

Original Line Cylinders

- How to Order 1.3
- Introduction to Bimba Cylinders 1.4-1.9
- Standard Air Cylinders 1.10-1.66
- Three-Position Cylinders 1.67-1.68
- Air Cylinders with Adjustable Cushions 1.69-1.76
- MRS® Cylinders 1.77-1.87
- Non-Rotating Air Cylinders 1.88-1.98
- PC Cylinders 1.99-1.104
- All Stainless Steel Non-Repairable
Original Line Cylinders 1.105-1.113
- All Stainless Steel Repairable
(Bell Ring Style) Original Line Cylinders 1.114-1.115
- Z Line Air Cylinders 1.116-1.121
- Rod Lock Cylinders 1.122-1.125
- 500 Hydraulic Cylinders 1.126-1.131
- Repairable Hole Punch Cylinder 1.132-1.133

Bimba Original Line Cylinders

WORKING WITH BIMBA GIVES YOU:

- The Original stainless steel body cylinder company — with more sizes and options than any other manufacturer.
- Fast service — many models and sizes kept in stock for immediate delivery.

Rod threads roll-formed for high strength

Low friction Buna N "U" cup rod seal (optional)
High or Low temperature options)

High strength aluminum alloy porting ends

Low friction Buna N "U" cup piston seals (optional High Temperature option or Low temperature seals)

High-strength aluminum alloy piston with blow-by flats

OUR ORIGINAL LINE CYLINDER FEATURES AND ADVANTAGES INCLUDE:

- 304 stainless steel body with mirror finish ID For long, reliable life.
- Pre-lubricated with semi-synthetic grease, no additional lubrication is required.
- Piston-to-rod connection is threaded, sealed and riveted securely in place.
- Low breakaway frictional characteristics: collapsible U-cup rod and piston seals; oil-impregnated, sintered bronze rod bushing on most sizes; and breakaway slots on each endcap for fast seal inflation.

- Worldwide availability through local stocking distributors
- Custom-design capabilities for your specific needs.

Piston rod — high strength carbon or Type 303 stainless steel (see page 1.5 for more info)

Oil-impregnated rod guide bushing (except 5/16", 7/16" and 9/16" single acting)

Double rolled-in construction

Type 304 stainless steel body

Piston rod threaded, sealed and riveted

- Roll-formed rod threads on both ends for high strength
- Blow-by flats on double acting model pistons ensures proper seal inflation.
- 250 psi rating.
- High strength aluminum alloy porting ends, machined for minimal breakaway during initial pressurization.

Bimba Original Line - Stainless Steel Body Air Cylinders

How to Order

The model number of all Original Line cylinders consists of three alphanumeric clusters. These designate product type, bore size and stroke length, and mounting styles and options.

Please refer to the charts below for an example of model number BR-013-DBEE0.5. This is a rear block, 7/16" bore, 3" stroke double acting cylinder with bumpers and an extra extension of 1/2".

Approximate Power Factors

5/16" – 0.07
7/16" – 0.15
9/16" – 0.25
3/4" – 0.4
7/8" – 0.6
1-1/16" – 0.9
1-1/4" – 1.2
1-1/2" – 1.7
1-3/4" – 2.4
2" – 3.1
2-1/2" – 5.0
3" – 7.0

$$\text{FORCE} = \frac{\text{Airline Pressure}}{\text{Piston Area}} \times \text{Piston Area}$$

$$\text{PISTON AREA} = \text{Bimba Power Factor}$$

$$\text{FORCE} = \frac{\text{Airline Pressure}}{\text{Piston Area}} \times \text{Bimba Power Factor}$$

Bimba has made sizing a cylinder as easy as knowing the model number. Each base model number is developed by calculating the area of the cylinder bore. This area, or Power Factor, will provide the force the cylinder will exert when multiplied by the airline pressure.

Bimba Original Line - Stainless Steel Body Air Cylinders

Options

Many options can be added to our standard cylinders. Options vary by bore size. See individual bore sizes for valid options, pricing and length adders for that size. Consult specific cylinder types in this catalog for options available for those cylinder types.

Option Combination Availability Chart

Due to design or compatibility restrictions, the following options may **NOT** be ordered in combination. For example, option K (ports rotated) and option Q (side ported rear head) are not a valid combination.

Options NT and EE are available independently, with each other or with all other options or viable option combinations.

Options	W ^{3,4}	B ²	V ^{2,4}	H	K	Y	N ²	Q	HL ⁵
Size	Wiper	Bumper	High Temperature	Heavy Spring	Ports Rotated 90°	Pivot Bushing	Low Temperature	Side Ported Rear Head	Low Pressure Hydraulic
007	HL	STD	N	N/A	Q	STD	V, HL	K	N, H, W
01	HL	N, HL	N	N/A	Q	Q	B, V, HL	K, Y	B, N, H, W
02	HL	N, HL	N	N/A	Q	STD	B, V, HL	K	B, N, H, W
04, 09, 17	H, N	N, HL	N	W, HL	Q	Q	B, V, HL	K, Y	B, N, H
06, 12, 24	N/A	STD, HL	N	N/A	Q	Q	V, HL	K, Y	B, N, H
31, 50	N/A	N, HL	N	N/A	Q	STD	B, V, HL	K	B, N, H
70	N/A	N, HL	N	N/A	Q	STD	V, HL	K	B, N, H

Notes:

- ¹ Option M is designated as a prefix, (ie M-041-DXP). When M is specified, the piston rod will be made of 303 stainless steel. Certain bore sizes and mounting styles offer the stainless rod standard.
- ² When bumpers are standard and high or low temperature option is specified, the bumpers are omitted and the overall length of the cylinder may decrease. When bumpers and high temperature are ordered as options on the same cylinder, the bumper material will be standard Buna N.
- ³ Wipers are available in double acting and reverse single acting models only. Wipers may not be available with certain mounting configurations. Consult the specific bore size in this catalog for detail.
- ⁴ When high temperature and the magnetic options are combined, operating temperature remains at 200°F. This combination is recommended when Fluoroelastomer seals are specified for compatibility. When specifying the high temperature and wiper options together, a standard Buna N or Urethane wiper will be provided.
- ⁵ Option HL applies only to Double Acting Original Line cylinders and is not available with the following series: Cushion, PC, MRS, NR, Z-Line, DNR, 500 Hydraulic and Multiple Position.

Overall Length Reductions for Options N & V

Double Acting	
0070-DV	N/A
0070-DXPN	.08"
BF-0070-DN	.08"
060-D (V or N)	.22"
060-DXP (V or N)	.22"
060-DXDE (V or N)	.25"
120-D (V or N)	.19"
120-DP (V or N)	.19"
120-DXDE (V or N)	.25"
120-DXDEH (V or N)	.25"
240-D (V or N)	.25"
240-DP (V or N)	.25"
240-DXDE (V or N)	.25"

Single Acting	
0070-N	.04"
0070-XPN	.04"
0070-RN	.04"
0070-RPN	.04"
060- (V or N)	.09"
060-NR (V or N)	.09"
060-RP (V or N)	.125"
060-R (V or N)	.125"
120- (V or N)	.125"
120-NR (V or N)	.125"
120-NRP (V or N)	.125"
120-P (V or N)	.125"
120-R (V or N)	.125"
120-RP (V or N)	.125"
240- (V or N)	.125"
240-NR (V or N)	.125"
240-P (V or N)	.125"
240-R (V or N)	.125"

The switch track and port orientation when ordering the "Z" (Switch Track) & "K" (Ports Rotated) options on an Original Line MRS cylinder is shown below. Double track option Z and K cannot be ordered in combination.

MRS- -DXP

MRS- -DXPZK

*0070 bumpers are high temperature option material and not removed when high temperature option is specified.

Bimba Original Line - Stainless Steel Body Air Cylinders

Accessories

Accessories have separate catalog numbers and are shown at the end of each bore size section. Most accessories are zinc-plated carbon steel. We also offer stainless steel accessories in some bore sizes.

Lubrication

Standard Original Line Cylinders are pre-lubricated at our factory with a semi-synthetic grease and do not require additional lubrication during their service life. In some instances where a specified option is not conducive to our standard grease pre-lubrication, such as our High Temperature and Hydraulic options, alternate standard pre-lubrications will be applied. See below for complete details. Additional optional pre-lubrications are available upon customer request.

- Optional oil pre-lubrication is available in most models and can be ordered by specifying option "99".
- Cylinders ordered with our High Temperature seals are pre-lubricated with an oil more suitable for high temperature applications.
- Cylinders ordered with our Low Temperature seals are pre-lubricated with a grease more suitable for low temperature applications.
- All Hydraulic Cylinders are lubricated with our proprietary oil lubrication (HT-99).
- All Stainless Steel cylinders are pre-lubricated with food grade grease.

HT-99 and Magnalube G can be ordered through your local Bimba distributor.

HT-99-7CC	\$4.75/bag (6) 7 cc tubes per bag
MAG-G-3CC	\$7.65/bag (2) 0.3 oz. tubes per bag

Piston Rod Material

Standard models feature ground and polished, high strength carbon steel piston rod or ground and roller burnished type 303 stainless steel. Stainless steel can also be ordered as an option on most models (see models for pricing). Stainless steel is standard on the following models:

- All 5/16", 7/16" and 9/16" bore cylinders
- All cylinders with adjustable cushions
- All 9/16" through 3" bore cylinders ordered with Magnet (M) option
- MRS cylinders
- "Z" Line cylinders
- Block and Trunnion-mounted cylinders
- Universal mount, double-end rod cylinders
- All Fail Safe models (options JS/JR)

Hard chrome plated rod is standard on "500" Hydraulic cylinders.

Temperature Range

Buna N seals with a temperature range of -20° F (-29° C) to 200° F (90° C) are standard in all BIMBA air cylinders. Fluoroelastomer seals rated for higher temperature applications (up to 400° F) are available. When specifying our magnetic piston ("M" option), maximum operating temperature is 200° F based on the material of the magnet. If cylinders are operated at temperatures below 0° F for extended time periods, our low temperature seal and lubrication option (N) is recommended. This option has a temperature range of -40° F to 200° F. If cylinders are operated below -20° F with low temperature seals for extended time periods, cylinder performance will be affected by the cold temperature.

Bimba Original Line - Stainless Steel Body Air Cylinders

Mounting

Mounting should be by the threaded stud ends, pivot or bolt holes provided. Mount cylinders to provide alignment with the driven mechanism, avoiding side loads that restrict the free operation of the cylinder.

Free Test Cylinder

Since 1975, our policy has been to provide a FREE TEST CYLINDER to any qualified original equipment manufacturer. This service is provided at no obligation, but we would appreciate a copy of your test results. Contact us or your local stocking BIMBA distributor for more information.

Special Cylinders

Do you have a complicated or unusual application? BIMBA will custom-design and build the cylinder that will solve your problem. Whatever your needs—special stroke, mounting styles, rod-end configurations, seal materials, dimensional changes, etc.—contact us or your local stocking BIMBA distributor.

Delivery/Availability

Bimba cylinders are sold through local stocking distributors. Each distributor maintains an inventory of our most popular models. At the factory, Bimba classifies cylinders as shelving and nonshelving models. More than 125,000 units of various shelving models are kept in stock for immediate delivery. Standard stroke lengths shown in blue are stocked at Bimba. (Most stocked models shown in blue do not include options.) These stroke lengths are available in limited quantities for immediate shipment. Bimba also stocks a large quantity of cylinders with options such as stainless steel rods or bumpers. Nonstocked standard models are manufactured within 5 working days.

Cylinder Life Expectancy

Bimba cylinders have been designed and tested for an expected life of 3,000 miles of travel when properly applied. Additional lubrication is not required. This life estimate applies to cylinders with our standard semi-synthetic grease pre lubricant, and may not include cylinders with design modifications, those exposed to harsh operating conditions or any unintended applications. Please note that for cylinders utilizing Fluoroelastomer seals, the life rating will be 1,400 miles of travel when properly applied.

Bimba Original Line - Stainless Steel Body Air Cylinders

Types of Cylinders

Bimba manufactures several different types of Original Line cylinders for your applications. These include the basic 5/16" to 3" bore cylinders described on pages 1.10-1.64. Weights published for each cylinder are approximate. Additional styles include:

Three-Position Cylinders

This multi-position Original Line stainless body cylinder provides three positive stroke positions with a single cylinder.

Cushion Cylinders

These include adjustable air cushions that slow cylinder speed at the end of stroke, reducing impact and extending cylinder life. Cushions can be ordered on rear, front or both ends, and can be ordered in combination with magnetic pistons.

MRS Cylinders

These include a magnet on the piston, designed to operate Bimba switches to actuate programmable controllers, relays, solenoids, timers or other electrically operated equipment. Dimensional differences from the basic Original Line include larger mounting threads and longer overall lengths in certain bore sizes.

Non-Rotating Cylinders

Double acting and reverse acting non-rotating cylinders have a unique square piston rod with rounded corners. They are dimensionally interchangeable with the standard Original Line.

PC Cylinders

These cylinders include acetal resin end caps. They are ideal for applications and environments that require exposure to moisture, lubricants and specific solvents. All dimensions except 1½" bore nose threads are interchangeable with the Original Line.

All Stainless Steel Non-Repairable Cylinders

The new all stainless Original Line cylinders are the perfect solution for applications in the food processing/ packaging, medical, chemical, or marine environments where wash down solutions or other corrosives are present in the environment. Designed to be dimensionally interchangeable with our standard Original Line, these cylinders offer a cost effective method of extending cylinder life in difficult application environments.

All Stainless Steel Repairable Cylinders

The new all stainless repairable Original Line cylinders are ideal for food processing, chemical, medical, pharmaceutical, offshore or marine equipment, and energy production or waste management applications. The bell ring design also offers the added benefit of full repairability without the need for hand tools by securing the body to the rod guide with a knurled, threaded nut.

Z-line Cylinders

For extremely tough applications, with larger diameter, two-piece piston rod, elastomer bumpers and Buna N U-cup seals for low breakaway.

Rod Lock Cylinders

This cylinder is a normally clamped unit that holds the piston rod in position when air pressure is not present. It is ideal for preventing drift at machine shut down.

500 Hydraulic Cylinders

For hydraulic use, up to 500 psi.

Low Pressure Hydraulic Cylinders

Designed for use in low pressure hydraulic circuits with pressures not exceeding 250 psi. The design incorporates chrome plated piston rods and hydraulic seals.

Hole Punchers

These are designed to punch millions of holes in thin film or plastic materials 2 to 3 mils thick.

Bimba Original Line - Stainless Steel Body Air Cylinders

Stroke Lengths

Standard stroke lengths and recommended maximum stroke lengths are listed in each model description. Special stroke lengths are available upon request. Stroke lengths are available in lengths longer than published, but an application review may be required. The cost per inch of stroke is listed below the base price of each cylinder. On models with 1/2" standard stroke length increments, add 1/2 of the per inch price for the 1/2" inch of stroke.

NOTE ON ROD MATERIAL: Please refer to table to determine the maximum stroke lengths for cylinders with carbon steel rods. Stroke lengths greater than those shown require a stainless steel rod.

Maximum Stroke Without SR- Option		
Bore Size	Double Acting	Single Acting
3/4" (04)	12"	11"
7/8" (06)	12"	11"
1-1/16" (09)	12"	11"
1-1/4" (12)	12"	9"
1-1/2" (17)	12"	10"
1-3/4" (24)	12"	8"
2" (31)	6"	4"
2-1/2" (50)	6"	--
3" (70)	6"	--

Fractional Stroke Lengths

Fractional stroke lengths for single and reverse acting cylinders, both standard and nonstandard, require special calculations to determine cylinder dimensions. The following equations apply:

Single Acting Cylinders

Calculate the length of next whole standard increment of stroke, then subtract the difference between desired stroke and next longer whole increment of stroke.

Example: 092.75

$$\begin{array}{rcl}
 090 \text{ Base length} & = & 1.94" \\
 \text{Plus } 1.56 \text{ per inch of stroke} & = & +4.68" \\
 1.56 \times 3.0 \text{ (next longer stroke increment)} & & \\
 093 \text{ length} & = & 6.62 \\
 \text{Whole stroke increment} & = & 3.00" \\
 \text{Minus desired stroke} & = & -2.75 \\
 \text{Stroke difference} & = & .25 \dots -0.25 \\
 092.75 \text{ length} & = & 6.37"
 \end{array}$$

Reverse Acting Cylinders

Calculate length of next longer standard increment of stroke, then subtract twice the difference between desired stroke and next longer standard increment of stroke.

Example: 011.625-RP

$$\begin{array}{rcl}
 010\text{-RP Base length} & = & 2.38" \\
 \text{Plus } 1.44 \text{ per each } 0.5" \text{ of stroke} & = & +5.76" \\
 1.44 \times 4 \text{ (number of standard increments required for the next longer increment)} & & \\
 012\text{-RP length} & = & 8.14 \\
 \text{Standard stroke increment} & = & 2.000" \\
 \text{Minus desired stroke} & = & -1.625 \\
 \text{Stroke difference} & = & .375 \\
 \text{Twice stroke difference} & = & .750 \dots -0.75 \\
 011.625 \text{ length} & = & 7.39"
 \end{array}$$

Double Acting Cylinders

Add desired stroke length to base length of cylinder.

Example: 041.25-D

$$\begin{array}{rcl}
 040\text{-D Base length} & = & 2.97" \\
 \text{Plus } 1.25 \text{ stroke} & = & +1.25" \\
 041.25\text{-D length} & = & 4.22
 \end{array}$$

NOTE: Additional charges may be added for small quantity orders of fractional, nonstandard stroke lengths. Consult your local stocking BIMBA distributor.

Spring Forces (approximate)

Bore Size	Relaxed		Heavy Spring	
	(lbs.)	Compressed (lbs.)	Relaxed (lbs.)	Compressed (lbs.)
5/16"	.5	1	—	—
7/16"	1	2	—	—
9/16"	2	4	—	—
3/4"	3	6	4	10
7/8"	3	6	—	—
1-1/16"	3	6	6	12
1-1/4"	7.5	15	—	—
1-1/2"	7	14	8.5	17
1-3/4"	11	24	—	—
2"	15	30	—	—

NOTES

- Heavy spring option may increase cylinder overall length
- Spring forces listed are for whole strokes

Bimba Original Line - Stainless Steel Body Air Cylinders

Nose Mount Torque Values

Thread Size	Torque (IN*LB) FT*LB	Bore Size
1/4-28 UNF	(27.6) 2.3	5/16" (007)
3/8-24 UNF	(60) 5	5/16" (007) & 7/16" (01)
7/16-20 UNF	(84) 7	7/16" (01) & 9/16" (02)
1/2-20 UNF	(144) 12	3/4" (04)
5/8-18 UNF	(336) 28	3/4" (04), 7/8" (06) & 1-1/16" (09)
3/4-16 UNF	(480) 40	3/4" (04), 1-1/16" (09), 1-1/4" (12) & 1-1/2" (17)
7/8-16 UNF	(780) 65	1-1/16" (09), 1-1/4" (12) & 1-1/2" (17)
1-14 UNF	(1200) 100	1-1/2" (17) & 1-3/4" (24)
1 1/8-12 UNF	(1320) 110	1-1/2" (17) & 1-3/4" (24)
1 1/4-12 UNF	(1440) 120	2" (31)
1 3/8-12 UNF	(1560) 130	2-1/2" (50)
1 1/2-12 UNF	(1680) 140	3" (70)

Pressure Rating

Original Line, Cushioned Original Line, NR series, Z-line, MRS and hole punchers = 250 psi.
PC cylinder = 100 psi.
Bimba 500 Hydraulic = 500 psi hydraulic.
Reservoirs = 250 psi.

Switch Track Kit Options

For Original Line cylinders, including MRS cylinders, with -T2, T3, and T4 options

Switch Track for use with Bimba MR, MS, MSC, and MSK Switches

Miniature Position Sensing track lengths can now be purchased separately for field mounting of custom track locations. Simply specify the length of track desired after the part number.

Mounting recommendations:

- Clean body with acetone. Remove all oil from body surface.
- Avoid mounting track over rolled construction. Locate edge of track 0.175" from rolled construction.
- Use a solid continuous bead of glue for the entire length of track used. Bead should fill center channel of track.
- Adhere to recommended cure times as specified by the glue manufacturer.

Bores	Part Number	List Price	Adder per Inch
007 - 04	D-74168-A-length	\$3.35	\$1.20
06 - 31	D-78527-A-length	3.35	1.20
50 - 70	D-78528-A-length	3.35	1.20

Loctite U-05FL or similar adhesive is recommended (not included).

5/16" Bore Air Cylinders

- Ground and Roller Burnished 303 Stainless Steel Piston Rod Standard
- Force Exerted Approximately 0.07 of Air Line Pressure
- Enclosed Spring Force: .5 lb. Relaxed — 1 lb. Compressed
- Cushion Quiet Bumpers Standard on All Models

OPTIONS:

(also see Option Combination Availability Chart Page 1.4)

- PORTS ROTATED (K)* - NO CHARGE
- NO THREAD (NT) - NO CHARGE

*Rod guide port rotated 90° clockwise in BF model.

- SIDE PORTED REAR HEAD (Q)
Add .20" to nose mount overall length

- EXTRA EXTENSION (EE)
• Add \$0.90 per inch of extension

- DOUBLE ACTING FAILSAFE
(JS=Spring Return, JR=Spring Extend)
• Add \$5.20 to base price + \$0.60 to stroke adder
• See page 1.65 and 1.66 for overall length adders

- LOW TEMPERATURE (N)
Temperature Range: -40° to 200° F
• Single acting add \$0.80
• Double acting add \$1.50
• Reverse acting add \$1.10

OPTIONS continued...

- HIGH TEMPERATURE "U" CUPS (V)
(overall length does not change)
Temperature Range: 0° to 400° F (-18° to 205°C)
• Single acting add \$4.60
• Double acting add \$11.90
• Reverse acting add \$8.40

- ROD WIPER (W)
(not available in standard single acting)
• Add \$3.35

- MAGNETIC POSITION SENSING (M)
• Add \$8.40
• Add .15" to overall length
• Must specify track(s) for use with Bimba's miniature position sensing (T2, T3, T4) — Add \$3.35 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

- LOW PRESSURE HYDRAULIC (HL)
• 250 psi maximum
• Double acting models only
• Option specified as a prefix
• Add \$10.40

☐ Enter Stroke Length as 4th Digit

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
007 <input type="checkbox"/> \$12.50 BASE PRICE Add \$2.30 per inch of stroke	Single Acting – Spring Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 4" Stainless Steel Rod Standard Optional Accessory: D-26731 Mounting Bracket Base Weight: .03 Adder Per Inch of Stroke: .02	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
007 <input type="checkbox"/> -XP \$16.35 BASE PRICE Add \$2.30 per inch of stroke	Single Acting – Spring Return – Double End or Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 4" Stainless Steel Rod Standard Optional Accessories: D-26731 Mounting Bracket D-26689 Pivot Bracket D-26690 Piston Rod Clevis Base Weight: .04 Adder Per Inch of Stroke: .02	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
007 <input type="checkbox"/> -R \$19.05 BASE PRICE Add \$2.30 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3" Maximum Stroke – 4" Stainless Steel Rod Standard Optional Accessory: D-26765 Mounting Bracket Base Weight: .05 Adder Per Inch of Stroke: .03	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.

5/16" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
007 □ -RP \$24.10 BASE PRICE Add \$2.30 per inch of stroke	Reverse Single Acting – Pivot and Pull Type – Rod Normally Extended – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3" Maximum Stroke – 4" Stainless Steel Rod Standard Optional Accessories: D-26765 Mounting Bracket D-26689 Pivot Bracket D-26690 Piston Rod Clevis Base Weight: .05 Adder Per Inch of Stroke: .03	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
007 □ -D \$17.40 BASE PRICE Add \$1.75 per inch of stroke	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 4" Stainless Steel Rod Standard Optional Accessory: D-26765 Mounting Bracket Base Weight: .05 Adder Per Inch of Stroke: .01	
007 □ -DXP \$21.50 BASE PRICE Add \$1.75 per inch of stroke	Double Acting – Air Return – Double End or Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 4" Stainless Steel Rod Standard Optional Accessories: D-26765 Mounting Bracket D-26689 Pivot Bracket D-26690 Piston Rod Clevis Base Weight: .06 Adder Per Inch of Stroke: .01	
BF-007 □ -D \$26.35 BASE PRICE Add \$1.75 per inch of stroke	Double Acting – Front Block Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 4" Stainless Steel Rod Standard Base Weight: .05 Adder Per Inch of Stroke: .01	

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

5/16" Bore Air Cylinders

5/16" Bore Accessories

D-3229-A \$4.35

PACKAGE OF SIX

Aluminum Alloy Barbed Fitting.
1/4" Hose (O.D.) Barbed Fitting Supplied with
Gasket, No. 10-32 to 1/4" O.D. Tubing.

D-26731 \$3.10

Mounting Bracket
(for Single Acting Models)

D-26765 \$3.10

Mounting Bracket
(for Double Acting Models)

D-26689 \$4.25

Pivot Bracket with Pin

D-855-A \$2.40

Adaptors (10-32 to 1/8 NPT Female)
Supplied with Gasket

D-26690 \$4.25

Piston Rod Clevis
(with Pin)

D-344 \$ 0.65

Mounting Nut

D-801 \$ 0.65

Mounting Nut

7/16" Bore Air Cylinders

- Ground and Roller Burnished 303 Stainless Steel Piston Rod Standard
- Force Exerted Approximately 0.15 of Air Line Pressure
- Enclosed Spring Force: 1 lb. Relaxed — 2 lbs. Compressed

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K) (Not available in block mount)
- NO THREAD (NT)
- SIDE PORTED REAR HEAD (Q)
Add .19" to nose mount overall length
- PIVOT BUSHING (Y)
.157" ID (Use bracket D-12321-A)

SINGLE AND REVERSE ACTING BUMPER (B)

- \$3.45 additional
- Add .062 to overall length; Reverse acting, add .125

DOUBLE ACTING BUMPER (B)

- \$4.80 additional
- Add .188 to overall length – DXDE; add .250

EXTRA EXTENSION (EE)

- Single, reverse and double acting, add \$1.05 per inch of extension
- DXDE, add \$1.25 per inch of extension; extension added to each end

DOUBLE ACTING FAILSAFE

- (JS = Spring Return, JR = Spring Extend)
- Add \$5.20 to base price + \$0.60 to stroke adder
- See page 1.65 and 1.66 for overall length adders

OPTIONS continued...

