (High Temperature option)
9	Piston	High Strength Aluminum Alloy
10	Center Section	12-20mm bore – Bronze 25-100mm bores – High Strength Aluminum Alloy
11	Front Magnet Plate	High Strength Aluminum Alloy
12	Magnet	Ferrite Nylon
13	Rear Magnet Plate	High Strength Aluminum Alloy
14	Threaded Insert	High Strength Steel
15	Tie Rod	High Strength Steel
16	Tie Nut	High Strength Steel

Body Styles

12mm Bore

16mm to 32mm Bore

40mm to 100mm Bore

Bimba EFP and EFQ Cylinders

Dimensions

Shown in millimeters (inches)

Double Acting/Single Rod

Bore	A	B	C	D	E	F	H	I
12mm (1/2")	3.8 (0.15)	43.7 (1.72)	8.9 (0.35)	(#10-32)	6.0 (0.24)	3.5 (0.14)	15.5 (0.61)	N/A
16mm (5/8")	4.6 (0.18)	47.0 (1.85)	9.4 (0.37)	(#10-32)	8.0 (0.31)	3.5 (0.14)	20.0 (0.79)	8.7 (0.34)
20mm (3/4")	4.8 (0.19)	51.1 (2.01)	9.4 (0.37)	(#10-32)	10.0 (0.39)	4.5 (0.18)	25.5 (1.00)	9.5 (0.37)
25mm (1")	5.1 (0.20)	56.4 (2.22)	10.9 (0.43)	(#10-32)	12.0 (0.47)	5.0 (0.20)	28.0 (1.10)	10.3 (0.41)
32mm (1-1/4")	7.1 (0.28)	57.7 (2.27)	10.4 (0.41)	(NPT 1/8)	16.0 (0.63)	7.4 (0.29)	34.0 (1.34)	18.5 (0.73)
40mm (1-1/2")	7.4 (0.29)	71.6 (2.82)	13.2 (0.52)	(NPT 1/8)	16.0 (0.63)	7.0 (0.28)	40.0 (1.57)	17.3 (0.68)
50mm (2")	9.4 (0.37)	74.4 (2.93)	13.7 (0.54)	(NPT 1/4)	20.0 (0.79)	8.0 (0.31)	50.0 (1.97)	20.0 (0.79)
63mm (2-1/2")	9.7 (0.38)	84.2 (3.31)	15.7 (0.62)	(NPT 1/4)	20.0 (0.79)	8.0 (0.31)	60.0 (2.36)	20.0 (0.79)
80mm (3-1/4")	11.7 (0.46)	100.6 (3.96)	17.8 (0.70)	(NPT 3/8)	25.0 (0.98)	10.0 (0.39)	77.0 (3.03)	26.0 (1.02)
100mm (4")	12.2 (0.48)	121.4 (4.78)	24.4 (0.96)	(NPT 3/8)	30.0 (1.18)	12.0 (0.47)	94.0 (3.70)	26.0 (1.02)

Bore	J	K	L	M	N	O	P	Q
12mm (1/2")	6.1 (0.24)	3.5 (0.14)	3.5 (0.14)	25.0 (0.98)	5.0 (0.19)	25.0 (0.98)	32.0 (1.26)	5.3 (0.21)
16mm (5/8")	6.5 (0.26)	3.5 (0.14)	3.5 (0.14)	29.0 (1.14)	6.0 (0.25)	29.0 (1.14)	38.0 (1.50)	7.8 (0.31)
20mm (3/4")	9.0 (0.35)	7.0 (0.28)	5.5 (0.22)	36.0 (1.42)	8.0 (0.31)	36.0 (1.42)	47.0 (1.85)	10.5 (0.41)
25mm (1")	9.0 (0.35)	7.0 (0.28)	5.5 (0.22)	40.0 (1.57)	10.0 (0.38)	40.0 (1.57)	52.0 (2.05)	11.5 (0.45)
32mm (1-1/4")	9.0 (0.35)	7.0 (0.28)	5.5 (0.22)	45.0 (1.77)	14.0 (0.56)	49.5 (1.95)	60.0 (2.36)	17.7 (0.70)
40mm (1-1/2")	9.0 (0.35)	7.0 (0.28)	5.5 (0.22)	52.0 (2.05)	14.0 (0.56)	57.0 (2.24)	69.0 (2.72)	24.5 (0.96)
50mm (2")	11.1 (0.44)	8.0 (0.31)	6.9 (0.27)	64.0 (2.52)	17.0 (0.69)	71.0 (2.80)	86.0 (3.39)	29.3 (1.16)
63mm (2-1/2")	14.1 (0.56)	10.5 (0.41)	8.8 (0.35)	77.0 (3.03)	17.0 (0.69)	84.0 (3.31)	103.0 (4.06)	29.1 (1.15)
80mm (3-1/4")	17.5 (0.69)	13.5 (0.53)	11.0 (0.43)	98.0 (3.86)	22.0 (0.88)	104.0 (4.09)	132.0 (5.20)	28.1 (1.11)
100mm (4")	17.5 (0.69)	13.5 (0.53)	11.0 (0.43)	117.0 (4.61)	27.0 (1.06)	123.5 (4.86)	156.0 (6.14)	32.3 (1.27)

Bore	R	S	T
12mm (1/2")	(#8-32 UNC-2B)	8.1 (0.32)	20.8 (0.82)
16mm (5/8")	(#8-32 UNC-2B)	9.1 (0.36)	23.1 (0.91)
20mm (3/4")	(#10-32 UNF-2B)	10.2 (0.40)	26.4 (1.04)
25mm (1")	(1/4-28 UNF-2B)	11.7 (0.46)	29.2 (1.15)
32mm (1-1/4")	(5/16-24 UNF-2B)	12.7 (0.50)	31.5 (1.24)
40mm (1-1/2")	(3/8-24 UNF-2B)	16.3 (0.64)	40.3 (1.59)
50mm (2")	(1/2-20 UNF-2B)	16.8 (0.66)	41.9 (1.65)
63mm (2-1/2")	(1/2-20 UNF-2B)	20.3 (0.80)	47.2 (1.86)
80mm (3-1/4")	(5/8-18 UNF-2B)	25.7 (1.01)	57.5 (2.26)
100mm (4")	(3/4-16 UNF-2B)	28.7 (1.13)	69.7 (2.74)

Bimba EFP and EFQ Cylinders

Options

Threaded Front/Rear Mount (-3) (Standard)

Bore	W*	X	Y
12mm (1/2")	8-32 UNC	10.5 (0.41)	7.0 (0.28)
16mm (5/8")	8-32 UNC	10.5 (0.41)	7.0 (0.28)
20mm (3/4")	1/4-20 UNC	17.0 (0.67)	10.0 (0.39)
25mm (1")	1/4-20 UNC	17.0 (0.67)	10.0 (0.39)
32mm (1-1/4")	1/4-20 UNC	17.0 (0.67)	10.0 (0.39)
40mm (1-1/2")	1/4-20 UNC	17.0 (0.67)	10.0 (0.39)
50mm (2")	5/16-18 UNC	22.0 (0.87)	14.0 (0.55)
63mm (2-1/2")	7/16-14 UNC	28.5 (1.12)	18.0 (0.71)
80mm (3-1/4")	1/2-13 UNC	35.8 (1.40)	22.0 (0.87)
100mm (4")	1/2-13 UNC	35.8 (1.40)	22.0 (0.87)

*All four bolt holes are recommended to be used for front mounting.

Bumpers (-B)

Stroke Reduction for all EFP/EFQ Bore Sizes

Model	Stroke Reduction mm (in)
Double Acting Single Rod End	3.0 (1.2)

Male Rod End (-MT)

Bore	AA	BB	F
12mm (1/2")	8-32 UNC	8.0 (0.31)	11.5 (0.45)
16mm (5/8")	8-32 UNC	8.0 (0.31)	11.5 (0.45)
20mm (3/4")	10-32 UNC	8.0 (0.31)	12.5 (0.49)
25mm (1")	1/4-28 UNC	9.5 (0.37)	14.5 (0.57)
32mm (1-1/4")	5/16-24 UNC	12.7 (0.50)	20.1 (0.79)
40mm (1-1/2")	3/8-24 UNC	16.0 (0.63)	23.0 (0.91)
50mm (2")	1/2-20 UNC	19.5 (0.77)	27.5 (1.08)
63mm (2-1/2")	1/2-20 UNC	19.5 (0.77)	27.5 (1.08)
80mm (3-1/4")	5/8-18 UNC	25.5 (1.00)	35.5 (1.40)
100mm (4")	5/8-18 UNC	28.5 (1.12)	40.5 (1.59)

Bimba Stopper Cylinders

A Bimba EF1 Cylinder was modified for a conveyor stopping application. Featuring a heavy-duty mounting, the cylinder's rod/bearing design was developed to withstand side impact loading.

How to Order and List Prices

Model/Price	Dimensions (inch)
<p>Model Number: EFL—Double-acting load-bearing conveyor-stop cylinder EFLR—Double-acting failsafe, spring extended Part Number: EFL or EFLR-32 □ -E(options) Note: Part number must include option -E; available only in inch series. Stroke Length: 15, 20, 25mm Blue stroke lengths are stocked EFL/EFLR cylinders with -EM options. List Price: EFL \$171.10 + \$2.30/5mm stroke EFLR \$188.25 + \$2.30/5mm stroke Options: EE (Extra rod extension up to 25mm) \$.45/mm M (MRS position sensing) \$12.65 V (High Temp, to 225°F) \$22.00</p>	

Engineering Specifications

Maximum Operating Pressure:	140 psi
Operating Temperature:	15° to 160°F (15° - 225° with -V option)
Lubrication:	PTFE Grease
Cylinder Body:	Aluminum; Hard-Coat with PTFE
Piston Rod:	303 Stainless Steel
Mounting Flange:	Anodized Aluminum
Seals:	Nitrile (fluoroelastomer optional)
Rod Bearing:	Sintered Iron
Spring Pre-final Loads:	2-8 lbs.

Impact Limitations

Maximum Side Load

Stroke (mm)	Side Load (lb)
15	12
20	11
25	10

Bimba Twist Clamp Cylinders

How it Works/Materials of Construction

The Guide Pin rides in the Cam Bushing. The bottom portion of stroke is linear travel. As the cylinder extends, the pin follows the groove and creates 90 degrees of rotary motion.

Engineering Specifications

Operating Medium: Air
Maximum Operating Pressure: 140 psi
Ambient and Fluid Temperature: +15 to +160 degrees F
Lubrication: PTFE Grease

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF1/EF2

EF1/EFQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba Twist Clamp Cylinders

The Bimba Twist Clamp Cylinder combines linear and 90-degree rotary motion with an internal pin/cam mechanism. The rotary action moves a clamping arm away from the workpiece, allowing for easy loading and unloading of parts.

How to Order

The model number for all EF Twist Clamp cylinders consists of three alphanumeric clusters. These designate product type, bore size and stroke length, and options.

Please note the following features are standard, and are included in all model numbers: 3 (threaded front/rear mounting holes), E (US/inch units), and M (magnetic position sensing).

Product Type
EFCL - EF clamp cylinder, left rotation (Left rotation is achieved as cylinder extends. As cylinder retracts, rotation will be to the right.)
EFCR - EF clamp cylinder, right rotation

Bore Size
25 - 25mm
40 - 40mm
50 - 50mm
63 - 63mm

EFCL - 6377 - 3EM*

Stroke Length			
Bore	Rotary	Clamp	Total
25mm	20mm	15mm	35mm
40mm	28mm	15mm	43mm
50mm	39mm	38mm	77mm
63mm	39mm	38mm	77mm

Options
V - Fluoroelastomer seals (15° to 225°F)
3 - Threaded mounting holes front/rear
E - U.S. units (inch)
M - Magnet for position sensing

*Note: Options 3, E, and M are standard features and included in all model numbers

*Stroke in model number is called out as TOTAL stroke.
Blue stroke lengths are stocked EFCL/EFCR cylinders with 3EM options.