LOW TEMPERATURE (N)

Temperature Range: -40° to 200°F

- Single acting add \$0.80
- Reverse acting add \$1.10
- Double acting add \$1.50
- DXDE add \$1.90

HIGH TEMPERATURE "U" CUPS (V)

Temperature Range: 0° to 400°F (-18° to 205°C)

- Single acting add \$4.80
- Double acting add \$12.20
- DXDE add \$16.15
- Reverse acting add \$8.50

MAGNET (prefix M)

- Add \$9.05
- Add 0.25" to Double Acting overall length
- Add 0.20" to Single Acting overall length
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.35 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

ROD WIPER (W)

(not available in standard single acting)

- Add \$3.35
- DXDE add \$6.70

LOW PRESSURE HYDRAULIC (HL)

- 250 psi maximum
- Double acting models only
- Option specified as a prefix
- Add \$10.40

☐ Enter Stroke Length as 3rd Digit

MODEL/PRICE

DESCRIPTION/WEIGHT (lbs.)

DIMENSIONS

01 ☐

\$13.15
BASE PRICE

Add \$2.55 per inch of stroke

Single Acting – Spring Return – Front Nose Mounting
Standard Stroke Lengths:
 $\frac{1}{2}$ ", 1", 1½", 2", 2½", 3", 4"
Maximum Stroke – 6"
Stainless Steel Rod Standard
Optional Accessory:
D-775 Mounting Bracket
Base Weight: .04
Adder Per Inch of Stroke: .04

See page 1.8 for length calculation of fractional stroke for single acting cylinders.

01 ☐ -NR

\$16.25
BASE PRICE

Add \$2.55 per inch of stroke

Single Acting – Non-rotating – Hexagon Rod – Spring Return – Front Nose Mounting
Standard Stroke Lengths:
 $\frac{1}{2}$ ", 1", 1½", 2", 2½", 3", 4"
Maximum Stroke – 6"
Stainless Steel Rod Standard
Optional Accessory:
D-775 Mounting Bracket
Base Weight: .04
Adder Per Inch of Stroke: .04

See page 1.8 for length calculation of fractional stroke for single acting cylinders.

7/16" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
01 □ -NRP \$20.20 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Non-rotating Hexagon Rod – Pivot Type – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: D-850 Rod Clevis D-780 Pivot Brackets Base Weight: .04 Adder Per Inch of Stroke: .04	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
01 □ -P \$17.25 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Pivot Type – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: D-780 Pivot Brackets D-850 Piston Rod Clevis Base Weight: .04 Adder Per Inch of Stroke: .04	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
01 □ -R \$19.95 BASE PRICE Add \$2.55 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessory: D-770 Mounting Bracket Base Weight: .08 Adder Per Inch of Stroke: .03	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
01 □ -RP \$24.90 BASE PRICE Add \$2.55 per inch of stroke	Reverse Single Acting – Pivot and Pull Type – Rod Normally Extended – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: D-780 Pivot Brackets D-850 Piston Rod Clevis Base Weight: .08 Adder Per Inch of Stroke: .03	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
01 □ -D \$18.20 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessory: D-770 Mounting Bracket Base Weight: .07 Adder Per Inch of Stroke: .02	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.

7/16" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
01 □ -DP \$22.00 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Pivot Type – Air Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: D-780 Pivot Brackets D-850 Piston Rod Clevis Base Weight: .08 Adder Per Inch of Stroke: .02	
01 □ -DX \$22.50 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Double End Mount – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessory: D-770 Mounting Bracket Base Weight: .11 Adder Per Inch of Stroke: .02	
01 □ -DXDE \$28.80 BASE PRICE Add \$2.45 per inch of stroke	Double Acting – Double End Rod – Air Return – Double End Mount Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessory: D-770 Mounting Bracket Base Weight: .14 Adder Per Inch of Stroke: .03	

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

7/16" Bore Block Mounted Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BF-01 □ \$23.35 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Front Block Mounting – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .07 Adder Per Inch of Stroke: .04	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BF-01 □ -D \$28.15 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Front Block Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Base Weight: .07 Adder Per Inch of Stroke: .02	

All Stainless Non-Repairable

All Stainless Repairable

2 Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

7/16" Bore Air Cylinders

7/16" Bore Block Mounted Air Cylinders (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BR-01 \$22.70 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Rear Block Mounting for Vertical Positioning – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .05 Adder Per Inch of Stroke: .04	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BR-01-D \$27.75 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Rear Block Mounting for Vertical Positioning – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Base Weight: .08 Adder Per Inch of Stroke: .02	

7/16" Bore Trunnion Mounted Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BFT-01 \$31.90 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Front Block Trunnion Mounting – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: TRB-1 Trunnion Brackets D-850 Rod Clevis Base Weight: .09 Adder Per Inch of Stroke: .04	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BFT-01-D \$36.85 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Front Block Trunnion Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: TRB-1 Trunnion Brackets D-850 Rod Clevis Base Weight: .09 Adder Per Inch of Stroke: .02	
BRT-01 \$31.30 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Rear Block Trunnion Mounting – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: TRB-1 Trunnion Brackets D-850 Rod Clevis Base Weight: .07 Adder Per Inch of Stroke: .04	

7/16" Bore Air Cylinders

7/16" Bore Block Mounted Air Cylinders (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BRT-01 \$36.05 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Rear Block Trunnion Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: TRB-1 Trunnion Brackets D-850 Rod Clevis Base Weight: .10 Adder Per Inch of Stroke: .02	

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

7/16" Bore Accessories

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

D-775
\$3.65

Mounting Bracket
(for Single Acting Models)

D-770
\$3.90

Mounting Bracket
(for Double Acting Models)

D-780
\$4.05

Pivot Brackets

TRB-1
\$11.45

Trunnion Brackets

D-3229-A
\$4.35
PACKAGE OF SIX

Aluminum Alloy Barbed Fitting. ¼" Hose (O.D.) Barbed Fitting Supplied with Gasket, No. 10-32 to ¼" O.D. Tubing

D-850
\$4.35

Piston Rod Clevis

D-855-A
\$2.40

Adaptors (10-32 to 1/8 NPT Female)
Supplied with Gasket

D-801
\$0.65

Mounting Nut

D-154
\$0.65

Mounting Nut

9/16" Bore Air Cylinders

- Ground and Roller Burnished 303 Stainless Steel Piston Rod Standard
- Force Exerted Approximately 0.25 of Air Line Pressure
- Enclosed Spring Force: 2 lbs. Relaxed — 4 lbs. Compressed

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)
- NO THREAD (NT)
- SIDE PORTED REAR HEAD (Q)
Add .03" to nose mount overall length

SINGLE AND REVERSE ACTING BUMPER (B)

- \$3.45 additional
- Add .062 to overall length

DOUBLE ACTING BUMPERS (B)

- \$4.80 additional
- Add .125 to overall length

EXTRA EXTENSION (EE)

- Single, reverse and double acting, add \$1.05 per inch of extension
- DXDE, add \$1.30 per inch of extension; extension added to each end

DOUBLE ACTING FAILSAFE

- (JS = Spring Return, JR = Spring Extend)
- Add \$5.85 to base price + \$0.75 to stroke adder
- See page 1.65 and 1.66 for overall length adders

OPTIONS continued...

MAGNET (prefix M) — Add \$10.80

- Single and reverse acting add .125" to overall length
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.35 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range: -40° to 200°F

- Single acting add \$0.80
- Reverse acting add \$1.10
- Double acting add \$1.50
- DXDE add \$1.90

HIGH TEMPERATURE "U" CUPS (V)

Temperature Range: 0° to 400°F (-18° to 205°C)

- Single acting add \$4.80
- Double acting add \$12.20
- Double end rod add \$16.15
- Reverse acting add \$8.50

ROD WIPER (W)

(not available in standard single acting)

- Add \$3.35
- DXDE add \$6.70

LOW PRESSURE HYDRAULIC (HL)

- 250 psi maximum
- Double acting models only
- Option specified as a prefix
- Add \$10.40

☐ Enter Stroke Length as 3rd Digit

MODEL/PRICE

DESCRIPTION/WEIGHT (lbs.)

DIMENSIONS

02 ☐

\$14.00

BASE PRICE

Add \$2.55 per inch of stroke

Single Acting – Spring Return – Front Nose Mounting
Standard Stroke Lengths:
 ½", 1", 1½", 2", 2½", 3", 4"
Maximum Stroke – 6"
Stainless Steel Rod Standard
Optional Accessory:
 D-770 Mounting Bracket
Base Weight: .06
Adder Per Inch of Stroke: .05

See page 1.8 for length calculation of fractional stroke for single acting cylinders.

02 ☐ -NR

\$17.15

BASE PRICE

Add \$2.55 per inch of stroke

Single Acting – Non-rotating Hexagon Rod – Spring Return – Front Nose Mounting
Standard Stroke Lengths:
 ½", 1", 1½", 2", 2½", 3", 4"
Maximum Stroke – 6"
Stainless Steel Rod Standard
Optional Accessory:
 D-770 Mounting Bracket
Base Weight: .06
Adder Per Inch of Stroke: .05

See page 1.8 for length calculation of fractional stroke for single acting cylinders.

9/16" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
02 □ -NRP \$21.50 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Non-rotating Hexagon Rod – Pivot Type – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: D-850 Rod Clevis D-12321-A Pivot Bracket Base Weight: .06 Adder Per Inch of Stroke: .05	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
02 □ -P \$18.20 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Pivot Type – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: D-850 Rod Clevis D-12321-A Pivot Bracket Base Weight: .06 Adder Per Inch of Stroke: .05	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
02 □ -R \$21.15 BASE PRICE Add \$2.55 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessory: D-770 Mounting Bracket Base Weight: .08 Adder Per Inch of Stroke: .04	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
02 □ -RP \$25.50 BASE PRICE Add \$2.55 per inch of stroke	Reverse Single Acting – Pivot and Pull Type – Rod Normally Extended – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: D-850 Rod Clevis D-12321-A Pivot Bracket Base Weight: .08 Adder Per Inch of Stroke: .04	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
02 □ -D \$18.65 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessory: D-770 Mounting Bracket Base Weight: .09 Adder Per Inch of Stroke: .02	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

9/16" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
02 □ -DXP \$22.70 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Double End or Rear Pivot Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: D-770 Mounting Bracket D-850 Rod Clevis D-12321-A Pivot Bracket Base Weight: .09 Adder Per Inch of Stroke: .02	
02 □ -DXDE \$30.55 BASE PRICE Add \$2.45 per inch of stroke	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessory: D-770 Mounting Bracket Base Weight: .16 Adder Per Inch of Stroke: .03	

9/16" Bore Accessories

D-770
\$3.90

Mounting Bracket

D-850
\$4.35

Piston Rod Clevis

D-12321-A
\$4.80

Pivot Bracket with Pin

D-154
\$0.65

Mounting Nut

3/4" Bore Air Cylinders

- Ground and Polished, High Strength Carbon Steel Piston Rod Standard — 303 Stainless Steel Rod Available as an Option — Bronze Rod Guide Bushing Standard
- Force Exerted Approximately 0.4 of Air Line Pressure
- Enclosed Spring Force: 3 lbs. Relaxed — 6 lbs. Compressed
- Rod Wipers Available on D, DP, DXP and DXDE Models

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)
- NO THREAD (NT)
- SIDE PORTED REAR HEAD (Q)
Add .44" to nose mount overall length
- PIVOT BUSHING (Y)
.250" ID

SINGLE AND REVERSE ACTING BUMPER (B)

- \$3.45 additional
- Add .125 to overall length

DOUBLE ACTING BUMPERS (B)

- \$4.80 additional
- No change in overall length

EXTRA EXTENSION (EE)

- Single, reverse and double acting, add \$1.05 per inch of extension
- DXDE, add \$1.25 per inch of extension; extension added to each end

DOUBLE ACTING FAILSAFE

- (JS = Spring Return, JR = Spring Extend)
- Add \$6.50 to base price + \$0.75 to stroke adder
- See page 1.65 and 1.66 for overall length adders

OPTIONS continued...

ROD WIPER (W) (not available in standard single acting) (now available in block mount)

- Double acting, add \$3.35
- DXDE add \$6.70

HEAVY SPRING (available on single acting and reverse acting (H))

- Add \$1.40
- Spring Force: 4 lbs. relaxed — 10 lbs. compressed

MAGNET (prefix M) — Add \$10.80

- Single and reverse acting add .125" to overall length
- Stainless steel rod becomes standard with this option
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.35 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range: -40° to 200°F

- Single acting add \$0.80
- Reverse acting add \$1.10
- Double acting add \$1.50
- DXDE add \$1.90

HIGH TEMPERATURE "U" CUPS (V)

Temperature Range: 0° to 400°F (-18° to 205°C)

- Single acting add \$4.80
- Double acting add \$12.20
- Double end rod add \$16.15
- Reverse acting add \$8.50

STAINLESS STEEL ROD (prefix SR)

- Add \$2.40
- Standard on M option, block mount, DXP and DXDE models

LOW PRESSURE HYDRAULIC (HL)

- 250 psi maximum
- Double acting models only
- Option specified as a prefix
- Add \$15.85

☐ Enter Stroke Length as 3rd Digit

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
04 <input type="checkbox"/> \$14.55 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Spring Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-226 Mounting Bracket Base Weight: .10 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
04 <input type="checkbox"/> -NR \$17.75 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Non-rotating Hexagon Rod – Spring Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-226 Mounting Bracket Base Weight: .10 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.

3/4" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
04 □ -NRP \$22.00 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Non-rotating Hexagon Rod – Pivot Type – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-166-3 Piston Rod Clevis D-167 Pivot Brackets Base Weight: .12 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
04 □ -P \$18.65 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Pivot Type – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-166-3 Piston Rod Clevis D-167 Pivot Brackets Base Weight: .13 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
04 □ -R \$21.40 BASE PRICE Add \$2.55 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Return – Front Nose Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-129 Mounting Bracket Base Weight: .18 Adder Per Inch of Stroke: .07	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
04 □ -RP \$25.65 BASE PRICE Add \$2.55 per inch of stroke	Reverse Single Acting – Pivot and Pull Type – Rod Normally Extended – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-166-3 Piston Rod Clevis D-167 Pivot Brackets Base Weight: .18 Adder Per Inch of Stroke: .07	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
04 □ -LS or LSC Conduit Outlet* \$79.95 BASE PRICE Add \$2.55 per inch of stroke *Add \$2.35 for Conduit Outlet	Single Acting – Built-in Midget 3-Way Solenoid Operated Valve – Spring Return – Front Nose Mounting – 150 PSI, 3/64" Orifice Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Standard Voltage – 115/60 Optional Voltages: 24, 230 A.C. or 6, 12, 24 D.C. Optional Accessory: D-226 Mounting Bracket Base Weight: .38 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.

3/4" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
04 □ -NRLS or NRLSC Conduit Outlet* \$83.55 BASE PRICE Add \$2.55 per inch of stroke *Add \$2.35 for Conduit Outlet	Single Acting – Non-rotating Hexagon Piston Rod – Built-in Midget 3-Way Solenoid Operated Valve – Spring Return – Front Nose Mounting – 150 PSI, 3/64" Orifice Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Standard Voltage – 115/60 Optional Voltages: 24, 230 A.C. or 6, 12, 24 D.C. Optional Accessory: D-226 Mounting Bracket Base Weight: .46 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
04 □ -D \$18.75 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Optional Stainless Steel Rod Optional Rod Wiper Optional Accessory: D-129 Mounting Bracket Base Weight: .21 Adder Per Inch of Stroke: .03	
04 □ -DP \$22.55 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Pivot Type – Air Return – Rear Pivot Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Stainless Steel Rod Optional Rod Wiper Optional Accessories: D-166-3 Piston Rod Clevis D-167 Pivot Brackets Base Weight: .21 Adder Per Inch of Stroke: .03	
04 □ -DXP \$25.05 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Double End or Rear Pivot Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessories: D-129 Mounting Bracket D-13498-A Pivot Bracket D-166-3 Piston Rod Clevis Base Weight: .29 Adder Per Inch of Stroke: .03	

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

3/4" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
04 \$34.90 BASE PRICE Add \$2.45 per inch of stroke	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessory: D-129 Mounting Bracket Base Weight: .37 Adder Per Inch of Stroke: .04	

3/4" Bore Block Mounted

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BF-04 \$25.20 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Front Block Mounting – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .18 Adder Per Inch of Stroke: .08	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BF-04 \$29.55 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Front Block Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Base Weight: .22 Adder Per Inch of Stroke: .03	
BF-04 \$31.75 BASE PRICE Add \$2.55 per inch of stroke	Pull Type – Front Block Mounting – Rod Normally Extended – Reverse Single Acting – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .19 Adder Per Inch of Stroke: .07	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>

3/4" Bore Air Cylinders

3/4" Bore Block Mounted (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BF-04 <input type="checkbox"/> -LS or LSC* \$91.15 BASE PRICE Add \$2.55 per inch of stroke *Add \$2.35 for Conduit Outlet	Built-in Midget 3-Way Solenoid Operated Valve – Single Acting – Spring Return – Front Block Mounting – 150 PSI, 3/64" Orifice Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Standard Voltage – 115/60 Optional Voltages: 24, 230 A.C. or 6, 12, 24 D.C. Base Weight: .38 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
BR-04 <input type="checkbox"/> \$25.20 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Rear Block – Mounting for Vertical Positioning – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .15 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
BR-04 <input type="checkbox"/> -D \$29.00 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Rear Block – Mounting for Vertical Positioning – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Base Weight: .26 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
BR-04 <input type="checkbox"/> -R \$31.75 BASE PRICE Add \$2.55 per inch of stroke	Pull Type – Rear Block Mounting for Vertical Positioning – Rod Normally Extended – Reverse Single Acting – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .15 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.

Standard Air Cylinders

Three-Position Cylinders

Custom Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

2 Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

3/4" Bore Air Cylinders

3/4" Bore Trunnion Mounted

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BFT-04 <input type="checkbox"/> \$34.75 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Front Block Trunnion Mounting – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: TRB-2 Trunnion Brackets D-166-3 Rod Clevis Base Weight: .24 Adder Per Inch of Stroke: .08	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BFT-04 <input type="checkbox"/> -D \$39.00 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Front Block Trunnion Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: TRB-2 Trunnion Brackets D-166-3 Rod Clevis Base Weight: .29 Adder Per Inch of Stroke: .03	
BRT-04 <input type="checkbox"/> \$32.45 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Rear Block Trunnion Mounting – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: TRB-2 Trunnion Brackets D-166-3 Rod Clevis Base Weight: .19 Adder Per Inch of Stroke: .08	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BRT-04 <input type="checkbox"/> -D \$36.65 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Rear Block Trunnion Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: TRB-2 Trunnion Brackets D-166-3 Rod Clevis Base Weight: .28 Adder Per Inch of Stroke: .03	

3/4" Bore Air Cylinders

3/4" Bore Adjustable Stroke

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
04 □ -A \$29.15 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Spring Return – Adjustable Stroke – Double End Mounting – Brass Piston Rod Bearing and Stroke Adjustment in 1", 2", 3". Mounting Brackets are included. 1" Stroke Adjusts 0" – 1", 2" Stroke 1" – 2", and 3" Stroke 2" – 3" Maximum Stroke – 6" Optional Stainless Steel Rod Base Weight: .40 Adder Per Inch of Stroke: .07	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
04 □ -RA \$30.35 BASE PRICE Add \$2.55 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Nose Mounting – Stroke Adjustment in 1", 2", 3". 1" Stroke Adjusts 0" – 1", 2" Stroke 1" – 2", and 3" Stroke 2" – 3" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-129 Mounting Bracket Base Weight: .23 Adder Per Inch of Stroke: .07	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
04 □ -AP \$28.75 BASE PRICE Add \$2.55 per inch of stroke	Single Acting – Pivot Type – Rear Pivot Mounting – Stroke Adjustment in 1", 2", 3". 1" Stroke Adjusts 0" – 1", 2" Stroke 1" – 2", and 3" Stroke 2" – 3" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-166-3 Piston Rod Clevis D-167 Pivot Brackets Base Weight: .23 Adder Per Inch of Stroke: .07	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

3/4" Bore Air Cylinders

3/4" Bore Accessories

D-226
\$3.50

*Mounting Bracket
(for Single Acting Models)*

D-129
\$4.30

*Mounting Bracket
(for Double Acting Models)*

D-167
\$4.05

Pivot Brackets

D-13498-A
\$4.75

Pivot Bracket

TRB-2
\$14.15

Trunnion Brackets

D-166-3
\$4.75

Piston Rod Clevis

D-9
\$0.75

Mounting Nut

D-98
\$0.75

Mounting Nut

7/8" Bore Air Cylinders

- Ground and Polished, High Strength Carbon Steel Piston Rod Standard — 303 Stainless Steel Rod Available as an Option — Bronze Rod Guide Bushing Standard
- Force Exerted Approximately 0.6 of Air Line Pressure
- Enclosed Spring Force: 3 lbs. Relaxed — 6 lbs. Compressed
- Cushion Quiet Bumpers Standard on All Models

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)
- NO THREAD (NT)
- SIDE PORTED REAR HEAD (Q)
Add .28" to nose mount overall length
- PIVOT BUSHING (Y)
.250" ID

EXTRA EXTENSION (EE)

- Single, reverse and double acting, add \$1.05 per inch of extension
- DXDE, add \$1.25 per inch of extension; extension added to each end

DOUBLE ACTING FAILSAFE

(JS = Spring Return, JR = Spring Extend)

- Add \$6.50 to base price + \$0.75 to stroke adder
- See page 1.65 and 1.66 for overall length adders

MAGNET (prefix M) — Add \$10.80

- All models add .125" to overall length
- Stainless steel rod becomes standard with this option
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.35 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

OPTIONS continued...

LOW TEMPERATURE (N)

Temperature Range: -40° to 200°F

- Single acting add \$0.80
- Reverse acting add \$1.10
- Double acting add \$1.50
- DXDE add \$1.90

HIGH TEMPERATURE "U" CUPS (V)

Temperature Range: 0° to 400°F (-18° to 205°C)

- Single acting add \$5.35
- Double acting add \$13.65
- DXDE add \$17.25
- Reverse acting add \$9.10

ROD WIPER (W)

(not available in standard single acting)

- Add \$3.35
- DXDE add \$6.70

STAINLESS STEEL ROD (prefix SR)

- Add \$2.40
- Standard on DXP, DXDE, and M option

LOW PRESSURE HYDRAULIC (HL)

- 250 psi maximum
- Double acting models only
- Option specified as a prefix
- Add \$15.85

☐ Enter Stroke Length as 3rd Digit

MODEL/PRICE

DESCRIPTION/WEIGHT (lbs.)

DIMENSIONS

06 ☐

\$15.50
BASE PRICE

Add \$3.00 per inch of stroke

Single Acting – Spring Return – Front Nose Mounting
Standard Stroke Lengths:
1/2", 1", 1 1/2", 2", 2 1/2", 3", 4"
Maximum Stroke – 6"
Optional Stainless Steel Rod
Optional Accessory:
D-129 Mounting Bracket
Base Weight: .17
Adder Per Inch of Stroke: .09

See page 1.8 for length calculation of fractional stroke for single acting cylinders.

06 ☐ -NR

\$18.35
BASE PRICE

Add \$3.00 per inch of stroke

Single Acting – Non-rotating Hexagon Rod – Spring Return – Front Nose Mounting
Standard Stroke Lengths:
1/2", 1", 1 1/2", 2", 2 1/2", 3", 4"
Maximum Stroke – 6"
Optional Stainless Steel Rod
Optional Accessory:
D-129 Mounting Bracket
Base Weight: .17
Adder Per Inch of Stroke: .09

See page 1.8 for length calculation of fractional stroke for single acting cylinders.

7/8" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
06 □ -NRP \$22.95 BASE PRICE Add \$3.00 per inch of stroke	Single Acting – Non-rotating Hexagon Rod – Pivot Type – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-166-3 Piston Rod Clevis D-167 Pivot Brackets Base Weight: .17 Adder Per Inch of Stroke: .09	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
06 □ -P \$19.75 BASE PRICE Add \$3.00 per inch of stroke	Single Acting – Pivot Type – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-166-3 Piston Rod Clevis D-167 Pivot Brackets Base Weight: .17 Adder Per Inch of Stroke: .09	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
06 □ -R \$22.90 BASE PRICE Add \$3.00 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-129 Mounting Bracket Base Weight: .20 Adder Per Inch of Stroke: .09	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
06 □ -RP \$27.05 BASE PRICE Add \$3.00 per inch of stroke	Reverse Single Acting – Pivot and Pull Type – Rod Normally Extended – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-166-3 Piston Rod Clevis D-167 Pivot Brackets Base Weight: .20 Adder Per Inch of Stroke: .09	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
06 □ -D \$20.55 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Stainless Steel Rod Optional Accessory: D-129 Mounting Bracket Base Weight: .25 Adder Per Inch of Stroke: .03	

7/8" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
06 □ -DXP \$27.15 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Double End or Rear Pivot Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Stainless Steel Rod Standard Optional Accessories: D-166-3 Piston Rod Clevis D-129 Mounting Bracket D-13498-A Pivot Bracket Base Weight: .32 Adder Per Inch of Stroke: .03	
06 □ -DXDE \$36.80 BASE PRICE Add \$2.45 per inch of stroke	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessory: D-129 Mounting Bracket Base Weight: .39 Adder Per Inch of Stroke: .06	

7/8" Bore Accessories

D-129
\$4.30

Mounting Bracket

D-13498-A
\$4.75

Pivot Bracket

D-167
\$4.05

Pivot Brackets

D-166-3
\$4.75

Rod Clevis

D-9
\$0.75

Mounting Nut

I-1/16" Bore Air Cylinders

- Ground and Polished, High Strength Carbon Steel Piston Rod Standard — 303 Stainless Steel Rod Available as an Option — Bronze Rod Guide Bushing Standard
- Force Exerted Approximately 0.9 of Air Line Pressure
- Enclosed Spring Force: 3 lbs. Relaxed — 6 lbs. Compressed
- Rod Wipers Available on D, DP, DX and DXDE Models

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)

*Front port rotated 90° on BF-090-D.