List Prices

Bore	Base Price (includes stroke)	Options V-fluoroelastomer Seals
25mm	\$208.40	\$17.75
40mm	314.40	28.10
50mm	384.25	30.95
63mm	475.40	40.15

Shipping Weight

Bore	Weight
25mm	0.76
40mm	1.34
50mm	3.22
63mm	4.33

Bimba Twist Clamp Cylinders

Dimensions

Bore	A	B	C	D	E	F	G	H	I	J
25mm	0.20	3.27	1.22	#10-32	0.84	0.16	0.905	1.10	0.41	0.35
40mm	0.29	3.34	1.29	1/8 NPT	1.12	0.26	1.180	1.57	0.68	0.35
50mm	0.37	4.98	1.29	1/4 NPT	1.39	0.30	1.456	1.97	0.79	0.44
63mm	0.38	5.12	1.37	1/4 NPT	1.82	0.30	1.888	2.36	0.79	0.56

Bore	K	L	M	N	Rod Dia.	O	P	Q	R	V	W	Y
25mm	0.28	0.22	1.57	0.39	0.47	1.57	2.05	0.16	5/16-24	4.47	1/4-20	0.67
40mm	0.28	0.22	2.05	0.54	0.63	2.24	2.72	0.11	3/8-24	5.30	1/4-20	0.67
50mm	0.31	0.27	2.52	0.66	0.79	2.80	3.39	0.14	1/2-20	8.35	5/16-18	0.86
63mm	0.41	0.35	3.03	0.66	0.79	3.31	4.06	0.16	1/2-20	8.47	7/16-14	1.12

Accessories

Clamp Arm Accessory	
Model Number	List Price
EFCA-25-E	\$40.75
EFCA-40-E	40.75
EFCA-50-E	61.10
EFCA-63-E	61.10

Bore	A	B	C	D	E	F	G	H	I	J	K	L	M
25mm	2.00	1.38	0.38	0.63	0.34	1/4-20	1.13	0.50	0.393	0.08	0.32	0.63	1/4-20
40mm	2.75	1.75	0.50	0.75	0.39	3/8-16	1.00	0.62	0.550	0.19	0.38	0.75	3/8-16
50mm	3.44	2.50	0.50	1.25	0.53	3/8-16	1.00	0.78	0.668	0.19	0.50	1.00	3/8-16
63mm	3.44	2.50	0.50	1.25	0.53	3/8-16	1.00	0.78	0.668	0.19	0.50	1.00	3/8-16

Bimba Twist Clamp Cylinders

Engineering Specifications

$$I = \frac{W_{a1}}{g} * \frac{4(a1)^2 + b^2}{12} + \frac{W_{a2}}{g} * \frac{4(a2)^2 + b^2}{12}$$

Example, for standard EFCA-40-E

a1 = .50 in. Wa1 = .028 lbs.

a2 = 2.25 in. Wa2 = .127 lbs.

b = .75 in.

r = 1.75 in.

g = 386 in./sec.²

clamp bolt and nut = .081 lbs.

$$I_{arm} = \frac{.028 \text{ lb.}}{386 \text{ in./sec.}^2} * \frac{4(.50 \text{ in.})^2 + (.75 \text{ in.})^2}{12} + \frac{.127 \text{ lb.}}{386 \text{ in./sec.}^2} * \frac{4(2.25 \text{ in.})^2 + (.75 \text{ in.})^2}{12}$$

$$I_{arm} = .000578 \text{ in.-lb.-sec.}^2$$

$$I_{bolt/nut} = \frac{.081 \text{ lbs.}}{386 \text{ in./sec.}^2} * (1.75 \text{ in.})^2 = .000642 \text{ in.-lb.-sec.}^2$$

$$I_{total} = .000578 + .000642 = 0.00122 \text{ in.-lb.-sec.}^2$$

Power Factor

Bore	Power Factor
25mm	0.58
40mm	1.63
50mm	2.55
63mm	4.34

Clamp Force (lbs.) = pressure (psi) x power factor

Operating Precautions:

- Do not clamp during rotary portion of stroke.
- Cylinder should be mounted vertically.
- Any force applied to clamped part perpendicular to clamping direction should not exceed 5% of the clamp force.

Bimba Extruded Flat Lift Table

The Lift Table is an EF1-based, guided cylinder with four shafts for maximum rigidity. It is designed for lifting applications where other non-rotating cylinders cannot handle an overhung load and space is at a premium.

- Four-shaft support withstands offset loads and moments.
- Simple, efficient design provides economical alternative to other costly guided actuators.
- Joins the EF family of products and shares all the same benefits--long service life, low friction operation, fast delivery.
- Convenient wide tooling mounting surface.
- Intended for vertical lifting applications and should not be mounted horizontally or with tooling plates facing down.

How to Order

Type	Bore Size	Stroke Length	Options
Double-Acting EFF - Non-Rotating Lift Table	50 - 50mm 80 - 80mm 125 - 125mm	5mm increments to 100mm max	B - Internal Bumpers ¹ E - U.S. Customary (inch) ² M - Magnetic Position Sensing V - High Temperature (15°F to 225°F)
EFF - 80 50 - EM			
¹ Bumper on rod end only and stroke is reduced by 0.06" ² Inch-series only; include "E" option in all model numbers			

List Prices

	50mm	80mm	125mm
Base	\$207.40	\$310.70	\$517.65
Add per 5mm	5.30	5.90	7.20
B	10.15	18.20	26.70
M	14.15	22.35	34.80
V	33.00	52.40	86.50

Engineering Specifications

Maximum Moment
Due to Side or Overhung Load

Bore	Max Moment
50mm	45 in-lb
80mm	125 in-lb
125mm	175 in-lb

Non-Rotational Accuracy

Bore	Accuracy (A)
50mm	+/- .17°
80mm	+/- .14°
125mm	+/- .11°

Materials of Construction

Component	Material
Cylinder Body	PTFE-impregnated hard anodized aluminum
Rear Mounting Plate	Anodized Aluminum
Guide Shafts	Hard Chrome Plated Stainless Steel
Guide Shaft Bearings	Composite Plastic
Tooling Plate	Anodized Aluminum
Piston Rod	Stainless Steel
Rod Guide	Aluminum Alloy
Seals	Nitrile (Fluoroelastomer optional)
Piston	Aluminum Alloy

Bimba Extruded Flat Lift Table

Bore	A	B	C	D	E	F	G	H	I	J	K	L	M	S	T	U	W	Y
50mm	0.58	0.56	0.58	1/8 NPT	1.06	0.25	0.58	1.05	1.09	0.60	1.11	0.58	0.25	0.25	See Table Below	3.00	2.50	#10-32 UNF
80mm	0.73	0.80	0.73	1/8 NPT	1.59	0.25	0.55	1.68	1.74	0.57	1.64	0.82	0.19	0.38		5.00	4.25	5/16-24 UNF
125mm	1.00	1.07	1.00	3/8 NPT	2.43	0.25	0.85	2.52	2.57	0.87	2.48	1.09	0.19	0.50		7.00	5.88	1/2-20 UNF

Overall Length, Dimension "T"

Bore	Without M Option	With M Option
50mm	Strokes: 0-24mm	Strokes: 0-21mm
	1.86	2.42
	Strokes: 25-100mm	Strokes: 22-100mm
	0.88 + Stroke	1.59 + Stroke
80mm	Strokes: 0-22mm	Strokes: 0-18mm
	2.14	2.30
	Strokes: 23-100mm	Strokes: 19-100mm
	1.28 + Stroke	1.59 + Stroke
125mm	Strokes: 0-37mm	Strokes: 0-30mm
	3.03	3.25
	Strokes: 38-100mm	Strokes: 31-100mm
	1.58 + Stroke	2.17 + Stroke

Bimba Metric Twin Bore Series Cylinders

The Bimba Twin Bore Cylinder is a small cross-section, double-bore cylinder that provides highly accurate linear motion. The cylinder incorporates extra long piston rod bearings, resulting in high radial load capacity. Single and double end rod units are available in both Delrin® and ball bushing styles. The highly precise Air Table incorporates a rigid linear rail with recirculating ball bearings.

BASIC TWIN BORE (TB)

- Dual bores exert twice the force of a traditional cylinder while providing smooth, non-rotating actuation. The cylinder is symmetric and can be mounted from either side to allow convenient port access.

DOUBLE END TWIN BORE (TBD)

- Double rod end provides a saddle-mount unit with improved loading and resistance to deflection.

TWIN BORE AIR TABLE (TBA)

- Smooth, precise movement is achieved via integration of a highly accurate recirculating ball bushing rail.

Delrin® is a trademark of Dupont.

Flat-I/
Square Flat-I

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF/EF2

EF/EFQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba Metric Twin Bore Series Cylinders

How to Order

The model number for all Twin Bore cylinders consists of three alphanumeric clusters. These designate product type, bore size and stroke length, and options. Please refer to the charts below for an example of model number TB-1610-EX. This is a double-acting 16mm bore, Twin Bore Cylinder, with 10mm stroke, ball bushings, and U.S. customary threads.

PRODUCT TYPE

TB	-	Twin Bore Actuator
TBD	-	Twin Bore; Double End
TBA	-	Twin Bore Air Table

BORE SIZE

6mm
8mm
12mm
16mm
20mm
25mm
32mm

STANDARD STROKE LENGTHS (mm)	BORE SIZE													
	TB & TBD							TBA						
	6	8	12	16	20	25	32	6	8	12	16	20	25	32
10	X	X	X	X	X	X	X	X	X	X	X	X	X	X
15	N/A	N/A	X	X	X	X	X	N/A	N/A	N/A	N/A	N/A	N/A	N/A
20	X	X	X	X	X	X	X	X	X	X	X	X	X	X
25	N/A	N/A	X	X	X	X	X	N/A	N/A	N/A	N/A	N/A	N/A	N/A
30	X	X	X	X	X	X	X	X	X	X	X	X	X	X
35	N/A	N/A	X	X	X	X	X	N/A	N/A	N/A	N/A	N/A	N/A	N/A
40	X	X	X	X	X	X	X	X	X	X	X	X	X	X
45	N/A	N/A	X	X	X	X	X	N/A	N/A	N/A	N/A	N/A	N/A	N/A
50	X	X	X	X	X	X	X	X	X	X	X	X	X	X
60	N/A	N/A	X	X	X	X	X	N/A	N/A	N/A	N/A	N/A	N/A	N/A
70	N/A	N/A	X	X	X	X	X	N/A	N/A	N/A	N/A	N/A	N/A	N/A
75	N/A	X	X	X	X	X	X	N/A	X	X	X	X	X	X
80	N/A	N/A	N/A	X	X	X	X	N/A	N/A	N/A	N/A	N/A	N/A	N/A
90	N/A	N/A	N/A	X	X	X	X	N/A	N/A	N/A	N/A	N/A	N/A	N/A
100	N/A	N/A	N/A	X	X	X	X	N/A	N/A	X	X	X	X	X
125	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	X	X	X	X
150	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	X	X	X

TB-1610-EX

OPTIONS

(Enter in alphabetical order)

A1	-	Stroke adjustment, both ends ¹
A2	-	Stroke adjustment, extend only ¹
A3	-	Stroke adjustment, retract only ¹
E	-	U.S. customary units (inch)
F	-	Full-Flow Port Orifice
K_	-	Shock absorbers ^{1,3}
		First_ will be: 1-Shock both ends
		2-Shock extend only
		3-Shock retract only
		Second_ will be: 1-Light Shock
		2-Standard shock
		3-Heavy shock ⁴
M	-	Magnetic position sensing
S	-	Side mounting holes ²
V	-	High temperature; -15° to 135°C (0° to 275°F) ^{3,4}
X	-	Ball bushings ^{2,3,4}

Combination Availability

Options	All Bore Sizes
A1	E; M; V
A2	E; K31, 2, or 3; M; V
A3	E; K21, 2, or 3; M; V
E	A1, 2, or 3; K11, 2, or 3; K21, 2, or 3; K31, 2, or 3; M; S; V; X
K11, 2 or 3	E; M; V
K21, 2 or 3	A3; E; M; V
K31, 2 or 3	A2; E; M; V
M	A1, 2, or 3; K11, 2, or 3; E; K21, 2, or 3; K31, 2, or 3; S; V; X
S	E; M; V; X
V	A1, 2, or 3; E; K11, 2, or 3; K21, 2, or 3; K31, 2, or 3; M; S; X
X	E; M; S; V

Bumpers standard on all models

¹TBA Models Only

²TB and TBD Models Only

NOTE: TB and TBD stroke lengths are available in any 0.1mm increment up to 225mm maximum (12 – 32 bores only). Consult your distributor for pricing of any stroke length not listed as standard above. TBA models available only in those stroke lengths listed as standard above.

³Not available on 6mm bore

⁴Not available on 8mm bore

Bimba Metric Twin Bore Series Cylinders

List Prices

Model Type	Bore Size						
	6mm	8mm	12mm	16mm	20mm	25mm	32mm
TB	\$100.10	\$ 98.30	\$ 97.85	\$ 95.45	\$102.30	\$110.05	\$118.90
add per 5mm	2.15	2.15	2.70	4.35	4.35	4.35	5.05
TBD	203.70	207.70	163.50	166.95	178.85	191.40	207.95
add per 5mm	5.15	5.15	6.25	8.50	8.50	8.50	9.95
TBA; Prices by Stroke							
10mm	289.75	315.70	394.50	406.10	484.85	561.20	628.20
20mm	322.55	330.50	394.50	406.10	484.85	561.20	628.20
30mm	351.45	365.25	394.50	406.10	484.85	561.20	628.20
40mm	454.65	462.30	430.10	443.25	529.00	613.15	686.75
50mm	490.80	506.05	465.15	477.00	572.70	665.40	745.25
75mm	N/A	527.70	535.95	565.85	637.10	743.60	832.65
100mm	N/A	N/A	639.10	654.25	742.60	847.35	949.35
125mm	N/A	N/A	N/A	757.05	845.80	962.20	1077.50
150mm	N/A	N/A	N/A	N/A	948.70	1076.55	1206.00

Options	Bore Size						
	6mm	8mm	12mm	16mm	20mm	25mm	32mm
A- Stroke Adjustment (TBA; per end)	\$ 33.45	\$ 34.70	\$ 37.30	\$ 37.30	\$ 43.00	\$ 43.00	\$ 49.85
F-Full-flow Port Orifice	N/A	N/A	7.40	7.40	7.40	9.40	9.40
K- Shock Absorbers (TBA; per end)	N/A	82.40	88.90	88.90	106.70	117.25	128.10
M - MRS Position Sensing	5.75	6.10	6.80	7.40	8.05	8.75	9.40
S - Side Mount Holes	4.50	4.75	5.40	5.40	6.35	6.35	7.40
V - High Temperature	N/A	N/A	14.70	17.25	17.25	19.95	22.85
X - Ball Bushings (TB)	N/A	N/A	44.55	45.60	56.35	57.70	78.15
X - Ball Bushings (TBD)	N/A	N/A	88.90	90.90	112.30	115.20	155.95

No Charge Options: E

Bimba Metric Twin Bore Series Cylinders

TB Cylinder

Dimensions mm (inch)