- NO THREAD (NT)
- SIDE PORTED REAR HEAD (Q)
Add .25" to nose mount overall length
- PIVOT BUSHING (Y)
.250" ID

SINGLE AND REVERSE ACTING BUMPER (B)

- \$3.45 additional
- Add .125 to overall length

DOUBLE ACTING BUMPERS (B)

- \$4.80 additional
- Add .125 to overall length
- Models DXDE and DXDEH add .500

EXTRA EXTENSION (EE)

- Single, reverse and double acting, add \$1.05 per inch of extension
- DXDE, add \$1.25 per inch of extension; extension added to each end
- DXDE hollow rod, add \$1.95 per inch of extension; extension added to each end

DOUBLE ACTING FAILSAFE

- (JS = Spring Return, JR = Spring Extend)
- Add \$9.05 to base price + \$1.20 to stroke adder
- See page 1.65 and 1.66 for overall length adders

HEAVY SPRINGS (H) are standard on all single acting block front and block rear mount and -NRLSC models, and reverse acting except -RA type

- For all other single acting, add \$2.15
- Spring Force: 6 lbs. relaxed — 12 lbs. compressed

OPTIONS continued...

MAGNET (prefix M) — Add \$13.45

- Single acting and DXDE add .125" to overall length
- Use bumper length adder for DXDE and DXDEH when magnet and bumper are ordered together.
- Stainless steel rod becomes standard with this option
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.35 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range: -40° to 200°F

- Single acting add \$1.10
- Reverse acting add \$1.50
- Double acting add \$2.15
- DXDE add \$2.85

HIGH TEMPERATURE "U" CUPS (V)

Temperature Range: 0° to 400°F (-18° to 205°C)

- Single acting add \$6.20
- Double acting add \$14.65
- DXDE add \$18.55
- Reverse acting add \$9.60

ROD WIPER (W)

(not available in standard single acting)
(now available in block mount)

- Double acting add \$3.35
- DXDE add \$6.70

STAINLESS STEEL ROD (prefix SR)

- Add \$2.40
- Standard on DX, DXDE, DXDEH, All block mountings and M option

LOW PRESSURE HYDRAULIC (HL)

- 250 psi maximum
- Double acting models only
- Option specified as a prefix
- Add \$15.85

☐ Enter Stroke Length as 3rd Digit

MODEL/PRICE

DESCRIPTION/WEIGHT (lbs.)

DIMENSIONS

09 ☐

\$16.35

BASE PRICE

Add \$3.25 per inch of stroke

Single Acting — Spring Return — Front Nose Mounting

Standard Stroke Lengths:
1/2", 1", 1 1/2", 2", 2 1/2", 3", 4"

Maximum Stroke — 6"

Optional Stainless Steel Rod

Optional Accessory:

D-129 Mounting Bracket

Base Weight: .23

Adder Per Inch of Stroke: .11

See page 1.8 for length calculation of fractional stroke for single acting cylinders.

09 ☐ -NR

\$19.20

BASE PRICE

Add \$3.25 per inch of stroke

Single Acting — Non-rotating Hexagon Rod — Spring Return — Front Nose Mounting

Standard Stroke Lengths:
1/2", 1", 1 1/2", 2", 2 1/2", 3", 4"

Maximum Stroke — 6"

Optional Stainless Steel Rod

Optional Accessory:

D-129 Mounting Bracket

Base Weight: .25

Adder Per Inch of Stroke: .12

See page 1.8 for length calculation of fractional stroke for single acting cylinders.

1-1/16" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
09 □ -NRP \$23.65 BASE PRICE Add \$3.25 per inch of stroke	Single Acting – Non-rotating Hexagon Rod – Pivot Type – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-166-1 Piston Rod Clevis D-167 Pivot Brackets Base Weight: .25 Adder Per Inch of Stroke: .12	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
09 □ -P \$20.30 BASE PRICE Add \$3.25 per inch of stroke	Single Acting – Pivot Type – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-166-1 Piston Rod Clevis D-167 Pivot Brackets Base Weight: .24 Adder Per Inch of Stroke: .11	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
09 □ -R \$23.75 BASE PRICE Add \$3.25 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-129 Mounting Bracket Base Weight: .24 Adder Per Inch of Stroke: .16	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
09 □ -RP \$28.15 BASE PRICE Add \$3.25 per inch of stroke	Reverse Single Acting – Pivot and Pull Type – Rod Normally Extended – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-166-1 Piston Rod Clevis D-167 Pivot Brackets Base Weight: .22 Adder Per Inch of Stroke: .16	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

1-1/16" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
09 <input type="checkbox"/> -S or SC* -S or SC* Air Cylinder" data-bbox="50 168 245 228"/> \$78.95 BASE PRICE Add \$3.25 per inch of stroke *Add \$3.15 for Conduit Outlet	Single Acting – Built-in 3-Way Solenoid Operated Valve – Spring Return – Front Nose Mounting – 150 PSI, 1/16" Orifice Standard – 150 PSI, 3/64" Orifice Optional Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Standard Voltage – 115/60 Optional Voltages: 24, 230 A.C. or 6, 12, 24 D.C. Optional Accessory: D-129 Mounting Bracket Base Weight: 1.11 Adder Per Inch of Stroke: .11	-S or SC* cylinder showing side and end views with dimensions." data-bbox="535 165 850 255"/> <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
09 <input type="checkbox"/> -NRS or NRSC* -NRS or NRSC* Air Cylinder" data-bbox="55 390 238 440"/> \$82.30 BASE PRICE Add \$3.25 per inch of stroke *Add \$3.15 for Conduit Outlet	Single Acting – Built-in 3-Way Solenoid Operated Valve – Non-rotating Hexagon Piston Rod – Spring Return – Front Nose Mounting – 150 PSI, 1/16" Orifice Standard – 150 PSI, 3/64" Orifice Optional Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Standard Voltage – 115/60 Optional Voltages: 24, 230 A.C. or 6, 12, 24 D.C. Optional Accessory: D-129 Mounting Bracket Base Weight: 1.13 Adder Per Inch of Stroke: .12	-NRS or NRSC* cylinder showing side and end views with dimensions." data-bbox="530 375 855 465"/> <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
09 <input type="checkbox"/> -LS or LSC* -LS or LSC* Air Cylinder" data-bbox="60 595 240 655"/> \$82.40 BASE PRICE Add \$3.25 per inch of stroke *Add \$2.35 for Conduit Outlet	Single Acting – Built-in Midget 3-Way Solenoid Operated Valve – Spring Return – Front Nose Mounting – 150 PSI, 3/64" Orifice Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Standard Voltage – 115/60 Optional Voltages: 24, 230 A.C. or 6, 12, 24 D.C. Optional Accessory: D-129 Mounting Bracket Base Weight: 1.20 Adder Per Inch of Stroke: .11	-LS or LSC* cylinder showing side and end views with dimensions." data-bbox="535 585 855 675"/> <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>

1-1/16" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
09 <input type="checkbox"/> -NRLS or NRLSC* \$85.35 BASE PRICE Add \$3.25 per inch of stroke *Add \$2.35 for Conduit Outlet	Single Acting – Non-rotating Hexagon Piston Rod – Built-in Midget 3-Way Solenoid Operated Valve – Spring Return – Front Nose Mounting – 150 PSI, 3/64" Orifice Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Standard Voltage – 115/60 Optional Voltages: 24, 230 A.C. or 6, 12, 24 D.C. Optional Accessory: D-129 Mounting Bracket Base Weight: 1.20 Adder Per Inch of Stroke: .11	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
09 <input type="checkbox"/> -D \$21.85 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Stainless Steel Rod Optional Rod Wiper Optional Accessory: D-129 Mounting Bracket Base Weight: .33 Adder Per Inch of Stroke: .05	
09 <input type="checkbox"/> -DP \$26.20 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Pivot Type – Air Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Stainless Steel Rod Optional Rod Wiper Optional Accessories: D-166-1 Piston Rod Clevis D-167 Pivot Bracket Base Weight: .33 Adder Per Inch of Stroke: .05	
09 <input type="checkbox"/> -DX \$28.70 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Universal Mounting Pivot, or Double End Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessories: D-13498-A Pivot Bracket D-129 Mounting Bracket D-166-1 Piston Rod Clevis Base Weight: .33 Adder Per Inch of Stroke: .05	

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

1-1/16" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
09 □ -DXDE \$38.15 BASE PRICE Add \$2.45 per inch of stroke	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessory: D-129 Mounting Bracket Base Weight: .48 Adder Per Inch of Stroke: .07	
09 □ -DXDEH \$48.45 BASE PRICE Add \$3.55 per inch of stroke	Double Acting – Double End Hollow Rod – Air Return – Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessory: D-129 Mounting Bracket Base Weight: .47 Adder Per Inch of Stroke: .07	

1-1/16" Bore Block Mounted – Spring Force: 6 lbs. Retracted, 12 lbs. Extended

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BF-09 □ \$31.75 BASE PRICE Add \$3.25 per inch of stroke	Single Acting – Front Block Mounting – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .43 Adder Per Inch of Stroke: .11	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BF-09 □ -D \$34.10 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Front Block Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Base Weight: .49 Adder Per Inch of Stroke: .05	

1-1/16" Bore Air Cylinders

1-1/16" Bore Block Mounted (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BF-09 -R \$37.40 BASE PRICE Add \$3.25 per inch of stroke	Pull Type – Front Block Mounting – Rod Normally Extended – Reverse Single Acting – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .36 Adder Per Inch of Stroke: .16	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BF-09 -LS or LSC* \$98.70 BASE PRICE Add \$3.25 per inch of stroke *Add \$2.35 for Conduit Outlet	Built-in Midget 3-Way Solenoid Operated Valve – Single Acting – Spring Return – Front Block Mounting – 150 PSI, 3/64" Orifice Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Standard Voltage – 115/60 Optional Voltages: 24, 230 A.C. or 6, 12, 24 D.C. Base Weight: 1.31 Adder Per Inch of Stroke: .11	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BR-09 \$27.30 BASE PRICE Add \$3.25 per inch of stroke	Single Acting – Rear Block Mounting for Vertical Positioning – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .36 Adder Per Inch of Stroke: .16	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BR-09 -D \$33.35 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Rear Block Mounting for Vertical Positioning – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Base Weight: .39 Adder Per Inch of Stroke: .05	
BR-09 -R \$32.95 BASE PRICE Add \$3.25 per inch of stroke	Pull Type – Rear Block Mounting for Vertical Positioning – Rod Normally Extended – Reverse Single Acting – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .32 Adder Per Inch of Stroke: .16	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MPS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

2 Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

1-1/16" Bore Air Cylinders

1-1/16" Bore Trunnion Mounted - Spring Force: 6 lbs. Retracted, 13 lbs. Extended

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BFT-09 <input type="checkbox"/> \$41.50 BASE PRICE Add \$3.25 per inch of stroke	Single Acting – Front Block Trunnion Mounting – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: TRB-2 Trunnion Brackets D-166-1 Rod Clevis Base Weight: .45 Adder Per Inch of Stroke: .11	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
BFT-09 <input type="checkbox"/> -D \$44.15 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Front Block Trunnion Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: TRB-2 Trunnion Brackets D-166-1 Rod Clevis Base Weight: .49 Adder Per Inch of Stroke: .05	
BRT-09 <input type="checkbox"/> \$37.00 BASE PRICE Add \$3.25 per inch of stroke	Single Acting – Rear Block Trunnion Mounting – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: TRB-2 Trunnion Brackets D-166-1 Rod Clevis Base Weight: .37 Adder Per Inch of Stroke: .11	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
BRT-09 <input type="checkbox"/> -D \$42.80 BASE PRICE Add \$1.95 per inch of stroke	Double Acting – Rear Block Trunnion Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: TRB-2 Trunnion Brackets D-166-1 Rod Clevis Base Weight: .43 Adder Per Inch of Stroke: .05	

1-1/16" Bore Air Cylinders

1-1/16" Bore Adjustable Stroke

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
09 <input type="checkbox"/> -A -A Single Acting - Spring Return - Adjustable Stroke - Double End Mounting - Brass Piston Rod Bearing and Stroke Adjustment in 1", 2", 3" cylinder" data-bbox="93 196 276 256"/> \$32.95 BASE PRICE Add \$3.25 per inch of stroke	Single Acting – Spring Return – Adjustable Stroke – Double End Mounting – Brass Piston Rod Bearing and Stroke Adjustment in 1", 2", 3" 1" Stroke Adjusts 0" – 1", 2" Stroke 1" – 2", and 3" Stroke 2" – 3". Mounting brackets are included. Maximum Stroke – 6" Optional Stainless Steel Rod Base Weight: .58 Adder Per Inch of Stroke: .11	-A cylinder: Side view shows stroke adjustment range from 1.44 to 3.62 + 1.56 per 1.00 of stroke. End view shows 4 slots for .25 mounting bolts. Stroke adjuster has .50 wrench flats. Piston rod is .312 dia. rod." data-bbox="625 153 845 310"/> See page 1.8 for length calculation of fractional stroke for single acting cylinders.
09 <input type="checkbox"/> -RA -RA Reverse Single Acting - Pull Type - Rod Normally Extended - Spring Force: 6 lbs. Retracted, 3 lbs. Extended - Nose Mounting - Stroke Adjustment in 1", 2", 3" cylinder" data-bbox="87 378 279 424"/> \$34.35 BASE PRICE Add \$3.25 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Force: 6 lbs. Retracted, 3 lbs. Extended – Nose Mounting – Stroke Adjustment in 1", 2", 3" 1" Stroke Adjusts 0" – 1", 2" Stroke 1" – 2", and 3" Stroke 2" – 3". Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-129 Mounting Brackets Base Weight: .41 Adder Per Inch of Stroke: .11	-RA cylinder: Side view shows stroke adjustment range from 1.06 to 4.03 + 2.56 per 1.00 of stroke. End view shows 1/8 NPT port. Stroke adjuster has .50 wrench flats. Piston rod is .312 dia. rod." data-bbox="565 358 905 450"/> See page 1.8 for length calculation of fractional stroke for single acting cylinders.
09 <input type="checkbox"/> -AP -AP Single Acting - Pivot Type - Rear Pivot Mounting - Stroke Adjustment in 1", 2", 3" cylinder" data-bbox="91 534 277 594"/> \$32.30 BASE PRICE Add \$3.25 per inch of stroke	Single Acting – Pivot Type – Rear Pivot Mounting – Stroke Adjustment in 1", 2", 3" 1" Stroke Adjusts 0" – 1", 2" Stroke 1" – 2", and 3" Stroke 2" – 3". Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-166-1 Piston Rod Clevis D-167 Pivot Brackets Base Weight: .40 Adder Per Inch of Stroke: .11	-AP cylinder: Side view shows stroke adjustment range from 1.25 to 3.97 + 1.56 per 1.00 of stroke. End view shows 1/8 NPT port. Stroke adjuster has .50 wrench flats. Piston rod is .312 dia. rod." data-bbox="570 525 905 610"/> See page 1.8 for length calculation of fractional stroke for single acting cylinders.

1-1/16" Bore Built-in Manual Valve

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
09 <input type="checkbox"/> -M -M Single Acting - Built-in 3-Way Manual Valve - Spring Return - Front Nose Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke - 6" Optional Stainless Steel Rod Optional Accessory: D-129 Mounting Bracket Base Weight: .45 Adder Per Inch of Stroke: .11 cylinder" data-bbox="87 767 279 823"/> \$58.15 BASE PRICE Add \$3.25 per inch of stroke	Single Acting – Built-in 3-Way Manual Valve – Spring Return – Front Nose Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-129 Mounting Bracket Base Weight: .45 Adder Per Inch of Stroke: .11	-M cylinder: Side view shows stroke adjustment range from 1.12 to 3.06 + 1.56 per 1.00 of stroke. End view shows 1/8 NPT port. Stroke adjuster has .50 wrench flats. Piston rod is .312 dia. rod." data-bbox="570 745 905 845"/> See page 1.8 for length calculation of fractional stroke for single acting cylinders.

1-1/16" Bore Air Cylinders

1-1/16" Bore Built-in Manual Valve (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
09 -NRM \$61.05 BASE PRICE Add \$3.25 per inch of stroke	Single Acting – Built-in 3-Way Manual Valve – Non-rotating Hexagon Rod – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-129 Mounting Bracket Base Weight: .47 Adder Per Inch of Stroke: .12	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.

1-1/16" Bore Accessories

D-129
\$4.30

Mounting Bracket
(for Single & Double Acting Models)

D-13498-A
\$4.75

Pivot Bracket

D-167
\$4.05

Pivot Brackets

TRB-2
\$14.15

Trunnion Brackets

D-166-1
\$4.75

Piston Rod Clevis

D-9
\$0.75

Mounting Nut

1-1/4" Bore Air Cylinders

- Ground and Polished, High Strength Carbon Steel Piston Rod Standard — 303 Stainless Steel Rod Available as an Option — Bronze Rod Guide Bushing Standard
- Force Exerted Approximately 1.2 of Air Line Pressure
- Enclosed Spring Force: 7.5 lbs. Relaxed — 15 lbs. Compressed
- Cushion Quiet Bumpers Standard

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)
- NO THREAD (NT)
- SIDE PORTED REAR HEAD (Q)
Add .31" to nose mount overall length
- PIVOT BUSHING (Y)
.250" ID

EXTRA EXTENSION (EE)

- Single, reverse and double acting, add \$1.25 per inch of extension
- DXDE, add \$1.90 per inch of extension; extension added to each end
- DXDE hollow rod, add \$2.00 per inch of extension; extension added to each end

DOUBLE ACTING FAILSAFE

- (JS = Spring Return, JR = Spring Extend)
- Add \$9.05 to base price + \$1.20 to stroke adder
- See page 1.65 and 1.66 for overall length adders

OPTIONS continued...

MAGNET (prefix M) — Add \$13.45

- Single acting and DXDE add .125" to overall length
- Stainless steel rod becomes standard with this option
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.35 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range: -40° to 200°F

- Single acting add \$1.10
- Reverse acting add \$1.50
- Double acting add \$2.15
- DXDE add \$2.85

HIGH TEMPERATURE "U" CUPS (V)

Temperature Range: 0° to 400°F (-18° to 205°C)

- Single acting add \$6.50
- Double acting add \$16.15
- DXDE add \$20.65
- Reverse acting add \$11.15

STAINLESS STEEL ROD (prefix SR)

- Add \$3.45
- Standard on DXDE, DXDEH and M option

ROD WIPER (W)

(not available in standard single acting)

- Add \$3.35
- DXDE add \$6.70

LOW PRESSURE HYDRAULIC (HL)

- 250 psi maximum
- Double acting models only
- Option specified as a prefix
- Add \$15.85

☐ Enter Stroke Length as 3rd Digit

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
12 <input type="checkbox"/> \$26.35 BASE PRICE Add \$4.10 per inch of stroke	Single Acting — Spring Return — Front Nose Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke — 6" Optional Stainless Steel Rod Optional Accessory: D-241 Mounting Bracket Base Weight: .39 Adder Per Inch of Stroke: .21	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
12 <input type="checkbox"/> -NR \$29.50 BASE PRICE Add \$4.10 per inch of stroke	Single Acting — Non-rotating Hexagon Rod — Spring Return — Front Nose Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke — 6" Optional Stainless Steel Rod Optional Accessory: D-241 Mounting Bracket Base Weight: .41 Adder Per Inch of Stroke: .20	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>

1-1/4" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
12 □ -NRP \$35.85 BASE PRICE Add \$4.10 per inch of stroke	Single Acting – Non-rotating Hexagon Rod – Pivot Type – Spring Return – Rear Pivot or Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-231-1 Piston Rod Clevis D-1360 Pivot Brackets Base Weight: .41 Adder Per Inch of Stroke: .20	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
12 □ -P \$32.45 BASE PRICE Add \$4.10 per inch of stroke	Single Acting – Pivot Type – Spring Return – Rear Pivot or Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-231-1 Piston Rod Clevis D-1360 Pivot Brackets Base Weight: .53 Adder Per Inch of Stroke: .21	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
12 □ -R \$34.35 BASE PRICE Add \$4.10 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-241 Mounting Bracket Base Weight: .50 Adder Per Inch of Stroke: .21	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
12 □ -RP \$36.90 BASE PRICE Add \$4.10 per inch of stroke	Reverse Single Acting – Pivot and Pull Type – Rod Normally Extended – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-231-1 Piston Rod Clevis D-1360 Pivot Bracket Base Weight: .57 Adder Per Inch of Stroke: .21	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>

1-1/4" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
12 □ -LS or LSC* \$91.80 BASE PRICE Add \$4.10 per inch of stroke *Add \$2.35 for Conduit Outlet	Single Acting – Built-in Midget 3-Way Solenoid Operated Valve – Spring Return – Front Nose Mounting – 150 PSI, 3/64" Orifice Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Standard Voltage – 115/60 Optional Voltages: 24, 230 A.C. or 6, 12, 24 D.C. Optional Accessory: D-241 Mounting Bracket Base Weight: 1.30 Adder Per Inch of Stroke: .21	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
12 □ -NRLS or NRLSC* \$95.45 BASE PRICE Add \$4.10 per inch of stroke *Add \$2.35 for Conduit Outlet	Single Acting – Non-rotating Hexagon Piston Rod – Built-in Midget 3-Way Solenoid Operated Valve – Spring Return – Front Nose Mounting – 150 PSI, 3/64" Orifice Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Standard Voltage – 115/60 Optional Voltages: 24, 230 A.C. or 6, 12, 24 D.C. Optional Accessory: D-241 Mounting Bracket Base Weight: 1.30 Adder Per Inch of Stroke: .21	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
12 □ -D \$33.55 BASE PRICE Add \$2.45 per inch of stroke	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Stainless Steel Rod Optional Accessory: D-241 Mounting Bracket Base Weight: .58 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for double acting cylinders.
12 □ -DP \$39.95 BASE PRICE Add \$2.45 per inch of stroke	Double Acting – Pivot Type – Air Return – Rear Pivot or Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Stainless Steel Rod Optional Accessories: D-231-1 Piston Rod Clevis D-1360 Pivot Brackets D-241 Mounting Bracket Base Weight: .71 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for double acting cylinders.

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

1-1/4" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
12 □ -DXDE \$56.75 BASE PRICE Add \$3.55 per inch of stroke	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessory: D-241 Mounting Bracket Base Weight: .98 Adder Per Inch of Stroke: .12	
12 □ -DXDEH \$62.85 BASE PRICE Add \$3.75 per inch of stroke	Double Acting – Double End Hollow Rod – Air Return – Double End Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessory: D-241 Mounting Bracket Base Weight: .97 Adder Per Inch of Stroke: .12	

1-1/4" Bore Accessories

D-241
\$6.65

Mounting Bracket
(for Single & Double Acting Models)

D-1360
\$8.55

Pivot Brackets

D-231-1
\$7.50

Piston Rod Clevis

D-3556
\$1.05

Mounting Nut

1-1/2" Bore Air Cylinders

- Ground and Polished, High Strength Carbon Steel Piston Rod Standard — 303 Stainless Steel Rod Optional — Bronze Rod Guide Bushing Standard
- Force Exerted Approximately 1.7 of Air Line Pressure
- Enclosed Spring Force: 7 lbs. Relaxed — 14 lbs. Compressed
- Rod Wipers Available on D, DP, DX, DXDE, and DXDEH Models

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)

*Front port rotated 90° on BF models.

- NO THREAD (NT)
- SIDE PORTED REAR HEAD (Q)
Add .19" to nose mount overall length and DNR; BF and BFT add .38"
- PIVOT BUSHING (Y)
.375" ID (use D-620-1 pivot bracket)

SINGLE AND REVERSE ACTING BUMPERS (B)

- \$3.65 additional
- Add .125 to overall length

DOUBLE ACTING BUMPERS (B)

- \$5.70 additional
- Add .125 to overall length

EXTRA EXTENSION (EE)

- Single, reverse and double acting, add \$1.60 per inch of extension
- DXDE, add \$2.30 per inch of extension; extension added to each end
- DXDE hollow rod, add \$2.45 per inch of extension; extension added to each end

DOUBLE ACTING FAILSAFE

(JS = Spring Return, JR = Spring Extend)

- Add \$12.90 to base price + \$1.85 to stroke adder
- See page 1.65 and 1.66 for overall length adders

HEAVY SPRINGS (H) are standard on all single acting block front and block rear mount, and all reverse acting and stroke adjust models.

For all other single acting, add \$2.55

- Spring Force: 8.5 lbs. relaxed — 17 lbs. compressed

OPTIONS continued...

MAGNET (prefix M) — Add \$16.15

- Single and reverse acting add .125" to overall length
- Stainless steel rod becomes standard with this option
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.35 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range: -40° to 200°F

- Single acting add \$1.50
- Reverse acting add \$1.90
- Double acting add \$2.85
- DXDE add \$3.50

HIGH TEMPERATURE "U" CUPS (V)

Temperature Range: 0° to 400°F (-18° to 205°C)

- Single acting add \$6.50
- Double acting add \$16.15
- DXDE add \$20.65
- Reverse acting add \$11.15

ROD WIPER (W)

(not available in standard single acting)
(now available in block mount)

- Double acting add \$3.35
- DXDE add \$6.70

STAINLESS STEEL ROD (prefix SR)

- Add \$3.45
- Standard on DX, DXDE, DXDEH, DNR, DXNR, All block mounts, and M option

LOW PRESSURE HYDRAULIC (HL)

- 250 psi maximum
- Double acting models only
- Option specified as a prefix
- Add \$20.30

☐ Enter Stroke Length as 3rd Digit

MODEL/PRICE

DESCRIPTION/WEIGHT (lbs.)

DIMENSIONS

17 ☐

\$29.40

BASE PRICE

Add \$4.75 per inch of stroke

Single Acting — Spring Return —

Front Nose Mounting

Standard Stroke Lengths:

1/2", 1", 1 1/2", 2", 2 1/2", 3", 4"

Maximum Stroke — 6"

Optional Stainless Steel Rod

Optional Accessory:

D-241 Mounting Bracket

Base Weight: .44

Adder Per Inch of Stroke: .22

See page 1.8 for length calculation of fractional stroke for single acting cylinders.

17 ☐ -NR

\$32.35

BASE PRICE

Add \$4.75 per inch of stroke

Single Acting — Non-rotating

Hexagon Rod — Spring Return —

Front Nose Mounting

Standard Stroke Lengths:

1/2", 1", 1 1/2", 2", 2 1/2", 3", 4"

Maximum Stroke — 6"

Optional Stainless Steel Rod

Optional Accessory:

D-241 Mounting Bracket

Base Weight: .45

Adder Per Inch of Stroke: .22

See page 1.8 for length calculation of fractional stroke for single acting cylinders.

1-1/2" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
17□-NRP \$37.35 BASE PRICE Add \$4.75 per inch of stroke	Single Acting – Non-rotating Hexagon Rod – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-231-1 Piston Rod Clevis D-229 Pivot Brackets Base Weight: .46 Adder Per Inch of Stroke: .22	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
17□-P \$34.65 BASE PRICE Add \$4.75 per inch of stroke	Single Acting – Pivot Type – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-231-1 Piston Rod Clevis D-229 Pivot Brackets Base Weight: .45 Adder Per Inch of Stroke: .22	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
17□-R \$36.40 BASE PRICE Add \$4.75 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Return – Spring Force 8.5 lbs. Extended, 17 lbs. Retracted – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-241 Mounting Bracket Base Weight: .44 Adder Per Inch of Stroke: .22	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
17□-RP \$41.45 BASE PRICE Add \$4.75 per inch of stroke	Reverse Single Acting – Pivot and Pull Type – Rod Normally Extended – Spring Return – Spring Force 8.5 lbs. Extended, 17 lbs. Retracted – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-231-1 Piston Rod Clevis D-229 Pivot Brackets Base Weight: .45 Adder Per Inch of Stroke: .22	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.

1-1/2" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
17□-S or SC* \$95.75 BASE PRICE Add \$4.75 per inch of stroke *Add \$3.15 for Conduit Outlet	Single Acting – Built-in 3-Way Solenoid Operated Valve – Spring Return – Front Nose Mounting – 150 PSI, 1/16" Orifice Standard – 150 PSI, 3/64" Orifice Optional Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Standard Voltage – 115/60 Optional Voltages: 24, 230 A.C. or 6, 12, 24 D.C. Optional Accessory: D-241 Mounting Bracket Base Weight: 1.38 Adder Per Inch of Stroke: .22	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
17□-NRS or NRSC* \$99.15 BASE PRICE Add \$4.75 per inch of stroke *Add \$3.15 for Conduit Outlet	Single Acting – Non-rotating Piston Rod – Built-in 3-Way Solenoid Operated Valve – Spring Return – Front Nose Mounting – 150 PSI, 1/16" Orifice Standard – 150 PSI, 3/64" Orifice Optional Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Standard Voltage – 115/60 Optional Voltages: 24, 230 A.C. or 6, 12, 24 D.C. Optional Accessory: D-241 Mounting Bracket Base Weight: 1.38 Adder Per Inch of Stroke: .22	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
17□-D \$35.85 BASE PRICE Add \$3.00 per inch of stroke	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Optional Stainless Steel Rod Optional Rod Wiper Optional Accessory: D-241 Mounting Bracket Base Weight: .69 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for double acting cylinders.
17□-DP \$41.00 BASE PRICE Add \$3.00 per inch of stroke	Double Acting – Pivot Type – Air Return – Rear Pivot Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Stainless Steel Rod Optional Rod Wiper Optional Accessories: D-231-1 Piston Rod Clevis D-229 Pivot Brackets Base Weight: .73 Adder Per Inch of Stroke: .08	 See page 1.8 for length calculation of fractional stroke for double acting cylinders.

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

1-1/2" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
17 □ -DX \$43.60 BASE PRICE Add \$3.00 per inch of stroke	Double Acting – Double End Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessory: D-241 Mounting Bracket Base Weight: .82 Adder Per Inch of Stroke: .08	
17 □ -DXDE \$57.60 BASE PRICE Add \$4.60 per inch of stroke	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessory: D-241 Mounting Bracket Base Weight: 1.17 Adder Per Inch of Stroke: .13	
17 □ -DXDEH \$66.50 BASE PRICE Add \$4.85 per inch of stroke	Double Acting – Double End Hollow Rod – Air Return – Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessory: D-241 Mounting Bracket Base Weight: 1.16 Adder Per Inch of Stroke: .13	

1-1/2" Bore Double Acting, Non-Rotating Rod Repair Parts

Rod Seal	Rod Bearing	DXNR Rod Guide	DNR Rod Guide 7/8-14 mounting threads
D-2500 \$2.45	D-2501 \$2.10	D-1117 \$10.50	D-2509 \$10.35

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
17 □ -DNR \$67.30 BASE PRICE Add \$3.45 per inch of stroke	Double Acting – Non-rotating Hexagon Rod – Front Nose Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessory: D-2669 Mounting Bracket Base Weight: .77 Adder Per Inch of Stroke: .09	

1-1/2" Bore Air Cylinders

1-1/2" Bore Double Acting, Non-Rotating Rod (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
17 □ -DXNR \$74.80 BASE PRICE Add \$3.45 per inch of stroke	Double Acting – Non-rotating Hexagon Rod – Double End Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: D-241 Mounting Bracket D-8310-A Rod Clevis Base Weight: .87 Adder Per Inch of Stroke: .08	
BF-17 □ -DNR \$76.25 BASE PRICE Add \$3.45 per inch of stroke	Double Acting – Non-rotating Hexagon Rod – Front Block Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessory: D-8310-A Rod Clevis Base Weight: .71 Adder Per Inch of Stroke: .09	
BFT-17 □ -DNR \$85.80 BASE PRICE Add \$3.45 per inch of stroke	Double Acting – Non-rotating Hexagon Rod – Front Trunnion Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: TRB-2 Trunnion Brackets D-8310-A Rod Clevis Base Weight: .78 Adder Per Inch of Stroke: .09	

1-1/2" Bore Adjustable Stroke

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
17 □ -A \$56.15 BASE PRICE Add \$4.75 per inch of stroke	Single Acting – Spring Return – Adjustable Stroke – Double End Mounting – Brass Piston Rod Bearing and Stroke Adjustment in 1" increments to 3". Mounting Brackets are included. 1" Stroke Adjusts 0" to 1", 2" Stroke 1" to 2", 3" Stroke 2" to 3" Maximum Stroke – 6" Optional Stainless Steel Rod Base Weight: .75 Adder Per Inch of Stroke: .25	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>

1-1/2" Bore Air Cylinders

1-1/2" Bore Adjustable Stroke (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
17 □ -RA \$57.20 BASE PRICE Add \$4.75 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Nose Mounting – Stroke Adjustment in 1" increments to 3". 1" Stroke Adjusts 0" to 1", 2" Stroke 1" to 2", 3" Stroke 2" to 3" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-241 Mounting Bracket Base Weight: .50 Adder Per Inch of Stroke: .25	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
17 □ -AP \$54.55 BASE PRICE Add \$4.75 per inch of stroke	Single Acting – Pivot Type – Rear Pivot Mounting – Stroke Adjustment in 1" increments to 3". 1" Stroke Adjusts 0" to 1", 2" Stroke 1" to 2", 3" Stroke 2" to 3" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-231-1 Piston Rod Clevis D-229 Pivot Brackets Base Weight: .50 Adder Per Inch of Stroke: .25	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.

1-1/2" Bore Built-In Manual Valve

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
17 □ -M \$73.20 BASE PRICE Add \$4.75 per inch of stroke	Single Acting – Built-in 3-Way Manual Valve – Spring Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-241 Mounting Bracket Base Weight: .75 Adder Per Inch of Stroke: .22	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
17 □ -NRM \$76.15 BASE PRICE Add \$4.75 per inch of stroke	Single Acting – Built-in 3-Way Manual Valve – Non-rotating Hexagon Rod – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: D-241 Mounting Bracket Base Weight: .75 Adder Per Inch of Stroke: .22	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.

1-1/2" Bore Air Cylinders

1-1/2" Bore Block Mounted - Spring Force: 8.5 lbs. Retracted, 17 lbs. Extended

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BF-17 \$49.75 BASE PRICE Add \$4.85 per inch of stroke	Single Acting – Front Block Mounting – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .99 Adder Per Inch of Stroke: .22	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BF-17 \$56.00 BASE PRICE Add \$3.00 per inch of stroke	Double Acting – Front Block Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Base Weight: .99 Adder Per Inch of Stroke: .08	
BF-17 \$56.05 BASE PRICE Add \$4.85 per inch of stroke	Pull Type – Front Block Mounting – Rod Normally Extended – Reverse Single Acting – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .96 Adder Per Inch of Stroke: .22	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BF-17 \$115.70 BASE PRICE Add \$4.85 per inch of stroke *Add \$3.15 for conduit outlet	Built-in Midget 3-Way Solenoid Operated Valve – Single Acting – Spring Return – Front Block Mounting – 150 PSI, 1/16" Orifice Optional Mounting – 150 PSI, 3/64" Orifice Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Standard Voltage – 115/60 Optional Voltages: 24, 230 A.C. or 6, 12, 24 D.C. Base Weight: 1.90 Adder Per Inch of Stroke: .22	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BR-17 \$42.35 BASE PRICE Add \$4.85 per inch of stroke	Single Acting – Rear Block Mounting for Vertical Positioning – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .87 Adder Per Inch of Stroke: .08	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

2 Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

1-1/2" Bore Air Cylinders

1-1/2" Bore Block Mounted (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BR-17 -D \$49.20 BASE PRICE Add \$3.00 per inch of stroke	Double Acting – Rear Block Mounting for Vertical Positioning – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Base Weight: .87 Adder Per Inch of Stroke: .08	
BR-17 -R \$50.00 BASE PRICE Add \$4.85 per inch of stroke	Pull Type – Rear Block Mounting for Vertical Positioning – Rod Normally Extended – Reverse Single Acting – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Base Weight: .90 Adder Per Inch of Stroke: .10	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>

1-1/2" Bore Trunnion Mounted - Spring Force: 8.5 lbs. Retracted, 17 lbs. Extended

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BFT-17 \$59.80 BASE PRICE Add \$4.85 per inch of stroke	Single Acting – Front Block Trunnion Mounting – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: TRB-2 Trunnion Brackets D-231-1 Rod Clevis Base Weight: 1.20 Adder Per Inch of Stroke: .22	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
BFT-17 -D \$66.60 BASE PRICE Add \$3.00 per inch of stroke	Double Acting – Front Block Trunnion Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: TRB-2 Trunnion Brackets D-231-1 Rod Clevis Base Weight: 1.06 Adder Per Inch of Stroke: .08	
BRT-17 \$51.85 BASE PRICE Add \$4.85 per inch of stroke	Single Acting – Rear Block Trunnion Mounting – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Stainless Steel Rod Standard Optional Accessories: TRB-2 Trunnion Brackets D-231-1 Rod Clevis Base Weight: 1.06 Adder Per Inch of Stroke: .22	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>

1-1/2" Bore Air Cylinders

1-1/2" Bore Block Mounted (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
BRT-17 -D \$59.50 BASE PRICE Add \$3.00 per inch of stroke	Double Acting – Rear Block Trunnion Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: TRB-2 Trunnion Brackets D-231-1 Rod Clevis Base Weight: .91 Adder Per Inch of Stroke: .08	

1-1/2" Bore Accessories

D-241 \$6.65 Mounting Bracket	D-229 \$8.45 Pivot Bracket	TRB-2 \$14.15 Trunnion Brackets
D-2669 \$5.35 Mounting Bracket	D-231-1 \$7.50 Piston Rod Clevis	D-8310-A \$8.30 Rod Clevis
D-3556 \$1.05 Mounting Nut	D-2545 \$1.60 Mounting Nut	

I-3/4" Bore Air Cylinders

- Ground and Polished, High Strength Carbon Steel Piston Rod Standard — 303 Stainless Steel Rod Available as an Option — Bronze Rod Guide Bushing Standard
- Force Exerted Approximately 2.4 of Air Line Pressure
- Enclosed Spring Force: 11 lbs. Relaxed — 24 lbs. Compressed
- Cushion Quiet Bumpers Standard

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)
- NO THREAD (NT)
- SIDE PORTED REAR HEAD (Q)
Add .56" to nose mount overall length
- PIVOT BUSHING (Y)
.375" ID

EXTRA EXTENSION (EE)

- Single, reverse and double acting, add \$1.60 per inch of extension
- DXDE, add \$2.20 per inch of extension; extension added to each end
- DXDE hollow rod, add \$2.30 per inch of extension; extension added to each end

DOUBLE ACTING FAILSAFE

- (JS = Spring Return, JR = Spring Extend)
- Add \$12.90 to base price + \$1.85 to stroke adder
- See page 1.65 and 1.66 for overall length adders

OPTIONS continued...

MAGNET (prefix M) — Add \$16.15

- Single and reverse acting add .125" to overall length
- Stainless steel rod becomes standard with this option
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.35 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range: -40° to 200°F

- Single acting add \$1.50
- Reverse acting add \$1.90
- Double acting add \$2.85
- DXDE add \$3.50

HIGH TEMPERATURE "U" CUPS (V)

Temperature Range: 0° to 400°F (-18° to 205°C)

- Single acting add \$8.50
- Double acting add \$20.65
- DXDE add \$27.30
- Reverse acting add \$15.40

ROD WIPER (W)

(not available in standard single acting)

- Add \$3.35
- DXDE add \$6.70

STAINLESS STEEL ROD (prefix SR)

- Add \$4.65
- Standard on DXDE, DXDEH

LOW PRESSURE HYDRAULIC (HL)

- 250 psi maximum
- Double acting models only
- Option specified as a prefix
- Add \$20.30

☐ Enter Stroke Length as 3rd Digit

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
24 <input type="checkbox"/> \$45.80 BASE PRICE Add \$5.90 per inch of stroke	Single Acting — Spring Return — Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke — 6" Optional Stainless Steel Rod Optional Accessory: C-1337 Mounting Bracket Base Weight: .85 Adder Per Inch of Stroke: .36	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
24 <input type="checkbox"/> -NR \$49.60 BASE PRICE Add \$5.90 per inch of stroke	Single Acting — Non-rotating Hexagon Rod — Spring Return — Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke — 6" Optional Stainless Steel Rod Optional Accessory: C-1337 Mounting Bracket Base Weight: .86 Adder Per Inch of Stroke: .36	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.

1-3/4" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
24□-NRP \$56.20 BASE PRICE Add \$5.90 per inch of stroke	Single Acting – Non-rotating Hexagon Rod – Pivot Type – Spring Return – Rear Pivot or Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-231-3 Piston Rod Clevis D-620-1 Pivot Brackets C-1337 Mounting Bracket Base Weight: .86 Adder Per Inch of Stroke: .36	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
24□-P \$52.40 BASE PRICE Add \$5.90 per inch of stroke	Single Acting – Pivot Type – Spring Return – Rear Pivot or Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessories: D-231-3 Piston Rod Clevis D-620-1 Pivot Brackets C-1337 Mounting Bracket Base Weight: .86 Adder Per Inch of Stroke: .36	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
24□-R \$55.25 BASE PRICE Add \$5.90 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Stainless Steel Rod Optional Accessory: C-1337 Mounting Bracket Base Weight: 1.17 Adder Per Inch of Stroke: .31	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
24□-D \$55.45 BASE PRICE Add \$3.00 per inch of stroke	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Stainless Steel Rod Optional Accessory: C-1337 Mounting Bracket Base Weight: 1.29 Adder Per Inch of Stroke: .11	

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

1-3/4" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
24 □ -DP \$62.40 BASE PRICE Add \$3.00 per inch of stroke	Double Acting – Pivot Type – Air Return – Rear Pivot or Double End Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Stainless Steel Rod Optional Accessories: D-231-3 Piston Rod Clevis D-620-1 Pivot Brackets C-1337 Mounting Bracket Base Weight: 1.64 Adder Per Inch of Stroke: .11	 <p>Technical drawing of the 24 □ -DP cylinder. The side view shows a total length of 5.75 + STROKE. Key dimensions include: 1.94" (total length), 1.06" (rod length), .31" (flange thickness), .88" (flange diameter), .09" (pilot diameter), 1/4 NPT (BOTH ENDS), 1.12" (mounting nut length), .50" (mounting nut diameter), .50" (pilot diameter), .376" DIA. FOR PIVOT PIN, .500 DIA. ROD, and .62" (end view diameter).</p>
24 □ -DXDE \$80.85 BASE PRICE Add \$4.30 per inch of stroke	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessory: C-1337 Mounting Bracket Base Weight: 1.87 Adder Per Inch of Stroke: .18	 <p>Technical drawing of the 24 □ -DXDE cylinder. The side view shows a total length of 6.56 + (2 X STROKE). Key dimensions include: 1.94" (total length), 1.06" (rod length), .31" (flange thickness), .88" (flange diameter), .09" (pilot diameter), 1/4 NPT (BOTH ENDS), 1.62" (mounting nut length), .31" (mounting nut diameter), .31" (stroke length), .88" (pilot diameter), .500 DIA. ROD, and .62" (end view diameter).</p>
24 □ -DXDEH \$97.45 BASE PRICE Add \$4.60 per inch of stroke	Double Acting – Double End Hollow Rod – Air Return – Double End Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessory: C-1337 Mounting Bracket Base Weight: 1.80 Adder Per Inch of Stroke: .16	 <p>Technical drawing of the 24 □ -DXDEH cylinder. The side view shows a total length of 6.56 + (2 X STROKE). Key dimensions include: 1.94" (total length), 1.06" (rod length), .31" (flange thickness), .88" (flange diameter), .09" (pilot diameter), 1/4 NPT (BOTH ENDS), 1.62" (mounting nut length), .31" (mounting nut diameter), .31" (stroke length), .88" (pilot diameter), .500 DIA. ROD, and .328 DIA. HOLE THRU (end view diameter).</p>

1-3/4" Bore Air Cylinders

1-3/4" Bore Accessories

C-1337
\$10.40

Mounting Bracket

D-620-1
\$16.30

Pivot Brackets

D-231-3
\$7.50

Piston Rod Clevis

D-1331
\$3.00

Mounting Nut

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

MRS®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

All Stainless
Non-Repairable

All Stainless
Repairable

Z Line Air
Cylinders

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders

2" Bore Air Cylinders

- Ground and Polished, High Strength Carbon Steel Piston Rod Standard — 303 Stainless Steel Rod Available as an Option — Bronze Rod Guide Bushing Standard
- Force Exerted Approximately 3.1 of Air Line Pressure
- Enclosed Spring Force: 15 lbs. Relaxed — 30 lbs. Compressed
- Mounting Nuts Not Included

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)
- NO THREAD (NT)
- SIDE PORTED REAR HEAD (Q)
Add .38" to nose mount overall length

SINGLE AND REVERSE ACTING BUMPERS (B)

- \$4.45 additional
- Add .125 to overall length

DOUBLE ACTING BUMPERS (B)

- \$7.30 additional
- Add .250 to overall length

EXTRA EXTENSION (EE)

- Single, reverse and double acting, add \$1.75 per inch of extension
- DXDE, add \$2.40 per inch of extension; extension added to each end

DOUBLE ACTING FAILSAFE

- (JS = Spring Return, JR = Spring Extend)
- Add \$25.60 to base price + \$3.25 to stroke adder
- See page 1.65 and 1.66 for overall length adders

OPTIONS continued...

MAGNET (prefix M) — Add \$18.80

- Single and reverse acting add .125" to overall length
- Stainless steel rod becomes standard with this option
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.35 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range: -40° to 200°F

- Single acting add \$1.90
- Reverse acting add \$2.15
- Double acting add \$3.50
- DXDE add \$3.75

HIGH TEMPERATURE "U" CUPS (V)

Temperature Range: 0° to 400°F (-18° to 205°C)

- Single acting add \$8.50
- Double acting add \$20.65
- DXDE add \$27.30
- Reverse acting add \$15.40

ROD WIPER (W)

(not available in standard single acting)

- Add \$6.50
- DXDE add \$13.00

STAINLESS STEEL ROD (prefix SR)

- Add \$4.75
- Standard on DXP, DXDE, XP, M option

LOW PRESSURE HYDRAULIC (HL)

- 250 psi maximum
- Double acting models only
- Option specified as a prefix
- Add \$20.30

☐ Enter Stroke Length as 3rd Digit

MODEL/PRICE

DESCRIPTION/WEIGHT (lbs.)

DIMENSIONS

31 ☐

\$59.90

BASE PRICE

Add \$6.45 per inch of stroke

Single Acting — Spring Return — Front Nose Mounting

Standard Stroke Lengths:
½", 1", 1½", 2", 2½", 3", 4"

Maximum Stroke — 4"

Optional Stainless Steel Rod

Optional Accessories:

D-615 Mounting Bracket

D-508 Mounting Nut

Base Weight: 1.04

Adder Per Inch of Stroke: .43

See page 1.8 for length calculation of fractional stroke for single acting cylinders.

31 ☐ **-XP**

\$73.00

BASE PRICE

Add \$6.75 per inch of stroke

Single Acting — Universal Mounting Type — Nose, Pivot or Double End — Spring Return — Bronze Rod Bushing and Bronze Pivot Bushing

Standard Stroke Lengths:
½", 1", 1½", 2", 2½", 3", 4"

Maximum Stroke — 4"

Stainless Steel Rod Standard

Optional Accessories:

D-231-3 Piston Rod Clevis

D-615 Mounting Bracket

D-620 Pivot Brackets

D-508 Mounting Nut

Base Weight: 1.26

Adder Per Inch of Stroke: .43

See page 1.8 for length calculation of fractional stroke for single acting cylinders.

2" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
31 □ -R \$69.35 BASE PRICE Add \$6.45 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 4" Optional Stainless Steel Rod Optional Accessories: D-615 Mounting Bracket D-508 Mounting Nut Base Weight: 1.24 Adder Per Inch of Stroke: .43	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
31 □ -RP \$75.75 BASE PRICE Add \$6.45 per inch of stroke	Reverse Single Acting – Pivot and Pull Type – Rod Normally Extended – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 4" Optional Stainless Steel Rod Optional Accessories: D-231-3 Piston Rod Clevis D-620 Pivot Bracket D-508 Mounting Nut D-615 Mounting Bracket Base Weight: 1.46 Adder Per Inch of Stroke: .43	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
31 □ -D \$57.65 BASE PRICE Add \$3.25 per inch of stroke	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Stainless Steel Rod Optional Accessories: D-508 Mounting Nut D-615 Mounting Bracket Base Weight: 1.40 Adder Per Inch of Stroke: .15	
31 □ -DXP \$69.30 BASE PRICE Add \$3.35 per inch of stroke	Double Acting – Universal Mounting Type – Pivot or Double End – Air Return – Bronze Pivot Bushing Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12", 13", 14", 15", 16", 17", 18", 19", 20", 21", 22", 23", 24" Maximum Stroke – 32" Stainless Steel Rod Standard Optional Accessories: D-231-3 Piston Rod Clevis D-615 Mounting Bracket D-620 Pivot Brackets D-508 Mounting Nut Base Weight: 1.62 Adder Per Inch of Stroke: .15	

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

2" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
31 □ -DXDE \$85.40 BASE PRICE Add \$4.75 per inch of stroke	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: D-615 Mounting Bracket D-508 Mounting Nut Base Weight: 1.97 Adder Per Inch of Stroke: .24	

2" Bore Accessories

D-615
\$14.40

Mounting Bracket

D-620
\$16.30

Pivot Brackets

D-231-3
\$7.50

Piston Rod Clevis

D-508
\$6.10

Mounting Nut

2-1/2" Bore Air Cylinders

- Ground and Polished, High Strength Carbon Steel Piston Rod Standard — 303 Stainless Steel Rod Available as an Option — Bronze Rod Guide Bushing Standard
- Force Exerted Approximately 5.0 of Air Line Pressure
- Double Acting Only
- Mounting Nuts Not Included

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)
- NO THREAD (NT)
- SIDE PORTED REAR HEAD (Q)
Add .38" to nose mount overall length

DOUBLE ACTING BUMPERS (B)

- \$7.30 additional
- Add .250 to overall length

EXTRA EXTENSION (EE)

- Double acting, add \$1.85 per inch of extension
- DXDE, add \$2.90 per inch of extension; extension added to each end

☐ Enter Stroke Length as 3rd Digit

OPTIONS continued...

MAGNET (prefix M) — Add \$18.80

- Stainless steel rod becomes standard with this option
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.35 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range: -40° to 200°F

- Double acting add \$4.10
- DXDE add \$5.45

HIGH TEMPERATURE "U" CUPS (V)

Temperature Range: 0° to 400°F (-18° to 205°C)

- Double acting add \$20.65
- DXDE add \$27.30

ROD WIPER (W)

(not available in standard single acting)

- Add \$6.50
- DXDE add \$13.00

STAINLESS STEEL ROD (prefix SR)

- Add \$4.75
- Standard on M option, DXP, DXDE

LOW PRESSURE HYDRAULIC (HL)

- 250 psi maximum
- Double acting models only
- Option specified as a prefix
- Add \$25.95

MODEL/PRICE

DESCRIPTION/WEIGHT (lbs.)