Bore	A	B	C	D	F	G	H	I	J	K	L	M
6	2.8 (0.11)	5.5 (0.22)	8 (0.32)	13 (0.51)	12 (0.47)	25 (0.98)	31 (1.22)	13.2 (0.52)	6.4 (0.25)	32 (1.26)	58.5 (2.30)	45 (1.77)
8	3 (0.12)	6 (0.24)	8 (0.32)	13 (0.51)	13 (0.51)	28 (1.10)	36 (1.42)	14.7 (0.58)	7.3 (0.29)	37.8 (1.49)	64 (2.52)	50 (1.97)
12	4 (0.16)	8 (0.32)	9 (0.35)	20 (0.79)	15 (0.59)	35 (1.38)	44 (1.73)	17.3 (0.68)	8.7 (0.34)	46 (1.81)	72 (2.83)	55 (2.17)
16	5 (0.20)	10 (0.39)	9 (0.35)	30 (1.18)	18 (0.71)	45 (1.77)	55 (2.17)	20.4 (0.80)	10.2 (0.40)	57 (2.24)	80 (3.16)	61 (2.41)
20	6 (0.24)	12 (0.47)	12 (0.47)	30 (1.18)	23 (0.91)	50 (1.97)	62 (2.44)	25.4 (1.00)	12.7 (0.50)	64 (2.52)	94 (3.70)	70 (2.76)
25	6 (0.24)	12 (0.47)	12 (0.47)	30 (1.18)	28 (1.10)	66 (2.60)	78 (3.07)	30.4 (1.20)	15.2 (0.60)	80 (3.15)	96 (3.78)	72 (2.84)
32	8 (0.32)	16 (0.63)	14 (0.55)	30 (1.18)	36 (1.42)	80 (3.15)	96 (3.78)	38.4 (1.51)	19.2 (0.76)	98 (3.86)	115 (4.51)	85 (3.33)

Bore	N	O	Q (Body Mounting Holes)		R		S		T (Ports)	
6	16 (0.63)	6.7 (0.27)	M4x0.7 6H	(#8-32 UNC-2B)	M3x0.5 6H	(#4-40 UNC-2B)	M3x0.5 6H	(#4-40 UNC-2B)	M5x0.8 6H	(#10-32 UNF-2B)
8	16.1 (0.64)	6.7 (0.27)	M4x0.7 6H	(#8-32 UNC-2B)	M3x0.5 6H	(#4-40 UNC-2B)	M3x0.5 6H	(#4-40 UNC-2B)	M5x0.8 6H	(#10-32 UNF-2B)
12	30.6 (1.20)	5 (0.20)	M4x0.7 6H	(#8-32 UNC-2B)	M4x0.7 6H	(#8-32 UNC-2B)	M3x0.5 6H	(#4-40 UNC-2B)	M5x0.8 6H	(#10-32 UNF-2B)
16	36.2 (1.42)	4.5 (0.18)	M5x0.8 6H	(#10-32 UNF-2B)	M5x0.8 6H	(#10-32 UNF-2B)	M4x0.7 6H	(#8-32 UNC-2B)	M5x0.8 6H	(#10-32 UNF-2B)
20	41.5 (1.63)	6 (0.24)	M6x1 6H	(1/4-20 UNC-2B)	M5x0.8 6H	(#10-32 UNF-2B)	M4x0.7 6H	(#8-32 UNC-2B)	M5x0.8 6H	(#10-32 UNF-2B)
25	45 (1.77)	5 (0.20)	M8x1.25 6H	(5/16-18 UNC-2B)	M6x1 6H	(1/4-20 UNC-2B)	M5x0.8 6H	(#10-32 UNF-2B)	M5x0.8 6H	(#10-32 UNF-2B)
32	53 (2.09)	7.2 (0.28)	M8x1.25 6H	(5/16-18 UNC-2B)	M6x1 6H	(1/4-20 UNC-2B)	M5x0.8 6H	(#10-32 UNF-2B)	G 1/8	(NPT 1/8)

Bore	V Based on Stroke											W
	0-10mm	11-20mm	0-20mm	21-25mm	21-30mm	26-50mm	31-40mm	41-50mm	51-75mm	51-80mm	81-100mm	
6	15 (0.59)	20 (0.79)	N/A N/A	N/A N/A	25 (0.98)	N/A N/A	30 (1.18)	35 (1.38)	N/A N/A	N/A N/A	N/A N/A	3 (.12)
8	15 (0.59)	20 (0.79)	N/A N/A	N/A N/A	25 (0.98)	N/A N/A	30 (1.18)	35 (1.38)	47.5 (1.87)	N/A N/A	N/A N/A	4 (.16)
12	N/A N/A	N/A N/A	30 (1.18)	30 (1.18)	N/A N/A	40 (1.58)	N/A N/A	N/A N/A	N/A N/A	50 (1.97)	N/A N/A	6 (.24)
16	N/A N/A	N/A N/A	25 (0.98)	35 (1.38)	N/A N/A	35 (1.38)	N/A N/A	N/A N/A	N/A N/A	45 (1.77)	55 (2.17)	8 (.32)
20	N/A N/A	N/A N/A	30 (1.18)	30 (1.18)	N/A N/A	40 (1.58)	N/A N/A	N/A N/A	N/A N/A	60 (2.36)	60 (2.36)	10 (.39)
25	N/A N/A	N/A N/A	30 (1.18)	30 (1.18)	N/A N/A	40 (1.58)	N/A N/A	N/A N/A	N/A N/A	60 (2.36)	60 (2.36)	12 (.47)
32	N/A N/A	N/A N/A	40 (1.58)	40 (1.58)	N/A N/A	50 (1.97)	N/A N/A	N/A N/A	N/A N/A	70 (2.76)	70 (2.76)	16 (.63)

Bimba Metric Twin Bore Series Cylinders

TBD Cylinder

Dimensions mm (inch)

Bore	A	B	C	D	F	G	H	I	J	K	L	M	N
6	2.8 (0.11)	5.5 (0.22)	8 (0.32)	13 (0.51)	12 (0.47)	25 (0.98)	31 (1.22)	13.2 (0.52)	7.8 (0.31)	32 (1.26)	92.9 (3.66)	66 (2.60)	16 (0.63)
8	3 (0.12)	6 (0.24)	8 (0.32)	13 (0.51)	13 (0.51)	28 (1.10)	36 (1.42)	14.7 (0.58)	8.6 (0.34)	37.8 (1.49)	92.9 (3.66)	66 (2.60)	16.1 (0.64)
12	4 (0.16)	8 (0.32)	9 (0.35)	20 (0.79)	15 (0.59)	35 (1.38)	44 (1.73)	17.3 (0.68)	10.4 (0.41)	46 (1.81)	116.3 (4.58)	82.3 (3.24)	30.6 (1.20)
16	5 (0.20)	10 (0.39)	9 (0.35)	30 (1.18)	18 (0.71)	45 (1.77)	55 (2.17)	20.4 (0.80)	12.0 (0.47)	57 (2.24)	131.5 (5.16)	93.5 (3.68)	36.2 (1.42)
20	6 (0.24)	12 (0.47)	12 (0.47)	30 (1.18)	23 (0.91)	50 (1.97)	62 (2.44)	25.4 (1.00)	14.5 (0.57)	64 (2.52)	154.2 (6.07)	106.2 (4.18)	41.5 (1.63)
25	6 (0.24)	12 (0.47)	12 (0.47)	30 (1.18)	28 (1.10)	66 (2.60)	78 (3.07)	30.4 (1.20)	17.0 (0.67)	80 (3.15)	160.9 (6.33)	112.9 (4.45)	45 (1.77)
32	8 (0.32)	16 (0.63)	14 (0.55)	30 (1.18)	36 (1.42)	80 (3.15)	96 (3.78)	38.4 (1.51)	21.0 (0.83)	98 (3.86)	192.6 (7.58)	132.6 (5.22)	53 (2.09)

Bore	P		Q (Body Mounting Holes)		R		S	T (Ports)	
6	M3x0.5 6H	(#4-40 UNC-2B)	M4x0.7 6H	(#8-32 UNC-2B)	M3x0.5 6H	(#4-40 UNC-2B)	1.3 (.05)	M5x0.8 6H	(#10-32 UNF-2B)
8	M3x0.5 6H	(#4-40 UNC-2B)	M4x0.7 6H	(#8-32 UNC-2B)	M3x0.5 6H	(#4-40 UNC-2B)	1.3 (.05)	M5x0.8 6H	(#10-32 UNF-2B)
12	M3x0.5 6H	(#4-40 UNC-2B)	M4x0.7 6H	(#8-32 UNC-2B)	M4x0.7 6H	(#8-32 UNC-2B)	1.8 (.07)	M5x0.8 6H	(#10-32 UNF-2B)
16	M4x0.7 6H	(#8-32 UNC-2B)	M5x0.8 6H	(#10-32 UNF-2B)	M5x0.8 6H	(#10-32 UNF-2B)	1.8 (.07)	M5x0.8 6H	(#10-32 UNF-2B)
20	M4x0.7 6H	(#8-32 UNC-2B)	M6x1 6H	(1/4-20 UNC-2B)	M5x0.8 6H	(#10-32 UNF-2B)	1.8 (.07)	M5x0.8 6H	(#10-32 UNF-2B)
25	M5x0.8 6H	(#10-32 UNF-2B)	M8x1.25 6H	(5/16-18 UNC-2B)	M6x1 6H	(1/4-20 UNC-2B)	1.8 (.07)	M5x0.8 6H	(#10-32 UNF-2B)
32	M5x0.8 6H	(#10-32 UNF-2B)	M8x1.25 6H	(5/16-18 UNC-2B)	M6x1 6H	(1/4-20 UNC-2B)	1.8 (.07)	G 1/8	(NPT 1/8)

Bore	V Based on Stroke															W					
	0-10mm	11-20mm	0-20mm		21-25mm		21-30mm		26-50mm		31-40mm		41-50mm		51-75mm		51-80mm		81-100mm		
6	15 (0.59)	20 (0.79)	N/A	N/A	N/A	N/A	25 (0.98)	N/A	N/A	30 (1.18)	35 (1.38)	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	3 (.12)
8	15 (0.59)	20 (0.79)	N/A	N/A	N/A	N/A	25 (0.98)	N/A	N/A	30 (1.18)	35 (1.38)	47.5 (1.87)	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	4 (.16)
12	N/A	N/A	N/A	N/A	30 (1.18)	30 (1.18)	N/A	N/A	40 (1.58)	N/A	N/A	N/A	N/A	N/A	N/A	50 (1.97)	N/A	N/A	N/A	N/A	6 (.24)
16	N/A	N/A	N/A	N/A	25 (0.98)	35 (1.38)	N/A	N/A	35 (1.38)	N/A	N/A	N/A	N/A	N/A	N/A	45 (1.77)	55 (2.17)	55 (2.17)	55 (2.17)	55 (2.17)	8 (.32)
20	N/A	N/A	N/A	N/A	30 (1.18)	30 (1.18)	N/A	N/A	40 (1.58)	N/A	N/A	N/A	N/A	N/A	N/A	60 (2.36)	60 (2.36)	60 (2.36)	60 (2.36)	60 (2.36)	10 (.39)
25	N/A	N/A	N/A	N/A	30 (1.18)	30 (1.18)	N/A	N/A	40 (1.58)	N/A	N/A	N/A	N/A	N/A	N/A	60 (2.36)	60 (2.36)	60 (2.36)	60 (2.36)	60 (2.36)	12 (.47)
32	N/A	N/A	N/A	N/A	40 (1.58)	40 (1.58)	N/A	N/A	50 (1.97)	N/A	N/A	N/A	N/A	N/A	N/A	70 (2.76)	70 (2.76)	70 (2.76)	70 (2.76)	70 (2.76)	16 (.63)

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF/EF2

EP/EPQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba Metric Twin Bore Series Cylinders

TBA Cylinder: 6mm Bore

Dimensions mm (inch)

Stroke	A	B	D	E	F	G	J	K	L
10	20 (0.79)	4	2	45 (1.77)	44 (1.73)	50.5 (1.99)	2	16 (0.630)	20 (0.787)
20	30 (1.18)	4	2	55 (2.17)	54 (2.13)	60.5 (2.38)	3	18 (0.709)	20 (0.787)
30	20 (0.79)	6	2	65 (2.56)	64 (2.52)	70.5 (2.78)	3	20 (0.787)	20 (0.787)
40	28 (1.10)	6	3	95 (3.74)	94 (3.70)	100.5 (3.96)	5	28 (1.102)	35 (1.378)
50	38 (1.50)	6	3	104.5 (4.11)	104.5 (4.11)	111 (4.37)	6	28 (1.102)	35 (1.378)

Bimba Metric Twin Bore Series Cylinders

TBA Cylinder: 8mm Bore

Dimensions mm (inch)

Stroke	A	B	D	E	F	G	J	K	L	M
10	25 (0.98)	4	3	49.7 (1.96)	49 (1.93)	55.5 (2.19)	3	19 (0.748)	18 (0.709)	6.5 (0.26)
20	25 (0.98)	4	3	56.7 (2.23)	56 (2.21)	62.5 (2.46)	3	28 (1.102)	18 (0.709)	6.5 (0.26)
30	40 (1.58)	4	2	66.7 (2.63)	66 (2.60)	72.5 (2.85)	3	28 (1.102)	40 (1.575)	6.5 (0.26)
40	50 (1.97)	4	3	91.2 (3.59)	90.4 (3.56)	97 (3.82)	5	31 (1.220)	50 (1.969)	11 (0.43)
50	38 (1.50)	6	3	102.3 (4.03)	101.5 (4.0)	108 (4.25)	6	58 (2.283)	50 (1.969)	6.5 (0.26)
75	50 (1.97)	6	5	133.7 (5.27)	133 (5.24)	139.5 (5.49)	8	60 (2.362)	50 (1.969)	6.5 (0.26)

Bimba Metric Twin Bore Series Cylinders

TBA Cylinder: 12mm Bore

Dimensions mm (inch)

*Thru holes go through table top to access smaller counterbored mounting holes in the cylinder body.