DIMENSIONS

50 ☐ -D

\$82.65
BASE PRICE

Add \$3.45 per inch of stroke

Double Acting — Air Return — Front Nose Mounting
Standard Stroke Lengths:
1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6"
Maximum Stroke — 12"
Optional Stainless Steel Rod
Optional Accessories:
D-615-1 Mounting Bracket
D-2540 Mounting Nut
Base Weight: 1.98
Adder Per Inch of Stroke: .17

50 ☐ -DXP

\$97.00
BASE PRICE

Add \$3.55 per inch of stroke

Double Acting — Universal Mounting Type — Pivot or Double End — Air Return — Bronze Rod Bushing and Bronze Pivot Bushing
Standard Stroke Lengths:
1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12", 13", 14", 15", 16", 17", 18", 19", 20", 21", 22", 23", 24"
Maximum Stroke — 32"
Stainless Steel Rod Standard
Optional Accessories:
D-231-3 Piston Rod Clevis
D-615-1 Mounting Bracket
D-620 Pivot Brackets
D-2540 Mounting Nut
Base Weight: 2.27
Adder Per Inch of Stroke: .17

2-1/2" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
50 □ -DXDE \$113.10 BASE PRICE Add \$5.55 per inch of stroke	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2" , 2 1/2", 3" , 4", 5", 6", 7", 8", 9", 10" , 11", 12" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: D-615-1 Mounting Bracket D-2540 Mounting Nut Base Weight: 2.32 Adder Per Inch of Stroke: .34	

2-1/2" Bore Accessories

D-615-1 \$15.25 <i>Mounting Bracket</i>	D-620 \$16.30 <i>Pivot Brackets</i>	D-231-3 \$7.50 <i>Piston Rod Clevis</i>
D-2540 \$5.45 <i>Mounting Nut</i>		

3" Bore Air Cylinders

- Ground and Polished, High Strength Carbon Steel Piston Rod Standard — 303 Stainless Steel Rod Available as an Option — Bronze Rod Guide Bushing Standard
- Force Exerted Approximately 7.0 of Air Line Pressure
- Double Acting Only
- Mounting Nuts Not Included

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)
- NO THREAD (NT)
- SIDE PORTED REAR HEAD (Q)
- Add .44" to nose mount overall length

DOUBLE ACTING BUMPERS (B)

- \$9.50 additional
- Add .250 to overall length

EXTRA EXTENSION (EE)

- Double acting, add \$2.10 per inch of extension
- DXDE, add \$3.10 per inch of extension; extension added to each end

OPTIONS continued...

MAGNET (prefix M) — Add \$32.15

- Stainless steel rod becomes standard with this option
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.35 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range: -40° to 200°F

- Double acting add \$4.10
- DXDE add \$5.45

HIGH TEMPERATURE "U" CUPS (V)

Temperature Range: 0° to 400°F (-18° to 205°C)

- Double acting add \$21.75
- DXDE add \$28.80

ROD WIPER (W)

(not available in standard single acting)

- Add \$6.50
- DXDE add \$13.00

STAINLESS STEEL ROD (prefix SR)

- Add \$5.70
- Standard on DXP, DXDE, and M option

LOW PRESSURE HYDRAULIC (HL)

- 250 psi maximum
- Double acting models only
- Option specified as a prefix
- Add \$25.95

☐ Enter Stroke Length as 3rd Digit

MODEL/PRICE

DESCRIPTION/WEIGHT (lbs.)

DIMENSIONS

70 ☐ -D

\$117.50
BASE PRICE

Add \$4.10 per inch of stroke

Double Acting — Air Return — Front Nose Mounting

Standard Stroke Lengths:

1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6"

Maximum Stroke — 12"

Carbon Steel Piston Rod Standard

Optional Stainless Steel Rod

Optional Accessories:

D-19127 Mounting Bracket

D-5379 Mounting Nut

Base Weight: 3.34

Adder Per Inch of Stroke: .26

70 ☐ -DXP

\$132.30
BASE PRICE

Add \$4.30 per inch of stroke

Double Acting — Universal Mount Pivot or Double End Mounting

Standard Stroke Lengths:

1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12", 13", 14", 15", 16", 17", 18", 19", 20", 21", 22", 23", 24"

Maximum Stroke — 32"

Stainless Steel Rod Standard

Optional Accessories:

D-13512-A Pivot Bracket

D-19127 Mounting Bracket

D-8314-A Rod Clevis

D-5379 Mounting Nut

Base Weight: 3.87

Adder Per Inch of Stroke: .26

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

MRS®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

All Stainless
Non-Repairable

All Stainless
Repairable

Z Line Air
Cylinders

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders

3" Bore Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
70 □ -DXDE \$146.25 BASE PRICE Add \$5.80 per inch of stroke	Double Acting – Double End Rod – Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3" , 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: D-19127 Mounting Bracket D-5379 Mounting Nut Base Weight: 4.05 Adder Per Inch of Stroke: .52	 <p>Technical drawing showing dimensions for the 70 □ -DXDE cylinder:</p> <ul style="list-style-type: none"> Overall Length: $7.31 + (2 \times \text{STROKE})$ Stroke: $.38 + \text{STROKE}$ End View Diameter: 3.12 Other dimensions: 1.38, .38, 1.25, 2.09, 1.72, 1.00, .19, .38, 1.25, .63, 1.622/1.625 DIA. PILOT (BOTH ENDS), 1 1/2-12 UNF-2A (BOTH ENDS), 5/8-18 UNF-2A (BOTH ENDS) (.750 DIA. ROD).

3" Bore Accessories

D-13512-A
\$15.85

D-8314-A
\$15.50

D-19127
\$14.15

D-5379
\$5.45

Fail Safe Length Adders (Option JS)

Spring Return Length Adder		
Bore	Type	Overall Length Adder for -JS Option
5/16"	0070-D	1.65 + 0.75 per 0.50" of stroke
	0070-DXP	2.04 + 0.75 per 0.50" of stroke
	BF-0070-D	1.71 + 0.75 per 0.50" of stroke
7/16"	010-D, BF-010-D, BF-010-D & BFT-010-D	2.17 + 0.94 per 0.50" of stroke
	010-DP & 0010-DX	2.61 + 0.94 per 0.50" of stroke
	BR-010-D & BRT-010-D	2.49 + 0.94 per 0.50" of stroke
	010-DXDE	2.86 + 1.44 per 0.50" of stroke
9/16"	020-D	2.34 + 1.63 per 1" of stroke
	020-DXP	2.61 + 1.63 per 1" of stroke
	020-DXDE	3.00 + 2.63 per 1" of stroke
3/4"	040-D	3.03 + 1.69 per 1" of stroke
	040-DP, 040-DXP, BR-040-D & BRT-040-D	3.81 + 1.69 per 1" of stroke
	BF-040-D & BFT-040-D	3.28 + 1.69 per 1" of stroke
	040-DXDE	4.06 + 2.69 per 1" of stroke
7/8"	060-D	3.19 (3.10 High Temp.) + 1.56 per 1" of stroke
	060-DXP	3.82 (3.72 High Temp.) + 1.56 per 1" of stroke
	060-DXDE	4.16 (4.03 High Temp.) + 2.56 per 1" of stroke
1-1/16"	090-D	3.38 (3.50 SR) + 1.56 per 1" of stroke
	090-DP, 090-DX	4.10 + 1.56 per 1" of stroke
	BF-090-D, BFT-090-D	4.00 + 1.56 per 1" of stroke
	BR-090-D, BRT-090-D	4.25 + 1.56 per 1" of stroke
	090-DXDE	4.25 + 2.56 per 1" of stroke
1-1/4"	120-D	4.38 (4.25 High Temp.) + 1.81 per 1" of stroke
	120-DP	5.09 (5.03 High Temp.) + 1.81 per 1" of stroke
	120-DXDE	5.94 (5.81 High Temp.) + 2.81 per 1" of stroke
1-1/2"	170-D	3.75 + 1.69 per 1" of stroke
	170-DP	4.44 + 1.69 per 1" of stroke
	170-DX	4.56 + 1.69 per 1" of stroke
	BF-170-D, BFT-170-D	4.25 + 1.69 per 1" of stroke
	BR-170-D, BRT-170-D	4.44 + 1.69 per 1" of stroke
1-3/4"	240-D	5.13 (5.00 High Temp.) + 2" per 1" of stroke
	240-DP	6.43 (6.07 High Temp.) + 3" per 1" of stroke
	240-DXDE	7.00 (6.87 High Temp.) + 3" per 1" of stroke

Spring Return Length Adder for 2" Bore					
Bore	Type	Stroke			
		Up to 1"	1" to 2"	2" to 3"	3" to 4"
2"	310-D	5.95 + stroke	6.95 + stroke	7.20 + stroke	9.14 + stroke
	310-DXP	6.88 + stroke	7.88 + stroke	8.13 + stroke	10.07 + stroke
	310-DXDE	7.82 + 2 x stroke	8.82 + 2 x stroke	9.07 + 2 x stroke	11.02 + 2 x stroke

Please use the drawings below as examples of the reference points for the overall length dimensions shown in the tables above. Length is always referenced to the base of the rod thread.

For models not shown in the drawings below (ex., BF, BR, DXDE, etc.), please refer to the applicable catalog drawing of the base model (double acting) without the failsafe option to determine your reference points for determining overall length.

Fail Safe Length Adders (Option JR)

Spring Extend Length Adder		
Bore	Type	Overall Length Adder for -JR Option
5/16"	0070-D	1.65 + 1.25 per 0.50" of stroke
	0070-DXP	2.04 + 1.25 per 0.50" of stroke
	BF-0070-D	1.71 + 1.25 per 0.50" of stroke
7/16"	010-D, BF-010-D & BFT-010-D	2.17 + 1.44 per 0.50" of stroke
	010-DP & 0010-DX	2.61 + 1.44 per 0.50" of stroke
	BR-010-D & BRT-010-D	2.49 + 1.44 per 0.50" of stroke
9/16"	020-D	2.34 + 2.63 per 1" of stroke
	020-DXP	2.61 + 2.63 per 1" of stroke
3/4"	040-D	3.03 + 2.69 per 1" of stroke
	040-DP, 040-DXP, BR-040-D & BRT-040-D	3.81 + 2.69 per 1" of stroke
	BF-040-D & BFT-040-D	3.28 + 2.69 per 1" of stroke
7/8"	060-D	3.19 (3.10 High Temp.) + 2.56 per 1" of stroke
	060-DXP	3.82 (3.72 High Temp.) + 2.56 per 1" of stroke
1-1/16"	090-D	3.38 (3.50 SR) + 2.56 per 1" of stroke
	090-DP, 090-DX	4.10 + 2.56 per 1" of stroke
	BF-090-D, BFT-090-D	4.00 + 2.56 per 1" of stroke
	BR-090-D, BRT-090-D	4.25 + 2.56 per 1" of stroke
1-1/4"	120-D	4.38 (4.25 High Temp.) + 2.81 per 1" of stroke
	120-DP	5.09 (5.05 High Temp.) + 2.81 per 1" of stroke
1-1/2"	170-D	3.75 + 2.69 per 1" of stroke
	170-DP	4.44 + 2.69 per 1" of stroke
	170-DX	4.56 + 2.69 per 1" of stroke
	BF-170-D, BFT-170-D	4.25 + 2.69 per 1" of stroke
	BR-170-D, BRT-170-D	4.44 + 2.69 per 1" of stroke
1-3/4"	240-D	5.13 (5.00 High Temp.) + 3" per 1" of stroke
	240-DP	6.43 (6.07 High Temp.) + 3" per 1" of stroke

Spring Extend Length Adder for 2" Bore					
Bore	Type	Stroke			
		Up to 1"	1" to 2"	2" to 3"	3" to 4"
2"	310-D	5.95 + 2 x stroke	6.95 + 2 x stroke	7.20 + 2 x stroke	9.14 + 2 x stroke
	310-DXP	6.88 + 2 x stroke	7.88 + 2 x stroke	8.13 + 2 x stroke	10.07 + 2 x stroke

Please use the drawings below as examples of the reference points for the overall length dimensions shown in the tables above. Length is always referenced to the base of the rod thread.

For models not shown in the drawings below (ex., BF, BR, DXDE, etc.), please refer to the applicable catalog drawing of the base model (double acting) without the failsafe option to determine your reference points for determining overall length.

Three-Position Original Line Cylinders

Bimba's Three-Position Original Line stainless steel body cylinder provides three positions with a single cylinder. Bimba offers the performance and quality of the unitized Original Line cylinder design along with its product breadth now in three positive stroke positions.

How to Order

The model number for all Three-Position Original Line 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 M-043/4.5-DW. This is a 3/4" bore, with a 3" stroke for position A, plus an additional 4-1/2" stroke for position B, double acting cylinder with a rod wiper.

PRODUCT TYPE	BORE SIZE	STROKE A	STROKE B	STANDARD STROKE LENGTHS AND STROKE MAXIMUMS
Blank – Three-position Original Line M – Magnet option for cylinders* NR – Non-rotating rod option *Magnet located on stroke B piston only.	02 – 9/16" 04 – 3/4" 09 – 1-1/16" 17 – 1-1/2" 31 – 2"	0.5 = 1/2" 1 = 1" 1.5 = 1-1/2" 3.75 = 3-3/4" etc.	0.5 = 1/2" 1 = 1" 2.5 = 2-1/2" 3.75 = 3-3/4" etc.	Nose Mount 1" increments to 12" 2 x Stroke A + Stroke B Maximum = 12" Universal Mount 1" increments to 24" 2 x Stroke A + Stroke B Maximum = 32"

M - 043 / 4.5 - D W

MOUNTING OPTIONS	OPTIONS
D – Double acting, nose mount DXP – Double acting, universal mount	(Enter in alphabetical order, except EE which is last) 99 – HT-99 oil pre-lube B – Bumpers K – Ports rotated 90° N – Low temperature seals and lubrication NT – Non-threaded rod Q – Side ported rear head (see standard Original Line information for applicable length adders by bore size) T – Switch Track (T2, T3 or T4) see Position Sensing Solutions, page 9.3 for switch selection information V – High temperature seals & lubrication W – Rod wiper EEX.XX – Extra rod extension

Note: Consult page 1.4 for option combination compatibility.

Specifications

Description	Specification
Expected life	3,000 miles without additional lubrication when properly applied
Total stroke tolerance 9/16" - 1-1/2" 2"	+.075/- .040 +.095/- .060
Operating medium	Air only
Maximum operating pressure	250 psi
Temperature range	-20°F to 200°F
Standard lubrication	Semi-synthetic grease
Endcaps, center section, and piston material	Aluminum
Cylinder body	304 stainless steel
Piston and rod seals	Buna N "U" cups
Rod and pivot bushings	Sintered bronze
Piston rod	303 stainless steel

Weights (lbs.)

Model	Base Weight	Adder per inch of Combined Stroke*
020/0-D	.13	Total combined stroke x .02
020/0-DXP	.13	Total combined stroke x .02
040/0-D	.24	Total combined stroke x .03
040/0-DXP	.32	Total combined stroke x .03
090/0-D	.36	Total combined stroke x .05
090/0-DXP	.45	Total combined stroke x .05
170/0-D	.96	Total combined stroke x .08
170/0-DXP	1.09	Total combined stroke x .08
310/0-D	2.25	Total combined stroke x .15
310/0-DXP	2.47	Total combined stroke x .15

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

Three-Position Original Line Cylinders

List Prices

Bore	Mounting		Total combined stroke adder, per inch**
	Mounting- D List Price	-DXP List Price	
02 - 9/16"	\$36.95	\$40.80	\$1.95
04 - 3/4"	40.20	46.20	1.95
09 - 1-1/16"	46.40	52.85	1.95
17 - 1-1/2"	62.90	70.50	3.00
31 - 2"	87.05	98.05	3.35

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

Bore	Options						
	M (Prefix) Magnetic Position Sensing	B Bumpers	N Low Temperature Seals	V High Temperature Seals and Lubrication	W Rod Wiper	EE Extra Rod Extension per inch	NR Prefix Non- rotating Rod
9/16" (02)	\$10.80	\$9.40	\$2.85	\$24.25	\$3.35	\$1.05	\$19.60
3/4" (04)	10.80	9.40	2.85	24.25	3.35	1.05	19.75
1-1/16" (09)	13.45	9.40	4.10	29.15	3.35	1.05	26.20
1-1/2" (17)	16.15	11.40	5.45	32.10	3.35	1.60	26.35
2" (31)	18.80	14.55	6.80	41.20	6.50	1.75	31.85

Dimensions

D Mounting Style (in.)

DXP Mounting Style (in.)

D Model																Bumper Option	
Bore	Aa	Ba	C	D	E	F	G	H	I	J	K	L	M	N	O	Aa	Ba
9/16" (02)	4.12	2.25	0.75	#10-32	0.38	0.06	N/A	0.50	7/16-20	N/A	#10-32	.434/.437	0.19	0.50	0.62	4.31	2.31
3/4" (04)	5.47	3.12	0.97	1/8 NPT	0.50	0.09	N/A	0.50	5/8-18	N/A	1/4-28	.621/.624	0.19	0.62	0.81	5.47	3.12
1-1/16" (09)	5.97	3.25	1.19	1/8 NPT	0.62	0.09	0.12	0.50	5/8-18	0.25	5/16-24	.621/.624	0.19	0.88	1.12	6.09	3.25
1-1/2" (17)	6.5	3.69	1.50	1/8 NPT	0.88	0.09	0.25	0.75	3/4-16	0.38	7/16-20	.746/.749	0.25	0.88	1.56	6.62	3.69
2" (31)	8.25	4.78	1.92	1/4 NPT	1.19	0.12	0.38	0.88	1-1/4-12	0.50	1/2-20	1.375/1.372	0.31	1.25	2.09	8.62	4.91

DXP Model																			Bumper Option	
Bore	Aa	Ba	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	Aa	Ba
9/16" (02)	4.41	2.25	0.75	#10-32	0.38	0.06	N/A	0.50	7/16-20	N/A	#10-32	.434/.437	0.38	0.31	0.62	0.25	0.19	0.157	4.59	2.31
3/4" (04)	6.25	3.12	0.97	1/8 NPT	0.50	0.09	N/A	0.50	5/8-18	N/A	1/4-28	.621/.624	0.62	0.38	0.86	0.34	0.28	0.250	6.25	3.12
1-1/16" (09)	6.56	3.25	1.19	1/8 NPT	0.62	0.09	0.12	0.50	5/8-18	0.25	5/16-24	.621/.624	0.62	0.38	1.12	0.34	0.28	0.250	6.68	3.25
1-1/2" (17)	7.18	3.69	1.50	1/8 NPT	0.88	0.09	0.25	0.75	3/4-16	0.38	7/16-20	.746/.749	0.81	0.62	1.56	0.50	0.38	0.375	7.31	3.69
2" (31)	9.19	4.78	1.92	1/4 NPT	1.19	0.12	0.38	0.88	1-1/4-12	0.50	1/2-20	1.375/1.372	1.03	0.75	2.08	0.56	0.44	0.500	9.56	4.91

Air Cylinders with Adjustable Cushions*

- Readily Accessible Cushion Needle For Easy Adjustment
- Double Acting Models
- Rated 250 PSI
- 304 Stainless Steel Body - Mirror Finish I.D.
- High Strength Aluminum Alloy Porting Ends
- Ground and Roller Burnished 303 Stainless Steel Piston Rod Standard
- Buna N "U" Cup Seals
- Low Breakaway Friction - Less Than 5 PSI
- Special Stroke Lengths Available on Request

OPTIONS:

NO CHARGE:

- **NO THREAD (NT)**
(Available on 3/4", 1-1/16" and 1-1/2" bores)
- **PIVOT BUSHING (Y)**
.250" ID

EXTRA EXTENSION (EE)

- Double acting, per inch of extension:
3/4" Bore, add \$1.05
1-1/16" Bore, add \$1.05
1-1/2" Bore, add \$1.25
2" Bore, add \$1.75
2-1/2" Bore, add \$1.85
3" Bore, add \$2.10

EXTRA EXTENSION (EE)

- **DXDE**, per inch of extension:
(added to each end)
3/4" Bore, add \$1.25
1-1/16" Bore, add \$1.25
1-1/2" Bore, add \$2.30
2" Bore, add \$2.40
2-1/2" Bore, add \$2.90
3" Bore, add \$3.05

OPTIONS continued:

PORTS ROTATED (K)*

(Rotates ports and cushion screw location 90° clockwise)

MAGNETIC PISTON (prefix M)

- 3/4" Bore, add \$10.85
- 1-1/16" Bore, add \$13.45
- 1-1/2" Bore, add \$16.15
- 2" Bore, add \$18.85
- 2-1/2" Bore, add \$18.85
- 3" Bore, add \$33.50

MINI SWITCH TRACKS on all bore sizes

Must specify track(s) for use with Bimba's miniature position sensing (T2, T3, T4 - Add \$3.35 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

HIGH TEMPERATURE SEALS (V)

	Double Acting	DXDE
04 Bore	\$20.00	\$23.85
09 Bore	\$22.95	\$26.85
17 Bore	\$24.35	\$31.40
31 Bore	\$35.75	\$42.10
50 Bore	\$38.85	\$45.25
70 Bore	\$42.25	\$49.70

ROD WIPER (W) (Available on 3/4", 1-1/16" and 1-1/2" bores)

- Double acting add \$3.35
- DXDE add \$6.65

*Consult local distributor for pricing.

- **Cylinders** are supplied with adjustable cushions on both ends. To order cushion on one end only, specify CF (front head cushion only), or CR (rear head cushion only), or CS (one end only) and deduct from base price as shown.
(ex: 3/4" bore, cushion on front head only - CF-04□-D;
3/4" bore, cushion on rear head only - CR-04□-D;
3/4" DXDE model, cushion on one side only - CS-04□-DXDE).

☐ Enter Stroke Length as 3rd Digit

3/4" Bore Air Cylinders with Adjustable Cushions

MODEL/PRICE

DESCRIPTION/WEIGHT (lbs.)

DIMENSIONS

C-04 □ -D

\$36.25

BASE PRICE

Add \$1.95 per inch of stroke
Cushion one end only,
deduct \$6.55 from base price.

CF-04□-D (Front only)
CR-04□-D (Rear only)

Double Acting – Air Return – Front Nose Mounting
Standard Stroke Lengths:
1", 1½", 2", 2½", 3", 4", 5", 6"
Maximum Stroke – 12"
Stainless Steel Rod Standard
Optional Accessory:
D-129 Mounting Bracket
Base Weight: .24
Adder Per Inch of Stroke: .03

*U.S. Patent nos. 4,794,681 and 4,862,786

Air Cylinders with Adjustable Cushions

3/4" Bore Air Cylinders with Adjustable Cushions (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
C-04 □ -DXP \$43.45 BASE PRICE Add \$1.95 per inch of stroke Cushion one end only, deduct \$6.55 from base price. CF-04 □ -DXP (Front only) CR-04 □ -DXP (Rear only)	Double Acting – Double End or Rear Pivot Mounting – Air Return Standard Stroke Lengths: 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessories: D-129 Mounting Bracket D-13498-A Pivot Bracket D-166-3 Piston Rod Clevis Base Weight: .29 Adder Per Inch of Stroke: .03	
C-04 □ -DXDE \$53.20 BASE PRICE Add \$2.45 per inch of stroke Cushion one end only, deduct \$6.55 from base price. CS-04 □ -DXDE (One end only)	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessory: D-129 Mounting Bracket Base Weight: .30 Adder Per Inch of Stroke: .06	

1-1/16" Bore Air Cylinders with Adjustable Cushions

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
C-09 □ -D \$41.45 BASE PRICE Add \$1.95 per inch of stroke Cushion one end only, deduct \$7.10 from base price. CF-09 □ -D (Front only) CR-09 □ -D (Rear only)	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessory: D-129 Mounting Bracket Base Weight: .38 Adder Per Inch of Stroke: .04	

Air Cylinders with Adjustable Cushions

1-1/16" Bore Air Cylinders with Adjustable Cushions (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
C-09 -DXP \$48.90 BASE PRICE Add \$1.95 per inch of stroke Cushion one end only, deduct \$7.10 from base price. CF-09 -DXP (Front only) CR-09 -DXP (Rear only)	Double Acting – Universal Mounting Pivot, or Double End Mounting – Air Return Standard Stroke Lengths: 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessories: D-13498-A Pivot Bracket D-129 Mounting Bracket D-166-1 Piston Rod Clevis Base Weight: .44 Adder Per Inch of Stroke: .04	
C-09 -DXDE \$58.75 BASE PRICE Add \$2.45 per inch of stroke Cushion one end only, deduct \$7.10 from base price. CS-09 -DXDE (One end only)	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessory: D-129 Mounting Bracket Base Weight: .46 Adder Per Inch of Stroke: .08	

1-1/2" Bore Air Cylinders with Adjustable Cushions

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
C-17 -D \$61.70 BASE PRICE Add \$3.00 per inch of stroke Cushion one end only, deduct \$8.30 from base price. CF-17 -D (Front only) CR-17 -D (Rear only)	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessory: D-241 Mounting Bracket Base Weight: .76 Adder Per Inch of Stroke: .09	

Air Cylinders with Adjustable Cushions

1-1/2" Bore Air Cylinders with Adjustable Cushions (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
C-17□-DP \$67.40 BASE PRICE Add \$3.00 per inch of stroke Cushion one end only, deduct \$8.30 from base price. CF-17□-DP (Front only) CR-17□-DP (Rear only)	Double Acting – Pivot Type – Air Return – Rear Pivot Mounting Standard Stroke Lengths: 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessories: D-231-1 Piston Rod Clevis D-229 Pivot Brackets Base Weight: .77 Adder Per Inch of Stroke: .09	
C-17□-DX \$71.10 BASE PRICE Add \$3.00 per inch of stroke Cushion one end only, deduct \$8.30 from base price. CF-17□-DX (Front only) CR-17□-DX (Rear only)	Double Acting – Double End Mounting – Air Return Standard Stroke Lengths: 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessory: D-241 Mounting Bracket Base Weight: .84 Adder Per Inch of Stroke: .09	
C-17□-DXDE \$90.45 BASE PRICE Add \$4.60 per inch of stroke Cushion one end only, deduct \$8.30 from base price. CS-17□-DXDE (One end only)	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: 1", 2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Rod Wiper Optional Accessory: D-241 Mounting Bracket Base Weight: .90 Adder Per Inch of Stroke: .18	

Air Cylinders with Adjustable Cushions

2" Bore Air Cylinders with Adjustable Cushions

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
C-31 □ -D \$104.25 BASE PRICE Add \$3.35 per inch of stroke Cushion one end only, deduct \$13.60 from base price. CF-31 □ -D (Front only) CR-31 □ -D (Rear only)	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: D-615 Mounting Bracket D-508 Mounting Nut Base Weight: 1.64 Adder Per Inch of Stroke: .15	
C-31 □ -DXP \$126.75 BASE PRICE Add \$3.35 per inch of stroke Cushion one end only, deduct \$13.60 from base price. CF-31 □ -DXP (Front only) CR-31 □ -DXP (Rear only)	Double Acting – Double End or Rear Pivot Mounting – Air Return Standard Stroke Lengths: 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Stainless Steel Rod Standard Optional Accessories: D-615 Mounting Bracket D-620 Pivot Bracket D-231-3 Piston Rod Clevis D-508 Mounting Nut Base Weight: 1.68 Adder Per Inch of Stroke: .15	
C-31 □ -DXDE \$157.80 BASE PRICE Add \$4.75 per inch of stroke Cushion one end only, deduct \$13.60 from base price. CS-31 □ -DXDE (One end only)	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: D-615 Mounting Bracket D-508 Mounting Nut Base Weight: 1.99 Adder Per Inch of Stroke: .24	

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

MRS®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

All Stainless
Non-Repairable

All Stainless
Repairable

Z Line Air
Cylinders

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders

*U.S. Patent nos. 4,794,681 and 4,862,786

Air Cylinders with Adjustable Cushions

2-1/2" Bore Air Cylinders with Adjustable Cushions

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
C-50 □ -D \$128.90 BASE PRICE Add \$3.55 per inch of stroke Cushion one end only, deduct \$17.00 from base price. CF-50 □ -D (Front only) CR-50 □ -D (Rear only)	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: D-615-1 Mounting Bracket D-2540 Mounting Nut Base Weight: 2.21 Adder Per Inch of Stroke: .17	
C-50 □ -DXP \$146.55 BASE PRICE Add \$3.55 per inch of stroke Cushion one end only, deduct \$17.00 from base price. CF-50 □ -DXP (Front only) CR-50 □ -DXP (Rear only)	Double Acting – Universal Mounting Pivot, or Double End Mounting – Air Return Standard Stroke Lengths: 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Stainless Steel Rod Standard Optional Accessories: D-615-1 Mounting Bracket D-620 Pivot Bracket D-231-3 Piston Rod Clevis D-2540 Mounting Nut Base Weight: 2.33 Adder Per Inch of Stroke: .17	
C-50 □ -DXDE \$193.80 BASE PRICE Add \$5.55 per inch of stroke Cushion one end only, deduct \$17.00 from base price. CS-50 □ -DXDE (One end only)	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: D-615-1 Mounting Bracket D-2540 Mounting Nut Base Weight: 2.38 Adder Per Inch of Stroke: .34	

Air Cylinders with Adjustable Cushions

3" Bore Air Cylinders with Adjustable Cushions

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
C-70 □ -D \$169.25 BASE PRICE Add \$4.40 per inch of stroke Cushion one end only, deduct \$19.25 from base price. CF-70 □ -D (Front only) CR-70 □ -D (Rear only)	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: D-19127 Mounting Bracket D-5379 Mounting Nut Base Weight: 3.81 Adder Per Inch of Stroke: .26	
C-70 □ -DXP \$190.20 BASE PRICE Add \$4.40 per inch of stroke Cushion one end only, deduct \$19.25 from base price. CF-70 □ -DXP (Front only) CR-70 □ -DXP (Rear only)	Double Acting – Pivot Type – Air Return – Rear Pivot Mounting Standard Stroke Lengths: 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Stainless Steel Rod Standard Optional Accessories: D-8314-A Piston Rod Clevis D-13512-A Pivot Brackets D-5379 Mounting Nut Base Weight: 3.97 Adder Per Inch of Stroke: .26	
C-70 □ -DXDE \$211.10 BASE PRICE Add \$5.80 per inch of stroke Cushion one end only, deduct \$19.25 from base price. CS-70 □ -DXDE (One end only)	Double Acting – Double End Rod – Air Return – Double End Mounting Standard Stroke Lengths: 1", 2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 12" Stainless Steel Rod Standard Optional Accessories: D-19127 Mounting Bracket D-5379 Mounting Nut Base Weight: 4.15 Adder Per Inch of Stroke: .52	

- **Accessories** – For 3/4" bore, see page 1.28. For 1-1/16" bore, see page 1.40. For 1-1/2" bore, see page 1.53. For 2" bore, see page 1.60. For 2-1/2" bore, see page 1.62. For 3" bore, see page 1.64.

Air Cylinders with Adjustable Cushions

Cushion Energy Absorption

Cylinders with air cushions provide a possible solution to destructive energies. The air cushion traps a small amount of exhaust air at the end of stroke, providing an air pocket that decelerates the load. This reduces the potentially destructive energy being transmitted to the cylinder and other components. The following is a brief explanation on how to determine the energy level of your application and decide if an air cushion can provide adequate energy absorption. For a more detailed description, consult the factory at 1-800-44-BIMBA.

Step 1. Determine the load to be stopped by the cylinder.

Step 2. Determine the velocity at which the load impacts the cylinder endcap.

Step 3. Calculate the energy the cylinder generates. Use the following equation:

$$\text{energy (e)} = \left(\frac{W}{64} \times v^2\right) + (p \times k)$$

w = weight of the load (lbs.)

V = velocity of the cylinder as the piston impacts the endcap (feet per second)

p = driving pressure (psi)

k = bore constant

Example: C-316-D at 80 psi with total load of 8 lbs.

driving pressure (p) = 80 psi

total load (w) = 8 lbs.

bore constant (k) = .24

maximum velocity (v) = 6 fps

$$= (8/64) \times (6^2) + (80 \times .24) = 23.7 \text{ ft. lbs.}$$

Maximum Energy Calculation Data		
Bore	Max Energy (ft-lbs)	k
04	4.47	0.03
09	10.40	0.05
17	18.80	0.11
31	27.60	0.24
50	40.11	0.37
70	77.72	0.58

Cushion Lengths
0.75"
0.75"
0.75"
0.90"
0.90"
0.99"

MRS® Magnetic Reed Switch Air Cylinders

Specifically designed to operate Bimba position sensing switches to actuate programmable controllers, relays, solenoids, timers, or any other electrically operated equipment. MRS cylinders have an additional groove in the piston to accommodate a magnet. They differ from the M option because they combine features of the "Z" line with Original Line construction; check dimensional drawings for each size for more specific information. Type 303 stainless steel rods are standard.

OPTIONS:

NO CHARGE:

- NO THREAD (NT)
- SWITCH TRACK for Miniature Switches (T2, T3, T4)
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) – add \$3.50 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

SWITCH TRACK for Heavy Duty Track Mounted Switches

- Must specify Z for one track, ZTT for 2 tracks – add \$3.50 per track. See page 1.87 for track information. See Switch Products, page 9.3 for switch selection information.

DOUBLE ACTING BUMPERS (B)

- $\frac{9}{16}$ " add \$5.00 and .125" to length
- $\frac{3}{4}$ " and $1\frac{1}{16}$ " add \$5.00 and .250" to length
- $1\frac{1}{4}$ " and $1\frac{1}{2}$ " add \$6.05 and .250" to length
- $1\frac{3}{4}$ ", 2" and $2\frac{1}{2}$ " add \$7.65 and .250" to length

OPTIONS continued...

EXTRA EXTENSION (EE)

- Double acting, per inch of extension:
 - $\frac{9}{16}$ ", $\frac{3}{4}$ " and $1\frac{1}{16}$ " Bore, add \$1.10
 - $1\frac{1}{4}$ " Bore, add \$1.30
 - $1\frac{1}{2}$ " and $1\frac{3}{4}$ " Bore, add \$1.70
 - 2" Bore, add \$1.90
 - $2\frac{1}{2}$ " Bore, add \$2.00

EXTRA EXTENSION (EE)

- DXDE, per inch of extension: (added to both ends)
 - $\frac{9}{16}$ ", $\frac{3}{4}$ " and $1\frac{1}{16}$ " Bore, add \$1.30
 - $1\frac{1}{4}$ " Bore, add \$2.00
 - $1\frac{1}{2}$ " and $1\frac{3}{4}$ " Bore, add \$2.40
 - 2" Bore, add \$2.50
 - $2\frac{1}{2}$ " Bore, add \$3.05

FLUOROELASTOMER/HIGH TEMPERATURE SEAL (V)

- Double acting
 - $\frac{9}{16}$ " and $\frac{3}{4}$ " Bore, add \$12.70
 - $1\frac{1}{16}$ " Bore, add \$15.25
 - $1\frac{1}{4}$ " and $1\frac{1}{2}$ " Bore, add \$16.80
 - $1\frac{3}{4}$ ", 2", and $2\frac{1}{2}$ " Bore, add \$21.50
- DXDE
 - $\frac{9}{16}$ " and $\frac{3}{4}$ " Bore, add \$16.80
 - $1\frac{1}{16}$ " Bore, add \$19.30
 - $1\frac{1}{4}$ " and $1\frac{1}{2}$ " Bore, add \$21.50
 - $1\frac{3}{4}$ ", 2", and $2\frac{1}{2}$ " Bore, add \$28.40

PORTS ROTATED 90 (K)*

SIDE PORTED REAR HEAD (Q)*

*Consult local distributor for pricing.

☐ Enter Stroke Length as 3rd Digit

9/16" Bore MRS Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
MRS-02 <input type="checkbox"/> -D \$30.25 BASE PRICE Add \$2.05 per inch of stroke	Nose Mount Standard Stroke Lengths: $\frac{1}{2}$ ", 1", $1\frac{1}{2}$ ", 2", $2\frac{1}{2}$ ", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-770 Mounting Bracket Base Weight: .10 Adder Per Inch of Stroke: .01	
MRS-02 <input type="checkbox"/> -DXP \$34.35 BASE PRICE Add \$2.05 per inch of stroke	Double End or Rear Pivot Mounting Standard Stroke Lengths: $\frac{1}{2}$ ", 1", $1\frac{1}{2}$ ", 2", $2\frac{1}{2}$ ", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 12" Optional Accessories: D-12321-A Pivot Bracket D-770 Mounting Bracket D-850 Rod Clevis Base Weight: .10 Adder Per Inch of Stroke: .01	

MRS® Magnetic Reed Switch Air Cylinders

9/16" Bore MRS Air Cylinders (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
MRS-02 -DXDE \$42.70 BASE PRICE Add \$2.55 per inch of stroke	Double End Rod – Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-770 Mounting Bracket Base Weight: .14 Adder Per Inch of Stroke: .02	

3/4" Bore MRS Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
MRS-04 -D \$31.55 BASE PRICE Add \$2.05 per inch of stroke	Nose Mount Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-129 Mounting Bracket Base Weight: .24 Adder Per Inch of Stroke: .04	
MRS-04 -DXP \$34.95 BASE PRICE Add \$2.05 per inch of stroke	Double End or Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Accessories: D-10131-A Pivot Bracket D-129 Mounting Bracket D-10139-A Rod Clevis Base Weight: .30 Adder Per Inch of Stroke: .06	
MRS-04 -DXDE \$46.65 BASE PRICE Add \$2.55 per inch of stroke	Double End Rod – Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-129 Mounting Bracket Base Weight: .41 Adder Per Inch of Stroke: .06	

MRS® Magnetic Reed Switch Air Cylinders

1-1/16" Bore MRS Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
MRS-09 -D \$37.85 BASE PRICE Add \$2.05 per inch of stroke	Nose Mount Standard Stroke Lengths: $\frac{1}{2}$ ", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-8315 Mounting Bracket Base Weight: .37 Adder Per Inch of Stroke: .05	
MRS-09 -DXP \$41.90 BASE PRICE Add \$2.05 per inch of stroke	Double End or Rear Pivot Mounting Standard Stroke Lengths: $\frac{1}{2}$ ", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Accessories: D-8321-A Pivot Bracket D-8315 Mounting Bracket D-8309-A Rod Clevis Base Weight: .42 Adder Per Inch of Stroke: .05	
MRS-09 -DXDE \$50.05 BASE PRICE Add \$2.55 per inch of stroke	Double End Rod – Double End Mounting Standard Stroke Lengths: $\frac{1}{2}$ ", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-8315 Mounting Bracket Base Weight: .60 Adder Per Inch of Stroke: .08	

1-1/4" Bore MRS Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
MRS-12 -D \$47.15 BASE PRICE Add \$2.55 per inch of stroke	Nose Mount Standard Stroke Lengths: $\frac{1}{2}$ ", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-8316 Mounting Bracket Base Weight: .51 Adder Per Inch of Stroke: .07	

MRS® Magnetic Reed Switch Air Cylinders

1-1/4" Bore MRS Air Cylinders (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
MRS-12□-DXP \$52.40 BASE PRICE Add \$2.55 per inch of stroke	Double End or Rear Pivot Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Accessories: D-8322-A Pivot Bracket D-8316 Mounting Bracket D-8310-A Rod Clevis Base Weight: .61 Adder Per Inch of Stroke: .05	
MRS-12□-DXDE \$66.25 BASE PRICE Add \$3.70 per inch of stroke	Double End Rod – Double End Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-8316 Mounting Bracket Base Weight: .70 Adder Per Inch of Stroke: .14	

1-1/2" Bore MRS Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
MRS-17□-D \$56.15 BASE PRICE Add \$3.15 per inch of stroke	Nose Mount Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-8317 Mounting Bracket Base Weight: .74 Adder Per Inch of Stroke: .10	
MRS-17□-DXP \$61.30 BASE PRICE Add \$3.15 per inch of stroke	Double End or Rear Pivot Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Accessories: D-8323-A Pivot Bracket D-8317 Mounting Bracket D-8311-A Rod Clevis Base Weight: .87 Adder Per Inch of Stroke: .10	

MRS® Magnetic Reed Switch Air Cylinders

1-1/2" Bore MRS Air Cylinders (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
MRS-17 -DXDE \$70.70 BASE PRICE Add \$4.80 per inch of stroke	Double End Rod – Double End Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-8317 Mounting Bracket Base Weight: .94 Adder Per Inch of Stroke: .20	

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

1-3/4" Bore MRS Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
MRS-24 -D \$64.65 BASE PRICE Add \$3.15 per inch of stroke	Nose Mount Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-8318 Mounting Bracket Base Weight: 1.14 Adder Per Inch of Stroke: .13	
MRS-24 -DXP \$71.10 BASE PRICE Add \$3.15 per inch of stroke	Double End or Rear Pivot Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Accessories: D-8324-A Pivot Bracket D-8318 Mounting Bracket D-8312-A Rod Clevis Base Weight: 1.30 Adder Per Inch of Stroke: .13	
MRS-24 -DXDE \$88.95 BASE PRICE Add \$4.80 per inch of stroke	Double End Rod – Double End Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-8318 Mounting Bracket Base Weight: 1.40 Adder Per Inch of Stroke: .26	

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

MRS® Magnetic Reed Switch Air Cylinders

2" Bore MRS Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
MRS-31 <input type="checkbox"/> -D \$73.00 BASE PRICE Add \$3.50 per inch of stroke	Nose Mount Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-8319 Mounting Bracket Base Weight: 1.55 Adder Per Inch of Stroke: .15	
MRS-31 <input type="checkbox"/> -DXP \$80.15 BASE PRICE Add \$3.50 per inch of stroke	Double End or Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Accessories: D-8325-A Pivot Bracket D-8319 Mounting Bracket D-8313-A Rod Clevis Base Weight: 1.80 Adder Per Inch of Stroke: .15	
MRS-31 <input type="checkbox"/> -DXDE \$95.45 BASE PRICE Add \$4.95 per inch of stroke	Double End Rod – Double End Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-8319 Mounting Bracket Base Weight: 1.90 Adder Per Inch of Stroke: .30	

2-1/2" Bore MRS Air Cylinders

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
MRS-50 <input type="checkbox"/> -D \$92.70 BASE PRICE Add \$3.70 per inch of stroke	Nose Mount Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-8320 Mounting Bracket Base Weight: 2.48 Adder Per Inch of Stroke: .20	

MRS® Magnetic Reed Switch Air Cylinders

2-1/2" Bore MRS Air Cylinders (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
MRS-50 -DXP \$103.25 BASE PRICE Add \$3.70 per inch of stroke	Double End or Rear Pivot Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Accessories: D-8326-A Pivot Bracket D-8320 Mounting Bracket D-8314-A Rod Clevis Base Weight: 2.90 Adder Per Inch of Stroke: .20	
MRS-50 -DXDE \$121.30 BASE PRICE Add \$5.80 per inch of stroke	Double End Rod – Double End Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-8320 Mounting Bracket Base Weight: 3.15 Adder Per Inch of Stroke: .40	

MRS Accessories

9/16" Bore Accessories

D-770
\$3.90

Mounting Bracket

D-850
\$4.35

Rod Clevis

D-12321-A
\$4.80

Pivot Bracket

D-154
\$.65

Mounting Nut

MRS Accessories continued

3/4" Bore Accessories

D-129
\$4.30

Mounting Bracket

D-10139-A
\$8.25

Rod Clevis

D-10131-A
\$4.80

Pivot Bracket

D-9
\$0.75

Mounting Nut

1-1/16" Bore Accessories

D-8315
\$4.25

Mounting Bracket

D-8309-A
\$8.40

Rod Clevis

D-8321-A
\$6.30

Pivot Bracket

D-3556
\$1.05

Mounting Nut

MRS Accessories continued

1-1/4" Bore Accessories

D-8316
\$5.70

Mounting Bracket

D-8310-A
\$8.30

Rod Clevis

D-8322-A
\$8.85

Pivot Bracket

D-2545
\$1.60

Mounting Nut

1-1/2" Bore Accessories

D-8317
\$7.30

Mounting Bracket

D-8311-A
\$9.75

Rod Clevis

D-8323-A
\$9.00

Pivot Bracket

D-1331
\$3.00

Mounting Nut

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

MRS®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

All Stainless
Non-Repairable

All Stainless
Repairable

2 Line Air
Cylinders

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders

MRS Accessories continued

1-3/4" Bore Accessories

D-8318
\$8.60

Mounting Bracket

D-8312-A
\$10.55

Rod Clevis

D-8324-A
\$13.40

Pivot Bracket

D-8484
\$6.10

Mounting Nut

2" Bore Accessories

D-8319
\$9.55

Mounting Bracket

D-8313-A
\$13.80

Rod Clevis

D-8325-A
\$15.50

Pivot Bracket

D-508
\$6.10

Mounting Nut

MRS Accessories continued

2-1/2" Bore Accessories

D-8320
\$9.95

D-8314-A
\$15.50

D-8326-A
\$14.15

D-2540
\$5.45

Switch Track Options

For Original Line cylinders, including MRS cylinders, with -T2, T3, and T4 options

Switch Track for use with Bimba MR, MS, MSC, and MSK Switches

Miniature Position Sensing track lengths can now be purchased separately for field mounting of custom track locations. Simply specify the length of track desired after the part number.

Mounting recommendations:

- Clean body with acetone. Remove all oil from body surface.
- Avoid mounting track over rolled construction. Locate edge of track 0.175" from rolled construction.
- Use a solid continuous bead of glue for the entire length of track used. Bead should fill center channel of track.
- Adhere to recommended cure times as specified by the glue manufacturer.

Bores	Part Number	List Price
007 - 04	D-74168-A-length	\$3.45
06 - 31	D-78527-A-length	3.45
50 - 70	D-78528-A-length	3.45

Loctite U-05FL or similar adhesive is recommended (not included).

For MRS cylinders with -Z or -ZTT options

For 9/16"
and 3/4"
Bore

For 1-1/16"
and 2-1/2"
Bore

Bore Designator	Bore	A
02	9/16"	1.00
04	3/4"	1.38
09	1-1/16"	1.50
12	1-1/4"	1.68
17	1-1/2"	1.91
24	1-3/4"	2.20
31	2"	2.43
50	2-1/2"	2.98

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

MRS®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

All Stainless
Non-Repairable

All Stainless
Repairable

Z Line Air
Cylinders

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders

Non-Rotating Original Line Air Cylinders

Bimba's new Non-Rotating Original Line stainless steel body air cylinder design consists of a unique square piston rod with rounded corners. The square rod prevents rotation better than other rod configurations, and the rounded corners provide longer seal life than conventional hexagon rods. The unusual geometry of the square rod also provides superior rotation control. All bore sizes have a rotational control of less than or equal to ± 3 degrees. The special high strength aluminum alloy rod guide provides high load carrying capability and abrasion resistance. The urethane-based rod seal provides excellent seal life and leak-free service. The Non-Rotating Original Line cylinder is dimensionally interchangeable with the standard Original Line stainless steel cylinder.

9/16" Bore Non-Rotating Air Cylinders

- New! Stainless Steel Piston Rod Standard.
- Unique Square Piston Rod with Rounded Corners.
- High Strength Aluminum Alloy Rod Guide.
- Urethane-based Rod Seal.
- Buna N "U" Cup Piston Seal.
- Pressure Rating – 250 PSI Maximum (Air only)
- Available in Double Acting and Reverse Acting Models.
- Enclosed Spring Force: 2 lbs. Relaxed - 4 lbs. Compressed.
- Standard Buna N Seals Temperature Range of -20°F (-25°C) to 200°F (95°C)

☐ Enter Stroke Length as 3rd Digit

OPTIONS:

NO CHARGE:

- *SIDE PORTED REAR HEAD (Q)*
- *PORTS ROTATED (K)*

REVERSE ACTING BUMPERS (B)

- \$3.90 additional
- Add .062 to overall length

DOUBLE ACTING BUMPERS (B)

- \$5.45 additional
- Add .125 to overall length

EXTRA EXTENSION (EE)

- Add \$1.30 per inch of extension

MAGNET (prefix M) — Add \$12.30

- Reverse acting add .125" to overall length
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.80 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range : -40° to 200°F

- Reverse acting add \$1.25
- Double acting add \$1.65

HIGH TEMPERATURE SEALS (V)

Temperature Range : 0° to 400°F (-18° to 205°C)

- Reverse acting add \$9.75
- Double acting add \$13.90

MODEL/PRICE

DESCRIPTION/WEIGHT (lbs.)

DIMENSIONS

NR-02 ☐ -D

\$31.70

BASE PRICE

Add \$2.80 per inch of stroke

Double Acting – Air Return – Front Nose Mounting
Standard Stroke Lengths:
 ½", 1", 1½", 2", 2½", 3", 4"
Maximum Stroke – 10"
Optional Accessory:
 D-770 Mounting Bracket
Base Weight: .09
Adder Per Inch of Stroke: .02

®Magnalube is a registered trademark of the Carleton-Stuart Corporation.

9/16" Bore Non-Rotating Air Cylinders

9/16" Bore Non-Rotating Air Cylinders (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
NR-02- -DXP -DXP cylinder" data-bbox="92 181 279 235"/> \$41.90 BASE PRICE Add \$2.80 per inch of stroke	Double Acting – Double End or Rear Pivot Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 10" Optional Accessories: D-770 Mounting Nut D-850 Rod Clevis D-12321-A Pivot Bracket Base Weight: .09 Adder Per Inch of Stroke: .02	-DXP cylinder showing dimensions: 2.56 + STROKE, .50, .75, .38, .19, .25, .31, .62, .157 BUSHING, 2X #10-32 UNF-2B, 2X 7/16-20 MGT NUT, #10-32 UNF-2A, .22 SQ ROD" data-bbox="561 163 915 271"/>
NR-02- -R -R cylinder" data-bbox="92 326 279 370"/> \$36.25 BASE PRICE Add \$3.60 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3" Maximum Stroke – 4" Optional Accessory: D-770 Mounting Bracket Base Weight: .08 Adder Per Inch of Stroke: .04	-R cylinder showing dimensions: .50, STROKE, .75, .38, .06, .19, .50, .62, 2X #10-32 UNF-2B, #10-32 UNF-2A, .22 SQ ROD, 7/16-20 MGT NUT" data-bbox="561 306 915 396"/> <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
NR-02- -RP -RP cylinder" data-bbox="92 478 279 525"/> \$46.30 BASE PRICE Add \$3.60 per inch of stroke	Reverse Single Acting – Pivot and Pull Type – Rod Normally Extended – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3" Maximum Stroke – 4" Optional Accessories: D-850 Rod Clevis D-12321-A Pivot Bracket Base Weight: .08 Adder Per Inch of Stroke: .04	-RP cylinder showing dimensions: .50, STROKE, .75, .38, .06, .19, .25, .31, .62, .157 BUSHING, 2X #10-32 UNF-2B, 2X 7/16-20 MGT NUT, #10-32 UNF-2A, .22 SQ ROD" data-bbox="561 456 915 541"/> <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

3/4" Bore Non-Rotating Air Cylinders

- New! Stainless Steel Piston Rod Standard.
- Unique Square Piston Rod with Rounded Corners.
- High Strength Aluminum Alloy Rod Guide.
- Urethane-based Rod Seal.
- Buna N "U" Cup Piston Seal.
- Pressure Rating – 250 PSI Maximum (Air only)
- Available in Double Acting and Reverse Acting Models.
- Enclosed Spring Force: 3 lbs. Relaxed - 6 lbs. Compressed.
- Standard Buna N Seals Temperature Range of -20°F (-25°C) to 200°F (95°C)

☐ Enter Stroke Length as 3rd Digit

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)
- SIDE PORTED REAR HEAD (Q)
- PIVOT BUSHING (Y)

REVERSE ACTING BUMPERS (B)

- \$3.90 additional
- Add .062 to overall length

DOUBLE ACTING BUMPERS (B)

- \$5.45 additional
- Add .125 to overall length

EXTRA EXTENSION (EE)

- Add \$1.40 per inch of extension

MAGNET (prefix M) — Add \$12.30

- Reverse acting add .125" to overall length
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.80 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range : -40° to 200°F

- Reverse acting add \$1.25
- Double acting add \$1.65

HIGH TEMPERATURE SEALS (V)

Temperature Range : 0° to 400°F (-18° to 205°C)

- Reverse acting add \$9.75
- Double acting add \$13.90

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
NR-04 <input type="checkbox"/> -D \$33.30 BASE PRICE Add \$2.85 per inch of stroke	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-129 Mounting Bracket Base Weight: .21 Adder Per Inch of Stroke: .03	
NR-04 <input type="checkbox"/> -DXP \$43.10 BASE PRICE Add \$2.85 per inch of stroke	Double Acting – Double End or Rear Pivot Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 24" Optional Accessories: D-129 Mounting Bracket D-166-3 Rod Clevis D-13498-A Pivot Bracket Base Weight: .29 Adder Per Inch of Stroke: .03	

3/4" Bore Non-Rotating Air Cylinders

3/4" Bore Non-Rotating Air Cylinders (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
NR-04 \$36.65 BASE PRICE Add \$3.60 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Return – Front Nose Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Accessory: D-129 Mounting Bracket Base Weight: .18 Adder Per Inch of Stroke: .07	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
NR-04 \$47.20 BASE PRICE Add \$3.60 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Return – Rear Pivot Mounting Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Optional Accessories: D-167 Mounting Brackets, D-166-3 Piston Rod Clevis Base Weight: .18 Adder Per Inch of Stroke: .07	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
BFNR-04 \$54.80 BASE PRICE Add \$2.85 per inch of stroke	Double Acting – Front Block Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4", 5", 6" Maximum Stroke – 12" Base Weight: .22 Adder Per Inch of Stroke: .03	
BFNR-04 \$58.95 BASE PRICE Add \$3.60 for conduit outlet	Pull Type – Front Block Mounting Rod Normally Extended – Reverse Single Acting – Spring Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 6" Base Weight: .19 Adder Per Inch of Stroke: .07	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
BFTNR-04 \$72.15 BASE PRICE Add \$2.85 per inch of stroke	Double Acting – Front Block Trunnion Mounting – Air Return Standard Stroke Lengths: 1/2", 1", 1 1/2", 2", 2 1/2", 3", 4" Maximum Stroke – 12" Optional Accessories: TRB-2 Trunnion Brackets, D-166-3 Rod Clevis Base Weight: .29 Adder Per Inch of Stroke: .03	

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

1-1/16" Bore Non-Rotating Air Cylinders

- Stainless Steel Piston Rod Standard.
- Unique Square Piston Rod with Rounded Corners.
- High Strength Aluminum Alloy Rod Guide.
- Urethane-based Rod Seal.
- Buna N "U" Cup Piston Seal.
- Pressure Rating – 250 PSI Maximum (Air only)
- Available in Double Acting and Reverse Acting Models.
- Enclosed Spring Force: 6 lbs. Relaxed - 12 lbs. Compressed.
- Standard Buna N Seals Temperature Range of -20°F (-25°C) to 200°F (95°C)

☐ Enter Stroke Length as 3rd Digit

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)
- SIDE PORTED REAR HEAD (Q)
- PIVOT BUSHING (Y)

REVERSE ACTING BUMPERS (B)

- \$3.90 additional
- Add .062 to overall length

DOUBLE ACTING BUMPERS (B)

- \$5.45 additional
- Add .125 to overall length

EXTRA EXTENSION (EE)

- Add \$1.40 per inch of extension

MAGNET (prefix M) — Add \$15.25

- Reverse acting add .125" to overall length
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.80 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range : -40° to 200°F

- Reverse acting add \$1.25
- Double acting add \$1.65

HIGH TEMPERATURE SEALS (V)

Temperature Range : 0° to 400°F (-18° to 205°C)

- Reverse acting add \$10.80
- Double acting add \$16.60

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
NR-09□-D \$37.70 BASE PRICE Add \$2.85 per inch of stroke	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-129 Mounting Bracket Base Weight: .33 Adder Per Inch of Stroke: .05	
NR-09□-DXP \$51.10 BASE PRICE Add \$2.85 per inch of stroke	Double Acting – Double End or Rear Pivot Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 24" Optional Accessories: D-129 Mounting Bracket D-166-1 Rod Clevis D-13498-A Pivot Bracket Base Weight: .33 Adder Per Inch of Stroke: .05	
NR-09□-R \$40.90 BASE PRICE Add \$4.35 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended – Spring Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Accessory: D-129 Mounting Bracket Base Weight: .24 Adder Per Inch of Stroke: .16	

See page 1.8 for length calculation of fractional stroke for single acting cylinders.