Stroke	A	B	D	E	F	G	J	K	L
10	35 (1.38)	4	1	73 (2.86)	71 (2.80)	81 (3.20)	2	35 (1.378)	35 (1.378)
20	35 (1.38)	4	1	73 (2.86)	71 (2.80)	81 (3.20)	2	35 (1.378)	35 (1.378)
30	35 (1.38)	4	1	73 (2.86)	71 (2.80)	81 (3.20)	2	35 (1.378)	35 (1.378)
40	50 (1.97)	4	1	85 (3.36)	83 (3.28)	93 (3.67)	2	50 (1.968)	50 (1.968)
50	35 (1.38)	6	1	105 (4.12)	103 (4.06)	113 (4.46)	3	35 (1.378)	35 (1.378)
75	55 (2.17)	6	2	151 (5.93)	149 (5.88)	159 (6.27)	4	55 (2.165)	55 (2.165)
100	65 (2.56)	6	3	189 (7.43)	187 (7.37)	197 (7.76)	5	65 (2.559)	65 (2.559)

Bimba Metric Twin Bore Series Cylinders

TBA Cylinder: 16mm Bore

Dimensions mm (inch)

*Thru holes go through table top to access smaller counterbored mounting holes in the cylinder body.

Stroke	A	B	D	E	F	G	J	K	L
10	35 (1.38)	4	1	79 (3.11)	77 (3.05)	89 (3.52)	2	35 (1.378)	35 (1.378)
20	35 (1.38)	4	1	79 (3.11)	77 (3.05)	89 (3.52)	2	35 (1.378)	35 (1.378)
30	35 (1.38)	4	1	79 (3.11)	77 (3.05)	89 (3.52)	2	35 (1.378)	35 (1.378)
40	40 (1.58)	6	1	89 (3.50)	87 (3.44)	99 (3.91)	3	40 (1.575)	40 (1.575)
50	30 (1.18)	6	1	116 (4.56)	114 (4.51)	126 (4.98)	3	30 (1.181)	30 (1.181)
75	55 (2.17)	6	2	145 (5.71)	143 (5.65)	155 (6.12)	4	55 (2.165)	55 (2.165)
100	65 (2.56)	6	3	170 (6.69)	168 (6.63)	180 (7.10)	5	65 (2.559)	65 (2.559)
125	70 (2.70)	8	4	205 (8.07)	203 (8.01)	215 (8.48)	6	70 (2.756)	70 (2.756)

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF1/EF2

EF1/EFQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba Metric Twin Bore Series Cylinders

TBA Cylinder: 20mm Bore

Dimensions mm (inch)

*Thru holes go through table top to access smaller counterbored mounting holes in the cylinder body.

Stroke	A	B	D	E	F	G	J	K	L
10	50 (1.97)	4	1	84 (3.30)	81.5 (3.21)	96 (3.78)	2	50 (1.968)	50 (1.968)
20	50 (1.97)	4	1	84 (3.30)	81.5 (3.21)	96 (3.78)	2	50 (1.968)	50 (1.968)
30	50 (1.97)	4	1	84 (3.30)	81.5 (3.21)	96 (3.78)	2	50 (1.968)	50 (1.968)
40	60 (2.36)	4	1	94 (3.69)	91.5 (3.60)	106 (4.17)	2	60 (2.362)	60 (2.362)
50	35 (1.38)	6	1	108.5 (4.27)	106.5 (4.19)	121 (4.76)	3	35 (1.378)	35 (1.378)
75	60 (2.36)	6	2	140 (5.51)	138 (5.44)	152.5 (6.01)	4	60 (2.362)	60 (2.362)
100	70 (2.76)	6	3	200.5 (7.89)	198.5 (7.82)	213 (8.39)	5	70 (2.756)	64 (2.520)
125	70 (2.76)	8	4	230 (9.06)	228 (8.98)	242.5 (9.55)	6	70 (2.756)	64 (2.520)
150	80 (3.15)	8	5	263 (10.36)	261 (10.28)	275.5 (10.85)	7	80 (3.150)	80 (3.150)

Bimba Metric Twin Bore Series Cylinders

TBA Cylinder: 25mm Bore

Dimensions mm (inch)

*Thru holes go through table top to access smaller counterbored mounting holes in the cylinder body.

Stroke	A	B	D	E	F	G	J	K	L
10	50 (1.97)	4	1	92.5 (3.64)	90.5 (3.56)	108 (4.25)	2	50 (1.968)	50 (1.968)
20	50 (1.97)	4	1	92.5 (3.64)	90.5 (3.56)	108 (4.25)	2	50 (1.968)	50 (1.968)
30	50 (1.97)	4	1	92.5 (3.64)	90.5 (3.56)	108 (4.25)	2	50 (1.968)	50 (1.968)
40	60 (2.36)	4	1	102.5 (4.04)	100.5 (3.96)	118 (4.65)	2	60 (2.362)	60 (2.362)
50	35 (1.38)	6	1	115.5 (4.55)	113.5 (4.47)	131 (5.16)	2	35 (1.378)	35 (1.378)
75	60 (2.36)	6	1	156.5 (6.16)	154.5 (6.08)	172 (6.77)	3	60 (2.362)	60 (2.362)
100	70 (2.76)	6	2	197.5 (7.78)	195.5 (7.70)	213 (8.39)	4	70 (2.756)	76 (2.992)
125	75 (2.95)	8	3	253.5 (9.98)	251.5 (9.90)	269 (10.59)	5	75 (2.953)	75 (2.953)
150	80 (3.15)	8	3	270.5 (10.65)	268.5 (10.57)	286 (11.26)	6	80 (3.150)	80 (3.150)

Bimba Metric Twin Bore Series Cylinders

TBA Cylinder: 32mm Bore

Dimensions mm (inch)

*Thru holes go through table top to access smaller counterbored mounting holes in the cylinder body.

Stroke	A	B	D	E	F	G	J	K	L
10	50 (1.97)	4	NA	102 (4.02)	100 (3.94)	119 (4.67)	2	50 (1.968)	50 (1.968)
20	50 (1.97)	4	NA	102 (4.02)	100 (3.94)	119 (4.67)	2	50 (1.968)	50 (1.968)
30	50 (1.97)	4	NA	102 (4.02)	100 (3.94)	119 (4.67)	2	50 (1.968)	50 (1.968)
40	60 (2.36)	4	1	112 (4.41)	110 (4.34)	129 (5.06)	2	60 (2.362)	60 (2.362)
50	35 (1.38)	6	1	125 (4.93)	123 (4.85)	142 (5.58)	2	35 (1.378)	35 (1.378)
75	60 (2.36)	6	1	171 (6.73)	169 (6.66)	188 (7.39)	3	60 (2.362)	60 (2.362)
100	70 (2.76)	6	2	207 (8.15)	205 (8.08)	224 (8.80)	4	70 (2.756)	76 (2.992)
125	75 (2.95)	8	3	265 (10.44)	263 (10.36)	282 (11.09)	5	75 (2.953)	75 (2.953)
150	80 (3.15)	8	3	298 (11.74)	296 (11.66)	315 (12.39)	6	80 (3.150)	80 (3.150)

**Flat-1/
Square Flat-1**

**Flat-IV/
Square Flat-IV**

F02, F03, F04
(multiple power)

Flat Accessories

EF/EF2

ERP/EFQ

Stopper/ Twist Clamp

Extruder Flat Lift Table

Twin Bo

NPA

Bimba Metric Twin Bore Series Cylinders

Engineering Specifications

**(Model TB; Standard Bearings and Option X) Maximum Radial Load kg-Force (lb)
Non-Rotational Accuracy (degrees)**

Maximum allowable value for \emptyset° in a free unloaded condition.

TB Model (Standard Bushings)	
Model No.	Degrees (±)
TB-6	0.15
TB-8	0.12
TB-12	0.10
TB-16	0.08
TB-20	0.08
TB-25	0.06
TB-32	0.05
TB Model - X Option (Ball Bushing)	
Model No.	Degrees (±)
TB-12	0.02
TB-16	0.02
TB-20	0.02
TB-25	0.01
TB-32	0.01

(Model TB; Standard Bearings and Option X) Maximum End Play mm (inch)

Maximum allowable movement of the tooling plate in the vertical direction with rods aligned in horizontal direction.

TB Model										
Model No.	Stroke Length mm									
(Standard Bushings)	10	20	30	40	50	75	100			
TB-6	0.243 (0.010)	0.327 (0.013)	0.410 (0.016)	0.494 (0.019)	0.577 (0.023)	N/A	N/A	N/A	N/A	
TB-8	0.255 (0.010)	0.343 (0.013)	0.431 (0.017)	0.519 (0.020)	0.607 (0.024)	0.828 (0.033)	N/A	N/A		
TB-12	0.224 (0.009)	0.283 (0.011)	0.341 (0.013)	0.400 (0.016)	0.458 (0.018)	0.604 (0.024)	0.750 (0.030)			
TB-16	0.229 (0.009)	0.283 (0.011)	0.337 (0.013)	0.391 (0.015)	0.445 (0.018)	0.581 (0.023)	0.716 (0.028)			
TB-20	0.252 (0.010)	0.305 (0.012)	0.359 (0.014)	0.412 (0.016)	0.466 (0.018)	0.600 (0.024)	0.734 (0.029)			
TB-25	0.231 (0.009)	0.278 (0.011)	0.325 (0.013)	0.372 (0.015)	0.420 (0.017)	0.537 (0.021)	0.655 (0.026)			
TB-32	0.224 (0.009)	0.260 (0.010)	0.297 (0.012)	0.334 (0.013)	0.370 (0.015)	0.462 (0.018)	0.553 (0.022)			

(Option X - Ball Bushing)								
	Stroke Length mm							
	10	20	30	40	50	75	100	
TB-12-X	0.143 (0.006)	0.185 (0.007)	0.228 (0.009)	0.271 (0.011)	0.313 (0.012)	0.420 (0.017)	0.526 (0.021)	
TB-16-X	0.140 (0.006)	0.178 (0.007)	0.216 (0.008)	0.254 (0.010)	0.291 (0.011)	0.386 (0.015)	0.480 (0.019)	
TB-20-X	0.133 (0.005)	0.165 (0.006)	0.197 (0.008)	0.229 (0.009)	0.260 (0.010)	0.340 (0.013)	0.419 (0.017)	
TB-25-X	0.154 (0.006)	0.190 (0.007)	0.225 (0.009)	0.261 (0.010)	0.296 (0.012)	0.385 (0.015)	0.474 (0.019)	
TB-32-X	0.156 (0.006)	0.185 (0.007)	0.214 (0.008)	0.243 (0.010)	0.273 (0.011)	0.346 (0.014)	0.419 (0.016)	

Bimba Metric Twin Bore Series Cylinders

Engineering Specifications

(Model TBD; Standard Bearings and Option X) Maximum End Play mm (inch)

Maximum allowable movement of the tooling plate in the vertical direction with rods aligned in horizontal direction.

TBD Model									
Model No.	Stroke Length mm								
(Standard Bushings)	10	20	30	40	50	75	100		
TB-6	0.076 (0.003)	0.089 (0.003)	0.098 (0.004)	0.106 (0.004)	0.112 (0.004)	N/A	N/A	N/A	N/A
TB-8	0.068 (0.003)	0.080 (0.003)	0.088 (0.003)	0.095 (0.004)	0.101 (0.004)	0.111 (0.004)	N/A	N/A	N/A
TB-12	0.063 (0.002)	0.071 (0.003)	0.077 (0.003)	0.082 (0.003)	0.086 (0.003)	0.094 (0.004)	0.100 (0.004)		
TB-16	0.068 (0.003)	0.075 (0.003)	0.081 (0.003)	0.086 (0.003)	0.091 (0.004)	0.099 (0.004)	0.105 (0.004)		
TB-20	0.074 (0.003)	0.082 (0.003)	0.088 (0.003)	0.094 (0.004)	0.099 (0.004)	0.108 (0.004)	0.115 (0.005)		
TB-25	0.069 (0.003)	0.076 (0.003)	0.082 (0.003)	0.087 (0.003)	0.092 (0.004)	0.101 (0.004)	0.107 (0.004)		
TB-32	0.078 (0.003)	0.084 (0.003)	0.089 (0.003)	0.093 (0.004)	0.097 (0.004)	0.104 (0.004)	0.110 (0.004)		

(Option X - Ball Bushing)	Stroke Length mm						
	10	20	30	40	50	75	100
TB-12-X	0.007 (0.0003)	0.008 (0.0003)	0.009 (0.0003)	0.009 (0.0004)	0.010 (0.0004)	0.011 (0.0004)	0.012 (0.0005)
TB-16-X	0.006 (0.0002)	0.006 (0.0002)	0.007 (0.0003)	0.007 (0.0003)	0.008 (0.0003)	0.009 (0.0003)	0.009 (0.0004)
TB-20-X	0.008 (0.0003)	0.009 (0.0004)	0.010 (0.0004)	0.011 (0.0004)	0.012 (0.0005)	0.013 (0.0005)	0.014 (0.0005)
TB-25-X	0.009 (0.0004)	0.010 (0.0004)	0.011 (0.0004)	0.012 (0.0005)	0.013 (0.0005)	0.014 (0.0006)	0.015 (0.0006)
TB-32-X	0.010 (0.0004)	0.010 (0.0004)	0.011 (0.0004)	0.012 (0.0005)	0.013 (0.0005)	0.014 (0.0005)	0.015 (0.0006)

Bimba Metric Twin Bore Series Cylinders

Engineering Specifications

*Twin Bore, Double-End Style (Model TBD; Standard Bearings and Option X)
Maximum Radial Load kg-Force (lb)*

Maximum allowable load for horizontally mounted Double Rod End cylinder with rods aligned in horizontal direction.