1-1/16" Bore Non-Rotating Air Cylinders

1-1/16" Bore Non-Rotating Air Cylinders (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
NR-09 -RP \$48.55 BASE PRICE Add \$4.35 per inch of stroke	Reverse Single Acting – Pivot or Pull Type – Rod Normally Extended Spring Return – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Accessories: D-166-1 Piston Rod Clevis D-167 Mounting Bracket Base Weight: .22 Adder Per Inch of Stroke: .16	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
BFNR-09 -D \$61.00 BASE PRICE Add \$2.85 per inch of stroke	Double Acting – Front Block Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Base Weight: .49 Adder Per Inch of Stroke: .05	
BFNR-09 -R \$66.75 BASE PRICE Add \$4.35 per inch of stroke	Reverse Single Acting – Front Block Mounting – Rod Normally Extended – Reverse Single Acting – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Base Weight: .36 Adder Per Inch of Stroke: .16	 See page 1.8 for length calculation of fractional stroke for single acting cylinders.
BFTNR-09 -D \$74.20 BASE PRICE Add \$2.85 per inch of stroke	Double Acting – Front Block Trunnion Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 12" Optional Accessories: TRB-2 Trunnion Brackets D-166-1 Rod Clevis Base Weight: .49 Adder Per Inch of Stroke: .05	

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

1-1/2" Bore Non-Rotating Air Cylinders

- New! Stainless Steel Piston Rod Standard.
- Unique Square Piston Rod with Rounded Corners.
- High Strength Aluminum Alloy Rod Guide.
- Urethane-based Rod Seal.
- Buna N "U" Cup Piston Seal.
- Pressure Rating – 250 PSI Maximum (Air only)
- Available in Double Acting and Reverse Acting Models.
- Enclosed Spring Force: 8.5 lbs. Relaxed - 17 lbs. Compressed.
- Standard Buna N Seals Temperature Range of -20°F (-25°C) to 200°F (95°C)

☐ Enter Stroke Length as 3rd Digit

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)
- SIDE PORTED REAR HEAD (Q)
- PIVOT BUSHING (Y)

REVERSE ACTING BUMPERS (B)

- \$4.25 additional
- Add .062 to overall length

DOUBLE ACTING BUMPERS (B)

- \$6.50 additional
- Add .125 to overall length

EXTRA EXTENSION (EE)

- Add \$1.95 per inch of extension

MAGNET (prefix M) — Add \$18.40

- Reverse acting add .125" to overall length
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.80 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range : -40° to 200°F

- Reverse acting add \$1.65
- Double acting add \$2.00

HIGH TEMPERATURE SEALS (V)

Temperature Range : 0° to 400°F (-18° to 205°C)

- Reverse acting add \$12.75
- Double acting add \$18.40

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
NR-17 <input type="checkbox"/> -D \$68.40 BASE PRICE Add \$4.00 per inch of stroke	Double Acting – Air Return – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-241 Mounting Bracket Base Weight: .69 Adder Per Inch of Stroke: .08	
NR-17 <input type="checkbox"/> -DXP \$83.65 BASE PRICE Add \$4.00 per inch of stroke	Double Acting – Double End or Rear Pivot Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 24" Optional Accessories: D-241 Mounting Bracket D-231-1 Rod Clevis D-8323-A Pivot Bracket Base Weight: .82 Adder Per Inch of Stroke: .08	

1-1/2" Bore Non-Rotating Air Cylinders

1-1/2" Bore Non-Rotating Air Cylinders (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS	
NR-17 \$67.25 BASE PRICE Add \$6.00 per inch of stroke	Reverse Single Acting – Pull Type – Rod Normally Extended Spring Return – Spring force 8.5 lbs. relaxed, 17 lbs. compressed – Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Accessory: D-241 Mounting Bracket Base Weight: .44 Adder Per Inch of Stroke: .22	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>	Standard Air Cylinders
NR-17 \$76.65 BASE PRICE Add \$6.00 per inch of stroke	Reverse Single Acting – Pivot and Pull Type – Rod Normally Extended – Spring Return – Spring Force 8.5 lbs. relaxed, 17 lbs. compressed – Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Optional Accessories: D-231-1 Piston Rod Clevis D-229 Mounting Bracket Base Weight: .45 Adder Per Inch of Stroke: .22	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>	Three-Position Cylinders
BFNR-17 \$96.40 BASE PRICE Add \$4.00 per inch of stroke	Double Acting – Front Block Mounting – Air Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4", 5", 6" Maximum Stroke – 12" Base Weight: .99 Adder Per Inch of Stroke: .08		Cushion Cylinders
BFNR-17 \$100.20 BASE PRICE Add \$6.00 per inch of stroke	Pull Type – Front Block Mounting – Rod Normally Extended – Reverse Single Acting – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 6" Base Weight: .96 Adder Per Inch of Stroke: .22	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>	Non-Rotating Cylinders
BFTNR-17 \$111.00 BASE PRICE Add \$4.00 per inch of stroke	Double Acting – Front Block Trunnion Mounting – Spring Return Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke – 12" Optional Accessories: TRB-2 Trunnion Brackets D-231-1 Rod Clevis Base Weight: 1.06 Adder Per Inch of Stroke: .08		PC Cylinders
			All Stainless Non-Repairable
			All Stainless Repairable
			Z Line Air Cylinders
			Rod Lock Cylinders
			500 Hydraulic Cylinders
			Repairable Hole Punch Cylinders

2" Bore Non-Rotating Air Cylinders

- New! Stainless Steel Piston Rod Standard.
- Unique Square Piston Rod with Rounded Corners.
- High Strength Aluminum Alloy Rod Guide.
- Urethane-based Rod Seal.
- Buna N "U" Cup Piston Seal.
- Pressure Rating – 250 PSI Maximum (Air only)
- Available in Double Acting and Reverse Acting Models.
- Enclosed Spring Force: 15 lbs. Relaxed - 30 lbs. Compressed.
- Standard Buna N Seals Temperature Range of -20°F (-25°C) to 200°F (95°C)

☐ Enter Stroke Length as 3rd Digit

OPTIONS:

NO CHARGE:

- PORTS ROTATED (K)
- SIDE PORTED REAR HEAD (Q)

REVERSE ACTING BUMPERS (B)

- \$4.95 additional
- Add .062 to overall length

DOUBLE ACTING BUMPERS (B)

- \$8.40 additional
- Add .125 to overall length

EXTRA EXTENSION (EE)

- Add \$2.15 per inch of extension

MAGNET (prefix M) — Add \$21.35

- Reverse acting add .125" to overall length
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) — add \$3.80 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

LOW TEMPERATURE (N)

Temperature Range : -40° to 200°F

- Reverse acting add \$2.30
- Double acting add \$3.75

HIGH TEMPERATURE SEALS (V)

Temperature Range : 0° to 400°F (-18° to 205°C)

- Reverse acting add \$17.55
- Double acting add \$23.40

MODEL/PRICE

DESCRIPTION/WEIGHT (lbs.)

DIMENSIONS

NR-31 ☐ -D

\$99.35

BASE PRICE

Add \$4.65 per inch of stroke

Double Acting – Air Return – Front Nose Mounting
Standard Stroke Lengths:
 ½", 1", 1½", 2", 2½", 3", 4", 5", 6"
Maximum Stroke – 12"
Optional Accessories:
 D-615 Mounting Bracket
 D-508 Mounting Nut
Base Weight: 1.40
Adder Per Inch of Stroke: .15

NR-31 ☐ -DXP

\$119.10

BASE PRICE

Add \$4.65 per inch of stroke

Double Acting – Universal Mounting Type – Pivot or Double End – Air Return
Standard Stroke Lengths:
 ½", 1", 1½", 2", 2½", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12"
Maximum Stroke – 24"
Optional Accessories:
 D-615 Mounting Bracket
 D-231-3 Rod Clevis
 D-620 Pivot Bracket
 D-508 Mounting Nut
Base Weight: 1.62
Adder Per Inch of Stroke: .15

2" Bore Non-Rotating Air Cylinders

2" Bore Non-Rotating Air Cylinders (continued)

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
NR-31 □ -R \$119.25 BASE PRICE Add \$8.05 per inch of stroke	Reverse Single Acting — Pull Type — Rod Normally Extended — Spring Return — Front Nose Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke — 4" Optional Accessories: D-129 Mounting Bracket D-508 Mounting Nut Base Weight: 1.24 Adder Per Inch of Stroke: .43	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>
NR-31 □ -RP \$130.60 BASE PRICE Add \$8.05 per inch of stroke	Reverse Single Acting — Pivot or Pull Type — Rod Normally Extended Spring Return — Rear Pivot Mounting Standard Stroke Lengths: ½", 1", 1½", 2", 2½", 3", 4" Maximum Stroke — 4" Optional Accessories: D-231-3 Piston Rod Clevis D-620 Pivot Bracket D-508 Mounting Nut D-615 Mounting Bracket Base Weight: 1.46 Adder Per Inch of Stroke: .43	 <p>See page 1.8 for length calculation of fractional stroke for single acting cylinders.</p>

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

Z Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

PC Cylinders

The Bimba PC Cylinder has a stainless steel body, stainless steel rod and acetal resin end caps. It is ideal for applications and environments that require exposure to moisture, lubricants and specific solvents.

How to Order

The model number of all PC 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 **PC-096-DXPW**. This is an 1-1/16" bore, 6" stroke PC cylinder with a universal mount and rod wiper.

Approximate Power Factors

9/16"	=	0.2	For example, a PC-096-DXPW will exert a force of 0.9 times the air line pressure; a PC-173-D will exert a force of 1.7 times the air pressure, etc.
3/4"	=	0.4	
1-1/16"	=	0.9	
1-1/2"	=	1.7	
2"	=	3.1	

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

MRS®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

All Stainless
Non-Repairable

All Stainless
Repairable

Z Line Air
Cylinders

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders

PC Cylinders

List Prices

Bore	Mounting		Stroke Adder*	Options										
	D	DXP		B Bumpers	C	C1 or C2	C with V D & DXP	C1V or C2V** D & DXP	EE Extra Extension per inch	K Pivot 90° (DXP only)	M Magnetic Piston	T Switch Track (T2,T3,T4)	V Fluoro-elastomer Seals	W Rod Wiper
9/16" (02)	\$36.95	\$39.40	\$2.10	\$5.10	N/A	N/A	N/A	N/A	\$1.15	N/C	\$11.50	\$3.55 per Track	\$13.10	N/A
3/4" (04)	39.25	42.15	2.10	5.10	\$18.95	\$9.65	\$39.90	\$31.05	1.15		11.50		13.10	\$3.55
1-1/16" (09)	41.20	44.65	2.10	5.10	20.70	10.50	44.95	34.70	1.15		14.25		15.50	3.55
1-1/2" (17)	52.70	57.75	3.20	6.15	24.20	12.05	49.95	38.25	1.70		17.15		17.15	3.55
2" (31)	82.60	89.30	3.45	7.80	39.25	19.15	76.90	57.35	1.85		20.00		21.95	3.55

Bore	Mounting	Stroke Adder*	Options								
	DXDE		B Bumpers	C	C with V**	C1V	EE Extra Extension per inch	M Magnetic Piston	T Switch Track (T2,T3,T4)	V Fluoro-elastomer Seals	W Rod Wiper
9/16" (02)	\$51.55	\$2.60	\$5.10	N/A	N/A	N/A	\$1.40	\$11.50	\$3.55 per Track	\$17.15	N/A
3/4" (04)	57.70	2.60	5.10	\$18.95	\$44.35	\$34.70	1.40	11.50		17.15	\$7.05
1-1/16" (09)	60.85	2.60	5.10	20.70	49.00	38.25	1.40	14.25		19.80	7.05
1-1/2" (17)	79.60	4.90	6.15	24.20	57.20	45.40	2.45	17.15		21.95	7.05
2" (31)	115.65	5.05	7.80	39.25	83.75	64.50	2.55	20.00		29.05	7.05

*Nonstandard fractional strokes are priced to the next full inch increment.

**Price adder includes the cushion and the fluoroelastomer seals.

No charge Option - NT, Q

Stainless Steel Accessory Prices

Bore	Rod End Clevis		Mounting Nut	
	Model	Price	Model	Price
9/16" (02)	D-850-SS	\$25.80	D-154-SS	\$1.85
3/4" (04)	D-54565-SS	28.70	D-9-SS	2.60
1-1/16" (09)	D-54564-SS	32.45	D-9-SS	2.60
1-1/2" (17)	D-54562-SS	39.90	D-1331-SS	4.10
2" (31)	D-54563-SS	47.20	D-508-SS	8.75

Bore	Foot Bracket		Pivot Bracket	
	Model	Price	Model	Price
9/16" (02)	D-770-SS	\$7.35	D-55202-SS	\$18.35
3/4" (04)	D-129-SS	8.15	D-55203-SS	22.35
1-1/16" (09)	D-129-SS	8.15	D-55203-SS	22.35
1-1/2" (17)	D-61288-SS	16.65	D-55204-SS	27.70
2" (31)	D-615-SS	35.55	D-55205-SS	34.40

PC Cylinders

Dimensions

D Mounting Style

DXP Mounting Style

DXDE Mounting

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

MRS®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

All Stainless
Non-Repairable

All Stainless
Repairable

Z Line Air
Cylinders

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders

PC Cylinders

Dimensions

D Mounting Style

Bore	A	A (cushion or Q option)	B	C	D	E	F	G	H	H (cushion option)	I	J	K	L	M	N	O
9/16" (02)	2.28	--	0.38	0.38	0.50	0.06	#10-32	0.19	0.61	--	--	0.19	0.50	.434/.437	7/16-20	--	#10-32
3/4" (04)	2.97	3.44	0.50	0.47	0.50	0.09	1/8 NPT	0.19	0.81	0.96	--	0.25	0.63	.621/.624	5/8-18	--	1/4-28
1-1/16" (09)	3.25	3.50	0.50	0.56	0.50	0.09	1/8 NPT	0.19	1.13	1.13	0.13	0.31	0.88	.621/.624	5/8-18	0.25	5/16-24
1-1/2" (17)	3.69	3.88	0.63	0.63	0.75	0.09	1/8 NPT	0.25	1.56	1.56	0.25	0.44	0.88	.996/.999	1-14	0.38	7/16-20
2" (31)	4.69	5.27	0.81	0.72	0.88	0.13	1/4 NPT	0.31	2.08	2.08	0.38	0.63	1.25	1.372/1.375	1-1/4-12	0.50	1/2-20

Magnetic Piston Length Adder: 0.125" for 1-1/16" and 1-1/2", all other sizes 0.250"

DXP Mounting Style

Bore	A	B	C	D	E	F	H	H (cushion option)	I	J
9/16" (02)	2.56	0.38	0.38	0.50	0.06	#10-32	0.61	--	--	0.19
3/4" (04)	3.75	0.50	0.47	0.50	0.09	1/8 NPT	0.86	0.96	--	0.25
1-1/16" (09)	3.84	0.50	0.56	0.50	0.09	1/8 NPT	1.13	1.13	0.13	0.31
1-1/2" (17)	4.38	0.63	0.63	0.75	0.09	1/8 NPT	1.56	1.56	0.25	0.44
2" (31)	5.63	0.81	0.73	0.88	0.13	1/4 NPT	2.08	2.08	0.38	0.63

Bore	K	L	M	N	O	P	Q	R	S
9/16" (02)	0.31	.434/.437	7/16-20	--	#10-32	0.38	0.25	0.19	0.16
3/4" (04)	0.38	.621/.624	5/8-18	--	1/4-28	0.63	0.34	0.28	0.25
1-1/16" (09)	0.38	.621/.624	5/8-18	0.25	5/16-24	0.63	0.34	0.28	0.25
1-1/2" (17)	0.63	.996/.999	1-14	0.38	7/16-20	0.81	0.50	0.38	0.38
2" (31)	0.74	1.372/1.375	1-1/4-12	0.50	1/2-20	1.03	0.56	0.44	0.38

Magnetic Piston Length Adder: 0.125" for 1-1/16" and 1-1/2", all other sizes 0.250"

DXDE Mounting

Bore	A	B	C	D	E	F	H	H (cushion option)	I	J	L	M	N	O
9/16" (02)	2.94	0.38	0.38	0.50	0.06	#10-32	0.61	--	--	0.19	.434/.437	7/16-20	--	#10-32
3/4" (04)	4.00	0.50	0.47	0.50	0.09	1/8 NPT	0.86	0.96	--	0.25	.621/.624	5/8-18	--	1/4-28
1-1/16" (09)	4.00	0.50	0.56	0.50	0.09	1/8 NPT	1.13	1.13	0.13	0.31	.621/.624	5/8-18	0.25	5/16-24
1-1/2" (17)	5.13	0.63	0.63	0.75	0.09	1/8 NPT	1.56	1.56	0.25	0.44	.996/.999	1-14	0.38	7/16-20
2" (31)	6.56	0.81	0.73	0.88	0.13	1/4 NPT	2.08	2.08	0.38	0.63	1.372/1.375	1-1/4-12	0.50	1/2-20

Magnetic Piston Length Adder: 0.250"

Bumper Length Adder

9/16" (02)	3/4" (04)	1-1/16" (09)	1-1/2" (17)	2" (31)
0.125	0	0.125*	0.125	0.250

*For DXDE model, add 0.500"

PC Cylinders

Dimensions

Stainless Steel Mounting Nut*

*Bore	Model	A	B	C
9/16" (02)	D-154-SS	0.69	0.25	7/16-20
3/4" (04)	D-9-SS	0.94	0.38	5/8-18
1-1/16" (09)	D-9-SS	0.94	0.38	5/8-18
1-1/2" (17)	D-1331-SS	1.50	0.55	1-14
2" (31)	D-508-SS	1.88	0.50	1-1/4-12

*See page 1.104 for torque specifications

Stainless Steel Rod End Clevis (includes nut)

Stainless Steel Foot Bracket

Stainless Steel Rod End Clevis (includes nut)

Bore	Model	A	B	C	D	E	F	G	H	I	J
9/16" (02)	D-850-SS	#10-32	0.38	0.75	0.94	0.13	0.56	0.19	0.38	0.56	0.19
3/4" (04)	D-54565-SS	1/4-28	0.50	0.94	1.19	0.16	0.69	0.25	0.50	0.69	0.25
1-1/16" (09)	D-54564-SS	5/16-24	0.50	0.94	1.19	0.19	0.69	0.25	0.50	0.69	0.25
1-1/2" (17)	D-54562-SS	7/16-20	0.75	1.31	1.69	0.25	0.94	0.38	0.75	1.03	0.38
2" (31)	D-54563-SS	1/2-20	0.75	1.31	1.69	0.31	0.94	0.38	0.75	1.03	0.38

Stainless Steel Foot Bracket

Bore	Model	A	B	C	D	E	F	G	H	I	J	K
9/16" (02)	D-770-SS	0.84	1.38	0.69	0.44	0.19	0.38	0.56	0.09	0.38	0.19	1.00
3/4" (04)	D-129-SS	1.38	1.88	1.00	0.63	0.27	0.56	0.81	0.12	0.56	0.19	1.50
1-1/16" (09)	D-129-SS	1.38	1.88	1.00	0.63	0.27	0.56	0.81	0.12	0.56	0.19	1.50
1-1/2" (17)	D-61288-SS	1.75	2.50	1.50	1.03	0.28	0.75	1.00	0.12	0.75	0.31	1.88
2" (31)	D-615-SS	2.50	3.13	1.63	1.38	0.34	1.00	1.50	0.25	1.00	0.44	2.25

PC Cylinders

Dimensions

Stainless Steel Pivot Bracket

Bore	Model	A	B	C	D	E	F	G	H	I	J	K
9/16" (02)	D-55202-SS	0.20	0.16	0.31	0.06	0.76	0.56	0.20	0.50	0.13	0.75	0.44
3/4" (04)	D-55203-SS	0.31	0.25	0.38	0.12	1.19	0.88	0.22	0.75	0.19	1.13	0.63
1-1/16" (09)	D-55203-SS	0.31	0.25	0.38	0.12	1.19	0.88	0.22	0.75	0.19	1.13	0.63
1-1/2" (17)	D-55204-SS	0.38	0.38	0.63	0.13	1.75	1.38	0.28	1.00	0.25	1.50	0.91
2" (31)	D-55205-SS	0.38	0.38	0.75	0.25	1.75	1.38	0.28	1.00	0.25	1.50	1.25

Specifications

Pressure Rating: 100 psi (Air)

Temperature Range: 32°F to 160°F (0°C to 72°C)

Delrin End Caps

304 Stainless Steel Body

303 Stainless Steel Rod

Anodized Aluminum Alloy Piston

Options: Buna N Bumpers

Polyurethane Wiper

Fluoroelastomer Seals (for compatibility only,
not high temperature)

CYLINDER WEIGHT (lbs.)					
Bore	Base Weight			Adder per 1"	
	D	DXP	DXDE	D & DXP	DXDE
9/16" (02)	0.05	0.06	0.07	0.02	0.03
3/4" (04)	0.13	0.15	0.18	0.03	0.05
1-1/16" (09)	0.21	0.25	0.3	0.05	0.07
1-1/2" (17)	0.46	0.48	0.6	0.08	0.13
2" (31)	1.08	1.17	1.48	0.15	0.24

MOUNTING NUT Torque Specifications		
Bore Size	Thread Size	Max Torque (in- lbs.)
9/16" (02)	7/16-20	4.0
3/4" (04) 1-1/16" (09)	5/8-18	12.0
1-1/2" (17)	1-14	30.0
2" (31)	1 1/4-12	45.0

All Stainless Steel Non-Repairable Original Line Cylinders

Component Description

1. Corrosion resistant 303 Stainless Steel end caps
2. 304 SS body with mirror finish ID for long, reliable seal life.
3. Urethane rod wiper designed to withstand exposure to harsh chemical solutions while limiting ingress of the solutions and application matter into the cylinder.
4. PTFE-based rod and pivot bushings selected for their resistance to many commonly used cleaning solutions.
5. Nitrile seals are standard with optional high temperature or other materials available.

Operating Specifications

Pressure Rating

250 psi air maximum

Temperature Rating

-20°F to 200°F. Note that if the magnetic piston is used, maximum temperature is derated to 185°F. Fluoroelastomer seals rated for higher temperatures (up to 400°F) are available. Fluoroelastomer seals (option "V") should be ordered for chemical compatibility only. The temperature rating of the standard Urethane rod wiper is 200 degrees F. If a cylinder temperature rating of higher than 200 degrees F is required please contact your local distributor to request a quote for a custom design to meet your application requirements.