TBD Standard Maximum Radial Loads Kgf (lb)														
Model No.	10		20		30		40		50		75		100	
TBD-6	0.83	(1.83)	0.79	(1.75)	0.77	(1.69)	0.75	(1.65)	0.73	(1.62)	N/A	N/A	N/A	N/A
TBD-8	0.90	(1.98)	0.86	(1.90)	0.84	(1.84)	0.82	(1.80)	0.81	(1.77)	0.78	(1.72)	N/A	N/A
TBD-12	1.5	(3.35)	1.5	(3.27)	1.5	(3.22)	1.4	(3.18)	1.4	(3.15)	1.4	(3.09)	N/A	N/A
TBD-16	2.3	(4.97)	2.2	(4.89)	2.2	(4.83)	2.2	(4.79)	2.2	(4.76)	2.1	(4.70)	2.1	(4.66)
TBD-20	3.3	(7.29)	3.3	(7.19)	3.2	(7.11)	3.2	(7.05)	3.2	(7.01)	3.1	(6.92)	3.1	(6.86)
TBD-25	4.3	(9.46)	4.2	(9.33)	4.2	(9.22)	4.2	(9.14)	4.1	(9.07)	4.1	(8.95)	4.0	(8.87)
TBD-32	7.5	(16.44)	7.4	(16.21)	7.3	(16.02)	7.2	(15.88)	7.2	(15.76)	7.1	(15.53)	7.0	(15.37)
TBD-X Maximum Radial Loads Kgf (lb)														
Model No.	10		20		30		40		50		75		100	
TBD-12-X	12.1	(26.70)	11.9	(26.09)	11.7	(25.65)	11.5	(25.33)	11.4	(25.08)	11.2	(24.64)	N/A	N/A
TBD-16-X	15.0	(33.04)	14.8	(32.51)	14.6	(32.13)	14.5	(31.84)	14.4	(31.61)	14.2	(31.20)	14.1	(30.94)
TBD-20-X	21.1	(46.37)	20.8	(45.71)	20.6	(45.22)	20.4	(44.84)	20.2	(44.54)	20.0	(43.99)	19.8	(43.62)
TBD-25-X	23.5	(51.64)	23.1	(50.89)	22.9	(50.32)	22.7	(49.87)	22.5	(49.51)	22.2	(48.86)	22.0	(48.42)
TBD-32-X	44.7	(98.38)	44.1	(96.98)	43.6	(95.89)	43.2	(95.01)	42.9	(94.29)	42.2	(92.94)	41.8	(92.01)

Non-Rotational Accuracy (degrees)

Maximum allowable value for \emptyset° in a free unloaded condition.

TBD Model (Standard Bushings)	
Model No.	Degrees (\pm)
TBD-6	0.15
TBD-8	0.12
TBD-12	0.10
TBD-16	0.08
TBD-20	0.08
TBD-25	0.06
TBD-32	0.05
TBD Model - X Option (Ball Bushing)	
Model No.	Degrees (\pm)
TBD-12	0.02
TBD-16	0.02
TBD-20	0.02
TBD-25	0.01
TBD-32	0.01

Bimba Metric Twin Bore Series Cylinders

Engineering Specifications

Twin Bore Air Table (Model TBA)

Table deflection by pitch moment

Table pitch deflection due to static pitch moment applied at arrow for fully extended stroke of slide table.

TBA-6

TBA-8

TBA-12

TBA-16

TBA-20

TBA-25

TBA-32

Bimba Metric Twin Bore Series Cylinders

Engineering Specifications

Twin Bore Air Table (Model TBA)

Table deflection by yaw moment

Table yaw deflection due to static yaw moment applied at arrow for fully extended stroke of slide table.

TBA-6

TBA-8

TBA-12

TBA-16

TBA-20

TBA-25

TBA-32

Bimba Metric Twin Bore Series Cylinders

Engineering Specifications

Twin Bore Air Table (Model TBA)

Formula for calculation of allowable static load P_p , P_y and P_r

$$P_p = \frac{M_a \times 1000}{D_p + L_a} \text{ (Newtons)}$$

D_p = Distance from load point to body (mm).

L_a = Moment arm (mm) see chart.

M_a (Pitching Moment)

Model	Stroke (mm)	Maximum Allowable Moment (Nm)							
		10	20	30	40	50	75	100	150
TBA-6		2.55	2.55	2.55	8.65	8.65	N/A	N/A	N/A
TBA-8		2.55	2.55	2.55	8.65	8.65	8.65	N/A	N/A
TBA-12		5.39	5.39	5.39	5.39	5.39	14.1	14.1	N/A
TBA-16		8.72	8.72	8.72	8.72	31.5	31.5	31.5	31.5
TBA-20		31.5	31.5	31.5	31.5	31.5	31.5	42.1	42.1
TBA-25		44.9	44.9	44.9	44.9	44.9	44.9	72.2	72.2
TBA-32		44.9	44.9	44.9	44.9	44.9	120	120	120

$$P_y = \frac{M_b \times 1000}{D_y + L_b} \text{ (Newtons)}$$

D_y = Distance from load point to body (mm).

L_b = Moment arm (mm) see chart.

M_b (Yawing Moment)

Model	Stroke (mm)	Maximum Allowable Moment (Nm)							
		10	20	30	40	50	75	100	150
TBA-6		2.55	2.55	2.55	8.65	8.65	N/A	N/A	N/A
TBA-8		2.55	2.55	2.55	8.65	8.65	8.65	N/A	N/A
TBA-12		5.39	5.39	5.39	5.39	5.39	14.1	14.1	N/A
TBA-16		8.72	8.72	8.72	8.72	31.5	31.5	31.5	31.5
TBA-20		31.5	31.5	31.5	31.5	31.5	31.5	42.1	42.1
TBA-25		44.9	44.9	44.9	44.9	44.9	44.9	72.2	72.2
TBA-32		44.9	44.9	44.9	44.9	44.9	120	120	120

Bimba Metric Twin Bore Series Cylinders

Engineering Specifications

Twin Bore Air Table (Model TBA)

$$Pr = \frac{Mc \times 1000}{Dr + Lc} \text{ (Newtons)}$$

Dr = Distance from load point to body (mm).

Lc = Moment arm (mm) see chart.

Mc (Rolling Moment)

Model	Stroke (mm)	Maximum Allowable Moment (Nm)							
		10	20	30	40	50	75	100	150
TBA-6		5.1	5.1	5.1	13.1	13.1	N/A	N/A	N/A
TBA-8		5.1	5.1	5.1	13.1	13.1	13.1	N/A	N/A
TBA-12		15.2	15.2	15.2	15.2	15.2	22.8	22.8	N/A
TBA-16		22.8	22.8	22.8	22.8	38.1	38.1	38.1	N/A
TBA-20		46.2	46.2	46.2	46.2	46.2	46.2	46.2	46.2
TBA-25		66.5	66.5	66.5	66.5	66.5	66.5	77.7	77.7
TBA-32		75.7	75.7	75.7	75.7	75.7	91.2	91.2	91.2

Bore/Stroke Constants

Model	Stroke (mm)	Lah and Lbh Moment Lever Arm (mm)							
		10	20	30	40	50	75	100	150
TBA-6		30.5	40.5	50.4	71.6	81.6	N/A	N/A	N/A
TBA-8		30.5	41	51	72.8	83.1	108.1	N/A	N/A
TBA-12		58	58	58	68	78	120	145	N/A
TBA-16		63.5	63.5	63.5	73.5	89.5	114.5	139.5	164.5
TBA-20		70.5	70.5	70.5	80.5	92.5	117.5	157	207
TBA-25		77	77	77	87.5	98.5	124.5	165	215
TBA-32		79	79	79	89	99	139.5	165.5	190.5

Model	Moment Lever Arm Distances (mm)			
	La _v	Lb _v	Lc _h	Lc _v
TBA-6	9.1	15.7	15.7	9.1
TBA-8	9.1	18.6	18.6	9.1
TBA-12	12.5	23	23	12.5
TBA-16	15.5	28.5	28.5	15.5
TBA-20	20.5	32	32	20.5
TBA-25	22.5	40	40	22.5
TBA-32	27	49	49	27

Note: 1 N-m = 8.851 in-lb
1 N-m = .7376 ft-lb

Bimba Metric Twin Bore Series Cylinders

Theoretical Cylinder Forces

$$\text{Force} = \text{Power Factor} \times \text{Input Pressure}$$

Bore	Direction	Power Factor (When input pressure in bar)	Power Factor (When input pressure in psi)
6mm	Extend*	0.57	0.09
	Retract	0.42	0.07
8mm	Extend*	1.00	0.16
	Retract	0.75	0.12
12mm	Extend*	2.2	0.4
	Retract	1.6	0.2
16mm	Extend*	4.0	0.6
	Retract	3.0	0.4
20mm	Extend*	6.2	1.0
	Retract	4.8	0.8
25mm	Extend*	9.8	1.6
	Retract	7.6	1.2
32mm	Extend*	16.0	2.4
	Retract	12.0	1.8

*For TBD models use Retract Power Factors only; Extend is not applicable.
 BAR x Power Factor = kg
 PSI x Power Factor = Pounds

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF1/EF2

EF1/EFQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba Metric Twin Bore Series Cylinders

Weights

TB Cylinder

Bore	Approx. Base Wt. of Cylinder gf (oz.)		Wt. Added Per 5mm of Stk gf (oz.)	
6	52.3	(1.85)	4.9	(0.17)
8	75.5	(2.66)	6.5	(0.23)
12	127.4	(4.5)	9.4	(0.3)
16	212.6	(7.5)	13.6	(0.4)
20	345.6	(12.1)	19.1	(0.6)
25	551.8	(19.4)	28.0	(0.9)
32	1046.5	(36.9)	44.4	(1.5)

TBD Cylinder

Bore	Approx. Base Wt. of Cylinder gf (oz.)		Wt. Added Per 5mm of Stk gf (oz.)	
6	81.8	(2.89)	5.5	(0.19)
8	109.7	(3.87)	7.4	(0.26)
12	208.7	(7.3)	11.6	(0.4)
16	361.3	(12.7)	17.6	(0.6)
20	580.9	(20.4)	25.3	(0.8)
25	943.1	(33.2)	36.9	(1.3)
32	1835.6	(64.7)	60.1	(2.1)

TBA Cylinder

Bore	Weight of Cylinder Based on Stroke Length gf (oz.)					
	10mm	20mm	30mm	40mm	50mm	
6	119.6 (4.22)	139.4 (4.92)	158.6 (5.60)	219.8 (7.75)	240.5 (8.48)	
8	159.8 (5.64)	178.5 (6.30)	202.9 (7.16)	267.2 (9.42)	295.0 (10.41)	
12	236.0 (8.3)	240.4 (8.4)	244.9 (8.6)	283.0 (9.9)	342.0 (12.0)	
16	378.7 (13.3)	386.5 (13.6)	394.4 (13.9)	433.1 (15.2)	561.4 (19.8)	
20	631.4 (22.2)	643.7 (22.7)	656.0 (23.1)	728.0 (25.6)	827.9 (29.2)	
25	992.5 (35.0)	1010.2 (35.6)	1027.9 (36.2)	1128.3 (39.8)	1253.4 (44.2)	
32	1660.0 (58.5)	1691.6 (59.6)	1723.1 (60.7)	1882.1 (66.3)	2078.8 (73.3)	

TBA Cylinder

Bore	Weight of Cylinder Based on Stroke Length gf (oz.)			
	75mm	100mm	125mm	150mm
6	N/A	N/A	N/A	N/A
8	391.0 (13.79)	N/A	N/A	N/A
12	479.9 (16.9)	616.9 (21.7)	N/A	N/A
16	699.8 (24.6)	821.7 (28.9)	984.5 (34.7)	N/A
20	1047.4 (36.9)	1438.4 (50.7)	1645.0 (58.0)	1872.4 (66.0)
25	1636.0 (57.7)	2019.1 (71.2)	2525.8 (89.1)	2710.5 (95.6)
32	2741.4 (96.7)	3277.9 (115.6)	4093.6 (144.4)	4591.6 (161.9)

Twin Bore Repair Kits

Each TB and TBD repair kit includes the appropriate number cup seals, rod wiper seals, rod seals, and rod guides. The TBA kits include the bumper in addition to the seals. Repair kits are not available on 6mm and 8mm.

To order, please insert the bore code after the model designation for the desired repair kit. Suffix after bore code indicates seal and ball bushing options.

For Twin Bore cylinders prior to May, 2003, use the same part number except the prefix is designated as K (e.g., K-B-TB-12).

Repair Kit
K2-B-TB-__
K2-B-TB-__-V
K2-B-TBD-__
K2-B-TBD-__-V
K2-B-TB-__-X
K2-B-TB-__-VX
K2-B-TBD-__-X
K2-B-TBD-__-VX
K2-B-TBA-__
K2-B-TBA-__-V

Bimba Metric Twin Bore Series Cylinders

Twin Bore

Standard Model 6mm - 8mm Bore

Part #	Description	Material
1	Body	Aluminum - (Anodized over wear surfaces)
2	End Block	Anodized Aluminum
4	Rod	Hard Chrome Plated Carbon Steel
5	Rod Seal	Nitrile
6	Rod Guide	White Delrin®
8	Rod Guide Seal	Nitrile
11	Piston	Aluminum
12	Piston Seal	Nitrile
13	Snap Ring	Zinc Plated Carbon Steel
14	Socket Head Cap Screw	Zinc Plated Carbon Steel
15	Bumper	Urethane
17	Socket Head Set Screw	Zinc Plated Carbon Steel
18	Stroke Adjuster/Bumper	Stainless Bolt with Urethane Bumper
19	Rear Head	Anodized Aluminum
20	Rod Seal Retainer	Stainless Steel

Note: Field repair requires special assembly tooling and may not be practical. Factory rework is recommended.

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF1/EF2

EF1/EFQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba Metric Twin Bore Series Cylinders

Twin Bore

TBD (Double Rod End) 6mm - 8mm Bore

Part #	Description	Material
1	Body	Aluminum - (Anodized over wear surfaces)
2	End Block	Anodized Aluminum
4	Rod	Hard Chrome Plated Carbon Steel
5	Rod Seal	Nitrile
6	Rod Guide	White Delrin®
8	Rod Guide Seal	Nitrile
11	Piston	Aluminum
12	Piston Seal	Nitrile
13	Snap Ring	Zinc Plated Carbon Steel
14	Socket Head Cap Screw	Zinc Plated Carbon Steel
17	Socket Head Set Screw	Zinc Plated Carbon Steel
18	Stroke Adjuster/Bumper	Stainless Bolt with Urethane Bumper
20	Rod Seal Retainer	Stainless Steel

Bimba Metric Twin Bore Series Cylinders

Twin Bore

TBA (Air Table Model) 6mm - 8mm Bore

Part #	Description	Material
1	Body	Aluminum - (Anodized over wear surfaces)
2	End Block	Anodized Aluminum
3	Table Plate	Anodized Aluminum
4	Rod	Hard Chrome Plated Carbon Steel
5	Rod Seal	Nitrile
7	Rod Guide	Anodized Aluminum
8	Rod Guide Seal	Nitrile
10	Table Bearing	Stainless Steel Rail + Stainless Steel Bearings
11	Piston	Aluminum
12	Piston Seal	Nitrile
13	Snap Ring	Zinc Plated Carbon Steel
14	Socket Head Cap Screw	Zinc Plated Carbon Steel
15	Bumper	Urethane
19	Rear Head	Anodized Aluminum
20	Rod Seal Retainer	Stainless Steel

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF1/EF2

EF1/EFQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba Metric Twin Bore Series Cylinders

Twin Bore

12mm - 32mm Bore

Standard Model

Ball Bearing Model (Option X)

Part List

Part #	Description	Material
1	Body	Aluminum - (Anodized over wear surfaces)
2	End Block	Anodized Aluminum
4	Rod	Hard Chrome Plated Carbon Steel
5	Rod Seal/Wiper	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
6	Rod Guide	White Delrin®
7	Rod Guide	Anodized Aluminum
8	Rod Guide Seal	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
9	Ball Bushing	Stainless Steel
11	Piston	Aluminum
12	Piston Seal	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
13	Snap Ring	Zinc Plated Carbon Steel
14	Socket Head Cap Screw	Zinc Plated Carbon Steel
15	Bumper	Urethane
17	Socket Head Set Screw	Zinc Plated Carbon Steel
18	Stroke Adjuster/Bumper	Stainless Bolt w/Urethane Bumper

Twin Bore

Air Table Model (TBA) 12mm - 32mm Bore

Part List

Part #	Description	Material
1	Body	Aluminum - (Anodized over wear surfaces)
2	End Block	Anodized Aluminum
3	Table Plate	Anodized Aluminum
4	Rod	Hard Chrome Plated Carbon Steel
5	Rod Seal/Wiper	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
7	Rod Guide	Anodized Aluminum
8	Rod Guide Seal	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
10	Table Bearing	Stainless Steel Rail + Stainless Steel Bearings
11	Piston	Aluminum
12	Piston Seal	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
13	Snap Ring	Zinc Plated Carbon Steel
14	Socket Head Cap Screw	Zinc Plated Carbon Steel
15	Bumper	Urethane
16	Bumper	Urethane

Bimba Metric Twin Bore Series Cylinders

Twin Bore

TBD (Double Rod End) 12mm - 32mm Bore

Standard Model

Ball Bearing Model (Option X)

Part List

Part #	Description	Material
1	Body	Aluminum - (Anodized over wear surfaces)
2	End Block	Anodized Aluminum
4	Rod	Hard Chrome Plated Carbon Steel
5	Rod Seal/Wiper	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
6	Rod Guide	White Delrin®
7	Rod Guide	Anodized Aluminum
8	Rod Guide Seal	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
9	Ball Bushing	Stainless Steel
11	Piston	Aluminum
12	Piston Seal	Nitrile (Standard) or Fluoroelastomer (High Temperature Option)
13	Snap Ring	Zinc Plated Carbon Steel
14	Socket Head Cap Screw	Zinc Plated Carbon Steel
17	Socket Head Set Screw	Zinc Plated Carbon Steel
18	Stroke Adjuster/Bumper	Stainless Bolt w/Urethane Bumper

Options

Stroke Adjuster (Options A1, A2, A3)

Provides 5mm (.197) of stroke adjustment at the end of stroke.

(Option A1 shown)

Bore	A	B	C	D	E	F
6	7.7 (0.30)	6 (0.24)	12.5 (0.49)	21.7 (0.85)	9 (0.35)	M5x0.8
8	8 (0.31)	6 (0.24)	14.3 (0.56)	24.6 (0.97)	12.2 (0.48)	M8x1
12	10 (.39)	8 (.31)	18.1 (.71)	30 (1.18)	17 (.67)	M10x1
16	10 (.39)	10 (.39)	21.1 (.83)	37.5 (1.48)	18 (.71)	M12x1
20	10 (.39)	12 (.47)	30 (1.18)	47.5 (1.87)	22 (.87)	M14x1
25	10 (.39)	16 (.63)	30 (1.18)	54.5 (2.15)	24.5 (.96)	M20x1.5
32	10 (.39)	16 (.63)	32 (1.26)	67.3 (2.65)	32.3 (1.27)	M25x1.5

Bimba Metric Twin Bore Series Cylinders

Options

Side Mounting Holes (Option S)

Use for Models TB and TBD cylinders.

Bore	A	B	Stroke Length	C	D		E
					Standard	Option E	
6mm	10 (0.394)	23 (0.906)	0-10mm	6 (0.236)	M2x0.4	#2-56 UNC	3 (0.118)
		33 (1.299)	11-20mm				
		43 (1.693)	21-30mm				
		53 (2.087)	31-40mm				
		63 (2.480)	41-50mm				
8mm	10 (0.394)	23 (0.906)	0-10mm	7 (0.276)	M2.5x0.45	#3-48 UNC	3 (0.118)
		33 (1.299)	11-20mm				
		43 (1.693)	21-30mm				
		53 (2.087)	31-40mm				
		63 (2.480)	41-50mm				
12mm	20 (.787)	88 (3.465)	51-75mm	10 (.394)	M3x.5	#4-40 UNC	4.5 (.177)
		30 (1.181)	0-25mm				
		40 (1.575)	26-50mm				
16mm	30 (1.181)	50 (1.969)	51-75mm	12 (.472)	M4x0.7	#8-32 UNC	4.5 (.177)
		25 (.984)	0-20mm				
		35 (1.378)	21-50mm				
		45 (1.772)	51-80mm				
20mm	30 (1.181)	55 (2.165)	81-100mm	16 (.630)	M4x0.7	#8-32 UNC	4.5 (.177)
		30 (1.181)	0-25mm				
		40 (1.575)	26-50mm				
25mm	30 (1.181)	60 (2.362)	51-100mm	22 (.866)	M5x0.8	#10-32 UNF	7.4 (.290)
		30 (1.181)	0-20mm				
		40 (1.575)	21-50mm				
32mm	30 (1.181)	60 (2.362)	51-80mm	25 (.984)	M5x0.8	#10-32 UNF	7.5 (.295)
		40 (1.575)	0-25mm				
		50 (1.969)	26-50mm				
		70 (2.756)	51-100mm				

Bimba Metric Twin Bore Series Cylinders

Options

Shock Absorbers (Option K)

Provides shock absorption at the ends of stroke. The shock absorbers are available in three dampening levels: light duty, standard duty, and heavy duty, so the shock can be selected based on the energies of the application. Shock absorbers can also be provided at either end of stroke or at both ends.

Bore	A	B	C	D	E	F
8	22.5 (0.89)	6 (0.24)	14.3 (0.56)	24.6 (0.97)	12.2 (0.48)	M8x1
12	20.7 (.81)	8 (.31)	18.1 (.71)	30 (1.18)	17 (.67)	M10x1
16	39.8 (1.57)	10 (.30)	21.1 (.83)	37.5 (1.48)	18 (.71)	M12x1
20	70.2 (2.76)	12 (.47)	30 (1.18)	47.5 (1.87)	22 (.87)	M14x1
25	82.7 (3.26)	16 (.63)	30 (1.18)	54.5 (2.15)	24.5 (.96)	M20x1.5
32	90.4 (3.56)	16 (.63)	32 (1.26)	67.3 (2.65)	32.3 (1.27)	M25x1.5

See the following section on how to size the shock absorber to a specific application. Shock absorbers within a given bore size have the same dimensions regardless of dampening strength.

How to Size The Shock Absorber

The shock absorber is pre selected for size by the bore diameter of the cylinder. However, the “dampening strength must be selected to choose the proper shock absorber”. To calculate the necessary shock, the following values must be known.

Cylinder Bore Diameter	d(mm)
Operating Pressure	p(bar)
Load on the Actuator	W(kg)
Impact Velocity	v(m / sec)
(impact velocity may be estimated at 2 times average velocity.)	
Weight Constant	k1
Cylinder Constant	k2
Shock Constant	k3
Cycles per Hour	c
Mounting Orientation (horizontal or vertical)	

Et (Total Energy) equals the sum of Ek (Kinetic Energy) and Ew (Work Energy). Note the “work Energy” calculation varies with mounting orientation, Ewh for horizontal and Ewv for “vertical” applications.

$$Ek = (W/2) + k1) \times v^2 \text{ [Nm]}$$

$$Ewh = k2 \times p \times k3 \text{ [Nm]}$$

$$Ewv = ((k2 \times p) + W + k1) \times k3 \text{ [Nm]}$$

$$Et = Ek + Ew \text{ [Nm]}$$

$$EtC = Et \times c \text{ [Nm / hr]}$$

Et and EtC must not exceed maximum values listed below. Dampening must be chosen from graphs on page 2.114.

Bimba Metric Twin Bore Series Cylinders

Options

Shock Specifications

Model Bore	Shock Bore (mm)	K ₃ Shock Constant	Thread Size	E _t Max Nm per Cycle	E _t C Max Nm per Hour	Max Shock Force (N)	Max Propelling Force (N)	Shock Weight (g)
8	5.6	0.0051	M8x1	0.45	3954	N/A	N/A	9
12	7.1	0.006	M10x1.0	2.2	4100	700	89	12
16	6	0.010	M12x1.0	5.0	14125	1000	220	42
20	7	0.016	M14x1.0	21.5	34000	2225	530	71
25	11	0.022	M20x1.5	45.0	53700	3110	890	200
32	13	0.025	M25x1.5	73.5	70000	4440	1550	285

Weight Constant (k₁)

Stroke	Bore					
	8	12	16	20	25	32
10	0.08	0.17	0.29	0.51	0.82	1.34
20	0.10	0.17	0.29	0.52	0.84	1.38
30	0.12	0.17	0.30	0.53	0.86	1.41
40	0.15	0.20	0.33	0.58	0.92	1.51
50	0.20	0.23	0.42	0.64	0.99	1.63
75	0.22	0.32	0.50	0.78	1.22	2.05
100	N/A	0.40	0.57	1.02	1.46	2.38
125	N/A	N/A	0.67	1.15	1.76	2.86
150	N/A	N/A	N/A	1.29	1.88	3.17

Shock Graph Legend

Bore	Dampening		
	Light Duty	Std. Duty	Heavy Duty
8	LD-8	SD-8	N/A
12	LD-12	SD-12	HD-12
16	LD-16	SD-16	HD-16
20	LD-20	SD-20	HD-20
25	LD-25	SD-25	HD-25
32	LD-32	SD-32	HD-32
Order Code	1	2	3

Cylinder Constant (k₂)

Bore	k
8	10.06
12	22.62
16	40.22
20	62.84
25	98.19
32	160.87

Based on bore diameter, impact velocity (v), and calculated Total Energy (E_t), choose the LD, SD, or HD shock from the appropriate graph.

8mm Bore

12mm Bore

16mm Bore

20mm Bore

25mm Bore

32mm Bore

Note: A minimum impact velocity of .25 m/sec. is necessary before shock will be effective.

Bimba Narrow Profile Air Table Actuators

The NPA actuator provides precise load guiding with a recirculating ball rail above its bore. Two bearing styles are offered (single/double bearing block) to accommodate both lower cost and higher precision/cost applications. With standard strokes up to 120mm, the NPA offers longer travel length than any competitive actuator of its type.

How to Order

Price List

Bore	Base Price by Stroke				Options		
	5-35mm	40-65mm	70-95mm	100-120mm	D	M	V
12mm	\$315.05	\$342.05	\$422.35	N/A	\$100.95	\$ 7.05	\$ 8.55
20mm	395.45	455.85	562.90	676.80	201.40	13.60	10.85
32mm	562.90	596.50	696.90	871.20	248.05	13.60	12.95

Bimba Narrow Profile Air Table Actuators

Dimensions NPA-12

Bimba Narrow Profile Air Table Actuators

Dimensions NPA-12

Metric Dimensions

Stroke	A	AA	AAA	B	BB	C	CC	D	DD	E	EE	F	FF
5	26	45	25	4	6	26	45	24.7	43.8	4	6	24.8	43.9
10	31	50	30	4	6	31	50	29.7	48.8	4	6	29.8	48.9
15	36	55	35	4	6	36	55	34.7	53.8	4	6	34.8	53.9
20	41	60	40	4	6	41	60	39.7	58.8	4	8	39.9	58.9
25	46	65	45	6	8	46	65	44.7	63.8	6	8	44.8	63.9
30	51	70	50	6	8	51	65	49.7	68.8	6	8	49.8	65.0
35	56	75	55	8	8	56	65	54.7	73.8	8	8	54.8	65.0
40	61	80	60	8	8	61	65	59.7	78.8	8	10	59.8	65.0
45	66	85	65	8	10	65	65	64.7	83.8	8	10	65.0	65.0
50	71	90	70	8	10	65	65	69.7	88.8	8	10	65.0	65.0
55	76	95	75	8	10	65	65	74.7	93.8	8	10	65.0	65.0
60	81	100	80	10	10	65	65	79.7	98.8	10	12	65.0	65.0
65	86	105	85	10	12	65	65	84.7	103.8	10	12	65.0	65.0
70	91	110	90	10	12	65	65	89.7	108.8	10	12	65.0	65.0
75	96	115	95	10	12	65	65	94.7	113.8	10	12	65.0	65.0
80	101	120	100	12	12	65	65	99.7	118.8	12	14	65.0	65.0
85	106	125	105	12	14	65	65	104.7	123.7	12	14	65.0	65.0
90	111	130	110	12	14	65	65	109.7	128.8	12	14	65.0	65.0
95	116	135	115	14	14	65	65	114.7	133.8	12	16	65.0	65.0

English Dimensions (Stroke is specified in mm)

Stroke	A	AA	AAA	B	BB	C	CC	D	DD	E	EE	F	FF
5	1.023	1.772	0.985	4	6	1.023	1.772	0.974	1.723	4	6	0.978	1.727
10	1.220	1.969	1.182	4	6	1.220	1.969	1.171	1.920	4	6	1.175	1.924
15	1.417	2.166	1.379	4	6	1.417	2.165	1.368	2.117	4	6	1.372	2.121
20	1.613	2.362	1.575	4	6	1.614	2.362	1.564	2.313	4	8	1.569	2.318
25	1.810	2.559	1.772	6	8	1.810	2.559	1.761	2.510	6	8	1.765	2.514
30	2.007	2.756	1.969	6	8	2.007	2.560	1.958	2.707	6	8	1.962	2.560
35	2.204	2.953	2.166	8	8	2.204	2.560	2.155	2.904	8	8	2.159	2.560
40	2.401	3.150	2.363	8	8	2.401	2.560	2.352	3.101	8	10	2.356	2.560
45	2.598	3.347	2.560	8	10	2.560	2.560	2.549	3.298	8	10	2.560	2.560
50	2.795	3.544	2.757	8	10	2.560	2.560	2.746	3.495	8	10	2.560	2.560
55	2.991	3.740	2.953	8	10	2.560	2.560	2.942	3.691	8	10	2.560	2.560
60	3.188	3.937	3.150	10	10	2.560	2.560	3.139	3.888	10	12	2.560	2.560
65	3.385	4.134	3.347	10	12	2.560	2.560	3.336	4.085	10	12	2.560	2.560
70	3.582	4.331	3.544	10	12	2.560	2.560	3.533	4.282	10	12	2.560	2.560
75	3.779	4.528	3.741	10	12	2.560	2.560	3.730	4.479	10	12	2.560	2.560
80	3.976	4.725	3.938	12	12	2.560	2.560	3.927	4.676	12	14	2.560	2.560
85	4.172	4.921	4.134	12	14	2.560	2.560	4.123	4.872	12	14	2.560	2.560
90	4.369	5.118	4.331	12	14	2.560	2.560	4.320	5.069	12	14	2.560	2.560
95	4.566	5.315	4.528	14	14	2.560	2.560	4.517	5.266	12	16	2.560	2.560

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF1/EF2

EF1/EF2

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Dimensions

Bimba Narrow Profile Air Table Actuators

Dimensions NPA-20

Metric Dimensions

Stroke	A	AA	AAA	B	BB	C	CC	D	DD	E	EE	F	FF
5	39.8	80.8	48.8	4	6	63.6	104.6	35	76	4	6	61.5	102.5
10	44.8	85.8	53.8	4	6	68.6	109.6	40	81	4	6	66.5	107.5
15	49.8	95.8	63.8	4	6	73.6	119.6	45	91	4	6	71.5	117.5
20	54.8	95.8	63.8	4	6	78.6	119.6	50	91	4	6	76.5	117.5
25	64.8	100.8	68.8	4	8	88.6	124.6	60	96	6	8	86.5	122.5
30	64.8	105.8	73.8	4	8	88.6	129.6	60	101	6	8	86.5	127.5
35	69.8	110.8	78.8	4	8	93.6	134.6	65	106	6	8	91.5	132.5
40	74.8	115.8	83.8	6	8	98.6	139.6	70	111	6	8	96.5	132.5
45	79.8	125.8	93.8	6	8	103.6	149.6	75	121	6	8	101.5	147.5
50	84.8	125.8	93.8	6	8	108.6	149.6	80	121	6	8	106.5	147.5
55	94.8	130.8	98.8	6	10	118.6	154.6	90	126	6	8	116.5	152.5
60	94.8	135.8	103.8	6	10	118.6	159.6	90	131	6	8	116.5	157.5
65	99.8	140.8	108.8	6	10	123.6	164.6	95	136	8	10	121.5	162.5
70	104.8	145.8	113.8	8	10	128.6	169.6	100	141	8	10	126.5	167.5
75	109.8	155.8	123.8	8	10	133.6	179.6	105	151	8	10	131.5	177.5
80	114.8	155.8	123.8	8	10	138.6	179.6	110	151	8	10	136.5	177.5
85	124.8	160.8	128.8	8	12	148.6	184.6	120	156	8	10	146.5	182.5
90	124.8	165.8	133.8	8	12	148.6	189.6	120	161	8	10	146.5	187.5
95	129.8	170.8	138.8	8	12	153.6	194.6	125	166	8	10	151.5	192.5
100	134.8	175.8	143.8	10	12	158.6	199.6	130	171	8	10	156.5	197.5
105	139.8	185.8	153.8	10	12	163.6	209.6	135	181	10	12	161.5	207.5
110	144.8	185.8	153.8	10	12	168.6	209.6	140	181	10	12	166.5	207.5
115	154.8	190.8	158.8	10	12	178.6	214.6	150	186	10	12	176.5	212.5
120	154.8	195.8	163.8	10	14	178.6	219.6	150	191	10	12	176.5	217.5
125	159.8	200.8	168.8	12	14	183.6	224.6	155	196	10	12	181.5	222.5
130	164.8	205.8	173.8	12	14	188.6	229.6	160	201	10	12	186.5	227.5
135	169.8	215.8	183.8	12	14	193.6	239.6	165	206	10	12	191.5	237.5
140	174.8	215.8	183.8	12	14	198.6	239.6	170	216	10	12	196.5	237.5
145	184.8	220.8	188.8	12	14	208.6	244.6	180	216	12	14	206.5	242.5
150	184.8	225.8	193.8	12	16	208.6	249.6	180	221	12	14	206.5	247.5
155	189.8	230.8	198.5	14	16	213.6	254.6	185	226	12	14	211.5	252.5
160	194.8	235.8	203.8	14	16	218.6	259.6	190	231	12	14	216.5	257.5
165	199.8	N/A	N/A	14	N/A	223.6	N/A	195	N/A	12	N/A	221.5	N/A
170	204.8	N/A	N/A	14	N/A	228.6	N/A	200	N/A	12	N/A	226.5	N/A
175	214.8	N/A	N/A	14	N/A	238.6	N/A	210	N/A	12	N/A	236.5	N/A
180	214.8	N/A	N/A	14	N/A	238.6	N/A	210	N/A	12	N/A	236.5	N/A
185	219.8	N/A	N/A	16	N/A	243.6	N/A	215	N/A	14	N/A	241.5	N/A
190	224.8	N/A	N/A	16	N/A	248.6	N/A	220	N/A	14	N/A	246.5	N/A
195	229.8	N/A	N/A	16	N/A	253.6	N/A	225	N/A	14	N/A	251.5	N/A
200	234.8	N/A	N/A	16	N/A	258.6	N/A	230	N/A	14	N/A	256.5	N/A

Flat - I/
Square Flat - I

Flat - II/
Square Flat - II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF/EF2

EP/EPQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba Narrow Profile Air Table Actuators

Dimensions NPA-20

English Dimensions (Stroke is specified in mm)

Stroke	A	AA	AAA	B	BB	C	CC	D	DD	E	EE	F	FF
5	1.568	3.182	1.922	4	6	2.50	4.12	1.377	2.991	4	6	2.42	4.04
10	1.764	3.379	2.119	4	6	2.70	4.32	1.574	3.188	4	6	2.62	4.23
15	1.961	3.772	2.512	4	6	2.90	4.71	1.771	3.582	4	6	2.82	4.63
20	2.158	3.772	2.512	4	6	3.09	4.71	1.968	3.582	4	6	3.01	4.63
25	2.552	3.969	2.709	4	8	3.49	4.91	2.362	3.779	6	8	3.41	4.82
30	2.552	4.166	2.906	4	8	3.49	5.10	2.362	3.976	6	8	3.41	5.02
35	2.749	4.363	3.103	4	8	3.69	5.30	2.558	4.173	6	8	3.60	5.22
40	2.946	4.560	3.300	6	8	3.88	5.50	2.755	4.369	6	8	3.80	5.41
45	3.142	4.953	3.693	6	8	4.08	5.89	2.952	4.763	6	8	4.00	5.81
50	3.339	4.953	3.693	6	8	4.28	5.89	3.149	4.763	6	8	4.19	5.81
55	3.733	5.150	3.890	6	10	4.67	6.09	3.543	4.960	8	8	4.59	6.00
60	3.733	5.347	4.087	6	10	4.67	6.28	3.543	5.157	8	10	4.59	6.20
65	3.930	5.544	4.284	6	10	4.87	6.48	3.739	5.354	8	10	4.78	6.40
70	4.127	5.741	4.481	8	10	5.06	6.68	3.936	5.550	8	10	4.98	6.59
75	4.324	6.135	4.875	8	10	5.26	7.07	4.133	5.944	8	10	5.18	6.99
80	4.520	6.135	4.875	8	10	5.46	7.07	4.330	5.944	8	10	5.37	6.99
85	4.914	6.331	5.071	8	12	5.85	7.27	4.724	6.141	8	10	5.77	7.19
90	4.914	6.528	5.268	8	12	5.85	7.46	4.724	6.338	8	10	5.77	7.38
95	5.111	6.725	5.465	8	12	6.05	7.66	4.921	6.535	8	10	5.97	7.58
100	5.308	6.922	5.662	10	12	6.24	7.86	5.117	6.732	10	12	6.16	7.78
105	5.505	7.316	6.056	10	12	6.44	8.25	5.314	7.125	10	12	6.36	8.17
110	5.701	7.316	6.056	10	12	6.64	8.25	5.511	7.125	10	12	6.56	8.17
115	6.095	7.513	6.253	10	12	7.03	8.45	5.905	7.322	10	12	6.95	8.37
120	6.095	7.709	6.449	10	14	7.03	8.65	5.905	7.519	10	12	6.95	8.56
125	6.292	7.906	6.646	12	14	7.23	8.84	6.102	7.716	10	12	7.15	8.76
130	6.489	8.103	6.843	12	14	7.43	9.04	6.299	7.913	10	12	7.34	8.96
135	6.686	8.497	7.237	12	14	7.62	9.43	6.495	8.306	12	14	7.54	9.35
140	6.883	8.497	7.237	12	14	7.82	9.43	6.692	8.306	12	14	7.74	9.35
145	7.276	8.694	7.434	12	14	8.21	9.63	7.086	8.503	12	14	8.13	9.55
150	7.276	8.890	7.630	12	16	8.21	9.83	7.086	8.700	12	14	8.13	9.74
155	7.473	9.087	7.827	14	16	8.41	10.02	7.283	8.897	12	14	8.33	9.94
160	7.670	9.284	8.024	14	16	8.61	10.22	7.480	9.094	12	14	8.52	10.14
165	7.867	N/A	N/A	14	N/A	8.80	N/A	7.676	N/A	12	N/A	8.72	N/A
170	8.064	N/A	N/A	14	N/A	9.00	N/A	7.873	N/A	12	N/A	8.92	N/A
175	8.457	N/A	N/A	14	N/A	9.39	N/A	8.267	N/A	14	N/A	9.31	N/A
180	8.457	N/A	N/A	14	N/A	9.39	N/A	8.267	N/A	14	N/A	9.31	N/A
185	8.654	N/A	N/A	16	N/A	9.59	N/A	8.464	N/A	14	N/A	9.51	N/A
190	8.851	N/A	N/A	16	N/A	9.79	N/A	8.661	N/A	14	N/A	9.71	N/A
195	9.048	N/A	N/A	16	N/A	9.98	N/A	8.858	N/A	14	N/A	9.90	N/A
200	9.245	N/A	N/A	16	N/A	10.18	N/A	9.054	N/A	14	N/A	10.10	N/A

Bimba Narrow Profile Air Table Actuators

Dimensions NPA-32

Bimba Narrow Profile Air Table Actuators

Dimensions NPA-32

Metric Dimensions

Stroke	A	AA	AAA	B	BB	C	CC	D	DD	E	EE	F	FF
5	53.3	77.7	37.7	4	6	80.2	104.6	37	61.4	4	4	78.1	102.5
10	58.3	82.8	42.7	4	6	85.2	109.6	42	66.4	4	4	83.1	107.5
15	63.3	92.8	52.8	4	6	90.2	119.6	47	76.4	4	6	88.1	117.5
20	68.3	92.8	52.8	4	6	95.2	119.6	52	76.4	4	6	93.1	117.5
25	73.3	97.8	57.8	4	6	100.2	124.6	57	81.4	4	6	98.1	122.5
30	78.3	102.8	62.8	4	6	105.2	129.6	62	86.4	4	6	103.1	127.5
35	83.3	107.8	67.8	6	6	110.2	134.6	67	91.4	4	6	108.1	132.5
40	93.3	112.8	72.7	6	6	120.2	139.6	77	96.4	6	6	118.1	137.5
45	93.3	117.8	77.7	6	6	120.2	144.6	77	101.4	6	6	118.1	142.5
50	98.3	122.8	82.8	6	6	125.2	149.6	82	106.4	6	6	123.1	147.5
55	103.3	132.8	92.8	6	8	130.2	159.6	87	116.4	6	8	128.1	157.5
60	108.3	132.8	92.8	6	8	135.2	159.6	92	116.4	6	8	133.1	157.5
65	113.3	137.8	97.8	8	8	140.2	164.6	97	121.4	6	8	138.1	162.5
70	118.3	142.7	102.7	8	8	145.2	169.6	102	126.4	6	8	143.1	167.5
75	123.3	147.8	107.7	8	8	150.2	174.6	107	131.4	6	8	148.1	172.5
80	133.3	152.8	112.8	8	8	160.2	179.6	117	136.4	8	8	158.1	177.5
85	133.3	157.8	117.8	8	10	160.2	184.6	117	141.4	8	8	158.1	182.5
90	138.3	162.8	122.8	8	10	165.2	189.6	122	146.4	8	10	163.1	187.5
95	143.3	172.8	132.8	10	10	170.2	199.6	127	156.4	8	10	168.1	197.5
100	148.3	172.8	132.8	10	10	175.2	199.6	132	156.4	8	10	173.1	197.5
105	153.3	177.7	137.7	10	10	180.2	204.6	137	161.4	8	10	178.1	202.5
110	158.3	182.8	142.7	10	10	185.2	209.6	142	166.4	8	10	183.1	207.5
115	163.3	187.8	147.8	10	12	190.2	214.6	147	171.4	10	10	188.1	212.5
120	173.3	192.8	152.8	12	12	200.2	219.6	157	176.4	10	10	198.1	217.5
125	173.3	N/A	N/A	12	N/A	200.2	N/A	157	N/A	10	N/A	198.1	N/A
130	178.3	N/A	N/A	12	N/A	205.2	N/A	162	N/A	10	N/A	203.1	N/A
135	183.3	N/A	N/A	12	N/A	210.2	N/A	167	N/A	10	N/A	208.1	N/A
140	188.3	N/A	N/A	12	N/A	215.2	N/A	172	N/A	10	N/A	213.1	N/A
145	193.3	N/A	N/A	12	N/A	220.2	N/A	177	N/A	10	N/A	218.1	N/A
150	198.3	N/A	N/A	12	N/A	225.2	N/A	182	N/A	12	N/A	223.1	N/A
155	203.3	N/A	N/A	14	N/A	230.2	N/A	187	N/A	12	N/A	228.1	N/A
160	213.3	N/A	N/A	14	N/A	240.2	N/A	192	N/A	12	N/A	233.1	N/A
165	213.3	N/A	N/A	14	N/A	240.2	N/A	197	N/A	12	N/A	238.1	N/A
170	218.3	N/A	N/A	14	N/A	245.2	N/A	202	N/A	12	N/A	243.1	N/A

Bimba Narrow Profile Air Table Actuators

Dimensions NPA-32

English Dimensions (Stroke is specified in mm)

Stroke	A	AA	AAA	B	BB	C	CC	D	DD	E	EE	F	FF
5	2.100	3.061	1.486	4	6	3.16	4.12	1.457	2.417	4	4	3.08	4.04
10	2.297	3.258	1.683	4	6	3.35	4.32	1.654	2.614	4	4	3.27	4.23
15	2.494	3.652	2.077	4	6	3.55	4.71	1.851	3.008	4	6	3.47	4.63
20	2.690	3.652	2.077	4	6	3.75	4.71	2.047	3.008	4	6	3.67	4.63
25	2.887	3.849	2.274	4	6	3.94	4.91	2.244	3.205	4	6	3.86	4.82
30	3.084	4.046	2.471	4	6	4.14	5.10	2.441	3.402	4	6	4.06	5.02
35	3.281	4.243	2.668	6	6	4.34	5.30	2.638	3.599	4	6	4.26	5.22
40	3.675	4.439	2.864	6	6	4.73	5.50	3.032	3.795	6	6	4.65	5.41
45	3.675	4.636	3.061	6	6	4.73	5.69	3.032	3.992	6	6	4.65	5.61
50	3.872	4.833	3.258	6	6	4.93	5.89	3.229	4.189	6	6	4.85	5.81
55	4.068	5.227	3.652	6	8	5.13	6.28	3.425	4.583	6	8	5.04	6.20
60	4.265	5.227	3.652	6	8	5.32	6.28	3.622	4.583	6	8	5.24	6.20
65	4.462	5.424	3.849	8	8	5.52	6.48	3.819	4.780	6	8	5.44	6.40
70	4.659	5.620	4.045	8	8	5.72	6.68	4.016	4.976	6	8	5.63	6.59
75	4.856	5.817	4.242	8	8	5.91	6.87	4.213	5.173	6	8	5.83	6.79
80	5.249	6.014	4.439	8	8	6.31	7.07	4.606	5.370	8	8	6.22	6.99
85	5.249	6.211	4.636	8	10	6.31	7.27	4.606	5.567	8	8	6.22	7.19
90	5.446	6.408	4.833	8	10	6.50	7.47	4.803	5.764	8	10	6.42	7.38
95	5.643	6.802	5.227	10	10	6.70	7.86	5.000	6.158	8	10	6.62	7.78
100	5.840	6.802	5.227	10	10	6.90	7.86	5.197	6.158	8	10	6.82	7.78
105	6.037	6.998	5.423	10	10	7.09	8.06	5.394	6.354	8	10	7.01	7.97
110	6.234	7.195	5.620	10	10	7.29	8.25	5.591	6.551	8	10	7.21	8.17
115	6.431	7.392	5.817	10	12	7.49	8.45	5.788	6.748	10	10	7.41	8.37
120	6.824	7.589	6.014	12	12	7.88	8.65	6.181	6.945	10	10	7.80	8.56
125	6.824	N/A	N/A	12	N/A	7.88	N/A	6.181	N/A	10	N/A	7.80	N/A
130	7.021	N/A	N/A	12	N/A	8.08	N/A	6.378	N/A	10	N/A	8.00	N/A
135	7.218	N/A	N/A	12	N/A	8.28	N/A	6.575	N/A	10	N/A	8.19	N/A
140	7.415	N/A	N/A	12	N/A	8.47	N/A	6.772	N/A	10	N/A	8.39	N/A
145	7.612	N/A	N/A	12	N/A	8.67	N/A	6.969	N/A	10	N/A	8.59	N/A
150	7.809	N/A	N/A	12	N/A	8.87	N/A	7.166	N/A	12	N/A	8.78	N/A
155	8.005	N/A	N/A	14	N/A	9.06	N/A	7.362	N/A	12	N/A	8.98	N/A
160	8.399	N/A	N/A	14	N/A	9.46	N/A	7.756	N/A	12	N/A	9.37	N/A
165	8.399	N/A	N/A	14	N/A	9.46	N/A	7.756	N/A	12	N/A	9.37	N/A
170	8.596	N/A	N/A	14	N/A	9.65	N/A	7.953	N/A	12	N/A	9.57	N/A

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF1/EF2

EP/EPQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube

Bimba Narrow Profile Air Table Actuators

Engineering Specifications

Part #	Description	Material
1	Table	Aluminum, anodized
2	SHCS	Steel, zinc plated
3	Tooling Plate	Aluminum, anodized
4	Retract Bumper	Urethane
5	Piston Rod	Stainless steel, hard chrome plated
6	Rod Seal	Nitrile (fluoroelastomer optional)
7	Rod Guide Seal	Nitrile (fluoroelastomer optional)
8	Rod Guide	Aluminum
9	Extend Bumper	Urethane
10	Magnet	Nitrile base
11	Piston	Aluminum
12	Piston Seal	Nitrile (fluoroelastomer optional)
13	Body	Aluminum, anodized
14	Rear Head	Aluminum
15/16	Table Bearing	Stainless steel

Operating Medium: Air
Maximum Operating Pressure: 10 bar (140 psi)
Temperature Range: -10° to 70°C (15° to 160°F)

Bimba Narrow Profile Air Table Actuators

Engineering Specifications

<p> P_p (M_a) D_p L_{a_h} D_p L_{a_v} </p>	$P_p = \frac{M_a \times 1000}{D_p + L_a} \text{ (Newtons)}$ <p> D_p = Distance from load point to body (mm). L_a = Moment arm (mm) see chart. </p>
<p> P_y (M_b) D_y L_{b_h} D_y L_{b_v} </p>	$P_y = \frac{M_b \times 1000}{D_y + L_b} \text{ (Newtons)}$ <p> D_y = Distance from load point to body (mm). L_b = Moment arm (mm) see chart. </p>
<p> P_r (M_c) D_r L_{c_h} D_r L_{c_v} </p>	$P_r = \frac{M_c \times 1000}{D_r + L_c} \text{ (Newtons)}$ <p> D_r = Distance from load point to body (mm). L_c = Moment arm (mm) see chart. </p>

	Maximum Allowable Moment (Nm)					
	12mm		20mm		32mm	
	Standard	Option D	Standard	Option D	Standard	Option D
Ma	2.55	8.65	22.0	27.0	36.0	70.2
Mb	2.55	8.65	22.0	27.0	36.0	70.2
Mc	5.10	13.10	59.0	70.0	107.0	157.0

	Moment Lever Arm Constants (mm)					
	12mm		20mm		32mm	
	Standard	Option D	Standard	Option D	Standard	Option D
Lah	25 + stroke	32 + stroke	45 + stroke	46 + stroke	60 + stroke	38 + stroke
Lbh	25 + stroke	32 + stroke	45 + stroke	46 + stroke	60 + stroke	38 + stroke
Lav	10.9	10.9	21.2	21.2	22.0	22.0
Lbv	10.6	10.6	17.5	17.5	23.0	23.0
Lch	10.6	10.6	17.5	17.5	23.0	23.0
Lcv	10.9	10.9	21.2	21.2	22.0	22.0

Bimba Diaphragm Cylinders

This 1-1/4" bore diaphragm cylinder is designed for a clamping application with minimal friction losses. Its short overall height allows the cylinder to fit into a tight space with minimal friction.

How to Order and List Prices

Model/Price	Dimensions (inch)
CSS-00119-A Stroke Length: .12" List Price: \$48.70 Availability: Stock Item	

Engineering Specifications

Maximum Operating Pressure: 120 psi
Operating Temperature: 150° F
Cylinder Body: Aluminum
Diaphragm: 50 Durometer Nitrile
 with reinforced polyester fabric

Note:

- Output force will be approximately 15% less than theoretical when units are not extended full stroke.
- Cylinders should not be operated without a part being clamped (extension should be limited by customer to maximize life).

How it Works

Bimba Miniature "Cube" Cylinders

CFS-01011-A is a double-acting, miniature "cube" cylinder (1/2" x 1/2" x 1/2") ideal for applications requiring low output force in extremely tight spaces. This cylinder has been successfully applied in various semiconductor industry applications. Several are mounted side-by-side in a test fixture for circuit board continuity testing. Another application involves silicon wafer processing, in which the cylinders are used to clamp wafers during certain operations.

How to Order and List Prices

Model/Price	Dimensions (inch)
CFS-01011-A Bore Size: .188" Stroke Length: .125" List Price: \$50.80 Availability: Stock Item	

Engineering Specifications

Maximum Operating Medium:	100 psi
Power Factors:	Extend .028
	Retract .015
Cylinder Body:	Aluminum Alloy
Piston Rod:	303 Stainless Steel
Rod Bearing:	Brass
Weight:	.25 oz. (7.8 grams)
Lubrication:	Silicone Fluid

Flat-1/
Square Flat-1

Flat-II/
Square Flat-II

F02, F03, F04
(multiple power)

F0P
(multiple position)

Flat
Accessories

EF1/EF2

EF1/EFQ

Stopper/
Twist Clamp

Extruded
Flat Lin Table

Twin Bore

NPA

Diaphragm/
Miniature Cube