If cylinders are operated at temperatures below 0°F for extended time periods, our low temperature option (N) is recommended. This option has a temperature range of -40°F to 200°F. If cylinders are operated below -20°F with low temperature seals for extended time periods, cylinder performance will be affected by the cold temperature.

Lubrication

Food grade synthetic grease

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

MRS®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

All Stainless
Non-Repairable

All Stainless
Repairable

Z Line Air
Cylinders

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders

All Stainless Steel Non-Repairable Original Line Cylinders

How to Order

The model number of all Original Line Cylinders consists of three alphanumeric clusters. These designate product type, bores size and stroke length, and mounting styles and options.

Please refer to the charts below for an example of model number SS-092-DW. This is a 303 Stainless Steel End cap Cylinder, 1-1/16" bore, Double Acting Nose Mount, Rod Wiper (standard).

Model Type
SS - 303 Stainless Steel End caps
SSM - Includes Magnetic Piston

*Stainless Steel Rod Standard on all Models

Bore Size/Power Factors		
007 - 5/16"	06 - 7/8"	24 - 1-3/4"
01 - 7/16"	09 - 1-1/16"	31 - 2"
02 - 9/16"	12 - 1-1/4"	50 - 2-1/2"
04 - 3/4"	17 - 1-1/2"	70 - 3"

Stroke Lengths
In inches and decimal fractions, i.e., 1.75". See individual models for maximum standard stroke. Stroke lengths are available up to 50"

SS - 09 2 - D W

Mounting Styles
D - Double Acting Nose Mount
DXP - Double Acting, Double End or Rear Pivot Mount

Options*
99 - HT-99 Oil Pre-lube ¹
EE - Extra Rod Extension of x.xx"
F - Molycoated Body
G - Magnalube® G Lubrication
N - Low Temperature Seals and Lube
NT - No Rod Thread
V - Fluoroelastomer Seals (for chemical compatibility) ²
W - Rod Wiper (standard) ³

* Consult the option combination availability chart on page 1.4.

¹ HT-99 pre-lube is NOT a food grade lubricant.

² Specify for chemical compatibility only. For cylinders rated over 200°F, see the note under Operating Specifications on previous page.

³ Rod Wiper is standard; "W" option must be included in part number.

All Stainless Steel Non-Repairable Original Line Cylinders

List Prices

Bore	Mounting		Stroke Adder	Options			
	D	DXP		EE (per inch)	N	M	V
5/16" (007)	\$71.30	\$87.75	\$1.75	\$0.95	\$1.45	\$8.50	\$11.70
7/16" (01)	74.85	95.80	1.95	0.95	1.45	9.10	11.70
9/16" (02)	76.50	98.50	1.95	0.95	1.45	10.50	11.70
3/4" (04)	88.50	108.40	1.95	0.95	1.45	10.50	11.85
7/8" (06)	90.00	115.35	1.95	0.95	1.45	10.80	14.15
1-1/16" (09)	95.70	115.50	1.95	0.95	1.45	13.00	14.15
1-1/4" (12)	99.35	117.00	2.45	1.45	2.25	13.55	15.70
1-1/2" (17)	105.60	122.00	3.00	1.45	2.75	15.70	15.70
1-3/4" (24)	109.90	129.75	3.00	1.60	2.90	16.15	20.05
2" (31)	114.25	131.20	3.40	1.60	3.40	18.20	20.05
2-1/2" (50)	152.75	183.95	3.55	2.10	4.20	18.90	21.10
3" (70)	208.75	252.10	4.20	2.10	4.20	32.15	21.85

*No Charge Options: NT

Note: Pricing for fractional and non-standard stroke lengths follow the same pricing rules as our standard Original Line cylinders.

Stainless Steel Accessory Prices

Bore	Rod End Clevis		Mounting Nut		Foot Bracket		Pivot Bracket (1 pc.)		Pivot Bracket (2 pc.)	
	Model	Price	Model	Price	Model	Price	Model	Price	Model	Price
5/16" (007)	D-26690-SS	\$20.30	D-801-SS	\$1.30	D-26765-SS	\$14.80	D-26689-SS	\$38.70	D-113373-SS	\$47.90
7/16" (01)	D-850-SS	25.80	D-801-SS	1.30	D-770-SS	7.35	D-55202-SS	18.35	D-12321-SS	40.60
9/16" (02)	D-850-SS	25.80	D-154-SS	1.85	D-770-SS	7.35	D-55202-SS	18.35	D-12321-SS	40.60
3/4" (04)	D-54565-SS	28.70	D-9-SS	2.60	D-129-SS	8.15	D-55203-SS	22.35	D-13498-SS	43.60
7/8" (06)	D-54565-SS	28.70	D-9-SS	2.60	D-129-SS	8.15	D-55203-SS	22.35	D-13498-SS	43.60
1-1/16" (09)	D-54564-SS	32.45	D-9-SS	2.60	D-129-SS	8.15	D-55203-SS	22.35	D-13498-SS	43.60
1-1/4" (12)	D-54562-SS	39.90	D-3556-SS	3.40	D-241-SS	25.60	D-111614-SS	46.05	D-1360-SS	46.35
1-1/2" (17)	D-54562-SS	39.90	D-3556-SS	3.40	D-241-SS	25.60	D-55204-SS	27.70	D-229-SS	64.70
1-3/4" (24)	D-54563-SS	47.20	D-1331-SS	4.10	D-1337-SS	40.60	D-55204-SS	27.70	D-620-1-SS	71.65
2" (31)	D-54563-SS	47.20	D-508-SS	8.75	D-615-SS	35.55	D-55205-SS	34.40	D-620-SS	73.90
2-1/2" (50)	D-54563-SS	47.20	D-2540-SS	18.20	D-615-1-SS	35.55	D-55205-SS	34.40	D-620-SS	73.90
3" (70)	D-8314-SS	51.60	D-5379-SS	27.85	D-19127-SS	51.60	D-111613-SS	72.50	D-13512-SS	77.35

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

MRS®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

All Stainless
Non-Repairable

All Stainless
Repairable

Z Line Air
Cylinders

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders

All Stainless Steel Non-Repairable Original Line Cylinders

Dimensions

D Mounting Style

Bore	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
5/16" (007)	1.55	0.31	0.16	0.38	N/A	#10-32	N/A	0.61	N/A	0.125	N/A	N/A	3/8-24	N/A	#5-40
7/16" (01)	2.13	0.38	0.35	0.50	0.05	#10-32	0.19	0.74	N/A	0.188	0.38	0.433/0.437	7/16-20	N/A	#10.32
9/16" (02)	2.28	0.38	0.38	0.50	0.06	#10-32	0.19	0.62	N/A	0.188	0.50	0.434/0.437	7/16-20	N/A	#10-32
3/4" (04)	2.97	0.50	0.47	0.50	0.09	1/8 NPT	0.19	0.86	N/A	0.250	0.62	0.621/0.624	5/8-18	N/A	1/4-28
7/8" (06)	2.71	0.50	0.47	0.50	0.09	1/8 NPT	0.19	0.93	N/A	0.250	0.62	0.621/0.624	5/8-18	N/A	1/4-28
1-1/16" (09)	3.25	0.50	0.57	0.50	0.09	1/8 NPT	0.19	1.11	0.12	0.312	0.88	0.621/0.624	5/8-18	0.25	5/16-24
1-1/4" (12)	3.81	0.63	0.75	0.75	0.09	1/8 NPT	0.25	1.33	0.25	0.438	0.88	0.746/0.749	3/4-16	0.38	7/16-20
1-1/2" (17)	3.69	0.66	0.63	0.75	0.09	1/8 NPT	0.25	1.56	0.25	0.438	0.88	0.746/0.749	3/4-16	0.38	7/16-20
1-3/4" (24)	4.44	0.75	0.88	0.88	0.09	1/4 NPT	0.25	1.85	0.31	0.500	1.25	1.029/1.032	1-14	0.44	1/2-20
2" (31)	4.69	0.81	0.75	0.88	0.13	1/4 NPT	0.31	2.09	0.38	0.625	1.25	1.372/1.375	1-1/4-12	0.50	1/2-20
2-1/2" (50)	4.69	0.81	0.66	0.88	0.13	1/4 NPT	0.31	2.58	0.38	0.625	1.75	1.497/1.500	1-3/8-12	0.50	1/2-20
3" (70)	5.25	1.00	0.72	1.25	0.19	3/8 NPT	0.31	3.13	0.38	0.750	2.00	1.622/1.625	1-1/2-12	0.63	5/8-18

DXP Mounting Style

Bore	A	B	C	D	E	F	H	I	J	K	L	M	N	O	P	Q	R	S
5/16" (007)	1.94	0.31	0.16	0.38	N/A	#10-32	0.50 SQ	N/A	0.125	0.25	N/A	3/8-24	N/A	#5-40	0.34	0.19	0.16	0.13
7/16" (01)	2.56	0.38	0.35	0.50	0.05	#10-32	Ø.74	N/A	0.188	0.31	0.433/0.437	7/16-20	N/A	#10-32	0.44	0.25	0.25	0.16
9/16" (02)	2.56	0.38	0.38	0.50	0.06	#10-32	Ø.62	N/A	0.188	0.31	0.434/0.437	7/16-20	N/A	#10-32	0.38	0.25	0.19	0.16
3/4" (04)	3.75	0.50	0.47	0.50	0.09	1/8 NPT	Ø.86	N/A	0.250	0.38	0.621/0.624	5/8-18	N/A	1/4-28	0.63	0.34	0.28	0.25
7/8" (06)	3.34	0.50	0.47	0.50	0.09	1/8 NPT	Ø.93	N/A	0.250	0.38	0.621/0.624	5/8-18	N/A	1/4-28	0.63	0.34	0.28	0.25
1-1/16" (09)	3.84	0.50	0.57	0.50	0.09	1/8 NPT	Ø1.11	0.12	0.312	0.38	0.621/0.624	5/8-18	0.25	5/16-24	0.63	0.34	0.28	0.25
1-1/4" (12)	4.53	0.63	0.75	0.75	0.09	1/8 NPT	Ø1.33	0.25	0.438	0.50	0.746/0.749	3/4-16	0.38	7/16-20	0.78	0.40	0.41	0.25
1-1/2" (17)	4.38	0.66	0.63	0.75	0.09	1/8 NPT	Ø1.56	0.25	0.438	0.63	0.746/0.749	3/4-16	0.38	7/16-20	0.81	0.50	0.38	0.38
1-3/4" (24)	5.50	0.75	0.88	0.88	0.09	1/4 NPT	Ø1.85	0.31	0.500	0.63	1.029/1.032	1-14	0.44	1/2-20	1.13	0.50	0.50	0.38
2" (31)	5.63	0.81	0.75	0.88	0.13	1/4 NPT	Ø2.09	0.38	0.625	0.75	1.372/1.375	1-1/4-12	0.50	1/2-20	1.03	0.56	0.44	0.38
2-1/2" (50)	5.63	0.81	0.66	0.88	0.13	1/4 NPT	Ø2.58	0.38	0.625	0.75	1.497/1.500	1-3/8-12	0.50	1/2-20	1.03	0.56	0.44	0.38
3" (70)	6.50	1.00	0.72	1.25	0.19	3/8 NPT	Ø3.13	0.38	0.750	0.88	1.622/1.625	1-1/2-12	0.63	5/8-18	1.34	0.81	0.63	0.50

All Stainless Steel Non-Repairable Original Line Cylinders

Dimensions

Stainless Steel One Piece Pivot Bracket

Bore	Model	A	B	C	D	E	F	G	H	I	J	K
5/16" (007)	D-26689-SS	0.13	0.13	0.27	0.04	0.57	0.44	0.16	0.38	0.13	0.63	0.34
7/16" (01)	D-55202-SS	0.20	0.16	0.32	0.06	0.76	0.56	0.20	0.50	0.13	0.75	0.44
9/16" (02)	D-55202-SS	0.20	0.16	0.32	0.06	0.76	0.56	0.20	0.50	0.13	0.75	0.44
3/4" (04)	D-55203-SS	0.31	0.25	0.39	0.11	1.18	0.86	0.22	0.75	0.19	1.13	0.61
7/8" (06)	D-55203-SS	0.31	0.25	0.39	0.11	1.18	0.86	0.22	0.75	0.19	1.13	0.61
1-1/16" (09)	D-55203-SS	0.31	0.25	0.39	0.11	1.18	0.86	0.22	0.75	0.19	1.13	0.61
1-1/4" (12)	D-111614-SS	0.31	0.25	0.52	0.11	1.18	0.86	0.22	0.75	0.19	1.13	0.74
1-1/2" (17)	D-55204-SS	0.38	0.37	0.64	0.14	1.77	1.39	0.28	1.00	0.25	1.50	0.92
1-3/4" (24)	D-55204-SS	0.38	0.37	0.64	0.14	1.77	1.39	0.28	1.00	0.25	1.50	0.92
2" (31)	D-55205-SS	0.38	0.37	0.76	0.25	1.77	1.38	0.28	1.00	0.25	1.50	1.26
2-1/2" (50)	D-55205-SS	0.38	0.37	0.76	0.25	1.75	1.38	0.28	1.00	0.25	1.50	1.26
3" (70)	D-111613-SS	0.50	0.50	0.89	0.25	2.25	1.75	0.42	1.38	0.38	2.13	1.39

Stainless Steel Two Piece Pivot Bracket

Bore	Model	A	B	C	D	E	F	G	H	I	J	K	L	M
5/16" (007)	D-113373-SS	0.13	0.13	0.28	0.04	0.54	0.40	0.13	0.38	0.12	0.63	1.03	0.13	0.78
7/16" (01)	D-12321-SS	0.20	0.16	0.34	0.06	0.77	0.57	0.19	0.50	0.13	0.75	1.36	0.23	0.91
9/16" (02)	D-12321-SS	0.20	0.16	0.34	0.06	0.77	0.57	0.19	0.50	0.13	0.75	1.36	0.23	0.91
3/4" (04)	D-13498-SS	0.31	0.25	0.38	0.12	1.19	0.88	0.27	0.75	0.19	1.13	2.00	0.38	1.26
7/8" (06)	D-13498-SS	0.31	0.25	0.38	0.12	1.19	0.88	0.27	0.75	0.19	1.13	2.00	0.38	1.26
1-1/16" (09)	D-13498-SS	0.31	0.25	0.38	0.12	1.19	0.88	0.27	0.75	0.19	1.13	2.00	0.38	1.26
1-1/4" (12)	D-1360-SS	0.31	0.25	0.50	0.12	1.19	0.88	0.27	0.75	0.19	1.13	2.13	0.38	1.39
1-1/2" (17)	D-229-SS	0.38	0.38	0.63	0.13	1.75	1.38	0.27	1.00	0.25	1.50	2.63	0.38	1.88
1-3/4" (24)	D-620-1-SS	0.38	0.38	0.63	0.25	1.75	1.38	0.27	1.00	0.25	1.50	2.87	0.43	2.00
2" (31)	D-620-SS	0.38	0.38	0.76	0.25	1.75	1.38	0.27	1.00	0.25	1.50	3.01	0.44	2.14
2-1/2" (50)	D-620-SS	0.38	0.38	0.76	0.25	1.75	1.38	0.27	1.00	0.25	1.50	3.01	0.44	2.14
3" (70)	D-13512-SS	0.50	0.50	0.88	0.25	2.25	1.75	0.27	1.25	0.25	1.75	3.88	0.63	2.63

All Stainless Steel Non-Repairable Original Line Cylinders

Dimensions

Stainless Steel Mounting Nut

Bore	Model	A	B	C
5/16" (007)	D-801-SS	0.56	0.22	3/8-24
7/16" (01)	D-154-SS	0.69	0.25	7/16-20
9/16" (02)	D-154-SS	0.69	0.25	7/16-20
3/4" (04)	D-9-SS	0.94	0.38	5/8-18
7/8" (06)	D-9-SS	0.94	0.38	5/8-18
1-1/16" (09)	D-9-SS	0.94	0.38	5/8-18
1-1/4" (12)	D-3556-SS	1.12	0.42	3/4-16
1-1/2" (17)	D-3556-SS	1.12	0.42	3/4-16
1-3/4" (24)	D-1331-SS	1.50	0.55	1-14
2" (31)	D-508-SS	1.88	0.50	1-1/4-12
2-1/2" (50)	D-2540-SS	1.85	0.50	1-3/8-12
3" (70)	D-5379-SS	2.25	0.50	1-1/2-12

Stainless Steel Foot Bracket

Bore	Model	A	B	C	D	E	F	G	H	I	J	K
5/16" (007)	D-26765-SS	0.75	1.00	0.38	0.38	0.13	0.25	0.44	0.06	0.31	0.13	0.75
7/16" (01)	D-770-SS	0.83	1.38	0.69	0.44	0.19	0.38	0.56	0.09	0.38	0.19	1.00
9/16" (02)	D-770-SS	0.83	1.38	0.69	0.44	0.19	0.38	0.56	0.09	0.38	0.19	1.00
3/4" (04)	D-129-SS	1.38	1.88	1.00	0.63	0.27	0.56	0.81	0.12	0.56	0.19	1.50
7/8" (06)	D-129-SS	1.38	1.88	1.00	0.63	0.27	0.56	0.81	0.12	0.56	0.19	1.50
1-1/16" (09)	D-129-SS	1.38	1.88	1.00	0.63	0.27	0.56	0.81	0.12	0.56	0.19	1.50
1-1/4" (12)	D-241-SS	1.75	2.50	1.50	0.76	0.28	0.75	1.00	0.12	0.75	0.31	1.88
1-1/2" (17)	D-241-SS	1.75	2.50	1.50	0.76	0.28	0.75	1.00	0.12	0.75	0.31	1.88
1-3/4" (24)	D-1337-SS	2.12	3.00	1.50	1.04	0.34	0.88	1.25	0.18	0.91	0.38	2.25
2" (31)	D-615-SS	2.50	3.13	1.65	1.39	0.34	1.00	1.50	0.27	1.00	0.44	2.25
2-1/2" (50)	D-615-1-SS	3.00	3.75	1.63	1.50	0.34	1.00	1.75	0.26	1.25	0.44	2.88
3" (70)	D-19127-SS	3.14	4.38	1.63	1.63	0.34	1.00	1.89	0.25	1.25	0.44	3.50

All Stainless Steel Non-Repairable Original Line Cylinders

Dimensions

Stainless Steel Rod End Clevis (includes nut)

Bore	Model	A	B	C	D	E	F	G	H	I	J
5/16" (007)	D-26690-SS	#5-40	0.31	0.44	0.56	0.11	0.37	0.14	0.31	0.50	0.13
7/16" (01)	D-850-SS	#10-32	0.38	0.75	0.94	0.12	0.56	0.20	0.38	0.55	0.19
9/16" (02)	D-850-SS	#10-32	0.38	0.75	0.94	0.12	0.56	0.20	0.38	0.55	0.19
3/4" (04)	D-54565-SS	1/4-28	0.50	0.94	1.19	0.16	0.69	0.26	0.50	0.69	0.25
7/8" (06)	D-54565-SS	1/4-28	0.50	0.94	1.19	0.16	0.69	0.26	0.50	0.69	0.25
1-1/16" (09)	D-54564-SS	5/16-24	0.50	0.94	1.19	0.19	0.69	0.26	0.50	0.69	0.25
1-1/4" (12)	D-54562-SS	7/16-20	0.75	1.31	1.69	0.25	0.94	0.39	0.75	1.03	0.37
1-1/2" (17)	D-54562-SS	7/16-20	0.75	1.31	1.69	0.25	0.94	0.39	0.75	1.03	0.37
1-3/4" (24)	D-54563-SS	1/2-20	0.75	1.31	1.69	0.31	0.94	0.39	0.75	1.03	0.37
2" (31)	D-54563-SS	1/2-20	0.75	1.31	1.69	0.31	0.94	0.39	0.75	1.03	0.37
2-1/2" (50)	D-54563-SS	1/2-20	0.75	1.31	1.69	0.31	0.94	0.39	0.75	1.03	0.37
3" (70)	D-8314-SS	5/8-18	1.00	2.25	2.75	0.38	1.50	0.50	1.00	1.38	0.50

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

MRS®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

All Stainless
Non-Repairable

All Stainless
Repairable

Z Line Air
Cylinders

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders

All Stainless Steel Non-Repairable Original Line Cylinders

How to Order/List Prices

Protection Rating: IP67
R10, RAC, MSS, and R10P Switches

R10 X

Switch Model
R10 - AC/DC Reed
RAC - High Power AC Reed
MSS - Solid State
R10P - AC/DC Reed with Circuit Protection

Switch Lead Options
(leave blank) - 24" Plain Cable
X - 120" Plain Cable
Q - 8mm Quick Connect (not available on RAC or R10P)

Switch Only		
Model	Description	List Each
R10	AC/DC Reed Switch with 24" Plain Cable Lead	\$29.10
R10X	AC/DC Reed Switch with 120" Plain Cable Lead	33.55
R10P	AC/DC Reed Switch with Circuit Protection, 24" Plain Cable Lead	46.95
R10PX	AC/DC Reed Switch with Circuit Protection, 120" Plain Cable Lead	51.10
R10Q	AC/DC Reed Switch with 8mm Quick Connect	45.60
RAC	High Power AC Reed Switch with 24" Plain Cable Lead	40.50
RACX	High Power AC Reed Switch with 120" Plain Cable Lead	44.55
MSS	Solid State Switch with 24" Plain Cable Lead	48.30
MSSX	Solid State Switch with 120" Plain Cable Lead	52.25
MSSQ	Solid State Switch with 8mm Quick Connect	64.00

Switch Bands (ordered separately)		
Model	Description	List Each
USB25	Use with bores 5/16" through 2"	\$12.30
USB50	Use with bores 2-1/2" and 3"	14.70

See Position Sensing Solutions, page 9.4 to order Cable Connectors separately.

Dimensions

R10, RAC, MSS, and R10P Switches

R10Q, MSSQ

RAC, RACX, R10P, R10PX

All Stainless Steel Non-Repairable Original Line Cylinders

Electrical Circuit Diagrams

R10, RAC, MSS, and R10P Switches

R10 / R10X

Miniature Reed Switch, Cable Type,
(2 Wire Switch)

Input Voltage 110 Volts Max. DC, 120 Volts Max. AC
Maximum Load Current 400 mA Max. (Resistive) @ 25°C (77°F)
150 mA Max. (Resistive) @ 70°C (158°F)

R10Q

Miniature Reed Switch, 8mm Male Quick Connect,
(2 Wire Switch)

Input Voltage 60 Volts Max. AC or DC
Maximum Load Current 400 mA Max. (Resistive) @ 25°C (77°F)
150 mA Max. (Resistive) @ 70°C (158°F)

RAC / RACX

High Power AC Reed Switch, Cable Type,
(2 Wire Switch)

Contact Rating 200 Watts Max.
Input Voltage 12 to 240 Volts (AC only)
Minimum Load Current 80 mA
Maximum Load Current 800 mA

MSS / MSSX

Miniature Solid State Switch, Cable Type,
(2 Wire Switch)

Typical Current Sourcing (PNP) Configuration

Typical Current Sinking (NPN) Configuration

R10P / R10PX

Miniature Reed Switch, Cable Type,
Circuit Protected (2 Wire Switch)

Input Voltage 120 Volts Max. AC, 110 Volts Max. DC
Maximum Load Current 150 mA Max. (Resistive)
Circuit Protection
Varistor 138 Volts
Choke 680 μ H

MSSQ

Miniature Solid State Switch, 8mm Male Quick Connect,
(2 Wire Switch)

Typical Current Sourcing (PNP) Configuration

Typical Current Sinking (NPN) Configuration

Mounting

R10, RAC, MSS, and R10P Switches

Universal Switch Band

(Mounting Illustrations)

All Stainless Steel Repairable (Bell Ring Style) Original Line Cylinders

The all stainless steel repairable Original Line cylinders are ideal for food processing, chemical, medical, pharmaceutical, offshore or marine equipment, and energy production or waste management applications. The bell ring design also offers the added benefit of full repairability without the need for hand tools by securing the body to the rod guide with a knurled, threaded nut.

3/4" Bore

MODEL/PRICE	DESCRIPTION/ACCESSORIES	DIMENSIONS (inch)
D-4161-A- <input type="checkbox"/> Base Price \$205.05 Add \$2.15 per inch of stroke (12" max. stroke)	Double-Acting - Air Return - Front Nose Mounting Optional Stainless Steel Accessories: D-129-SS Foot Bracket D-9-SS Mounting Nut D-54565-SS Rod Clevis	
D-4231-A- <input type="checkbox"/> Base Price \$256.45 Add \$2.15 per inch of stroke (24" max. stroke)	Double-Acting - Universal Mounting - Pivot, or Double End Mounting - Air Return Optional Stainless Steel Accessories: D-129-SS Foot Bracket D-55203-SS Pivot Bracket D-9-SS Mounting Nut D-54565-SS Rod Clevis	

1-1/16" Bore

MODEL/PRICE	DESCRIPTION/ACCESSORIES	DIMENSIONS (inch)
D-4173-A- <input type="checkbox"/> Base Price \$212.45 Add \$2.15 per inch of stroke (12" max. stroke)	Double-Acting - Air Return - Front Nose Mounting Optional Stainless Steel Accessories: D-241-SS Foot Bracket D-3556-SS Mounting Nut D-54564-SS Rod Clevis	
D-4232-A- <input type="checkbox"/> Base Price \$276.15 Add \$2.15 per inch of stroke (24" max. stroke)	Double-Acting - Universal Mounting - Pivot, or Double End Mounting - Air Return Optional Stainless Steel Accessories: D-241-SS Foot Bracket D-55203-SS Pivot Bracket D-3556-SS Mounting Nut D-54564-SS Rod Clevis	

☐ Enter Stroke Length

All Stainless Steel Repairable (Bell Ring Style) Original Line Cylinders

Cylinder Assemblies and Component List

3/4" Bore

1-1/16" Bore

ITEM PART NO.	DESCRIPTION	LIST	ITEM PART NO.	DESCRIPTION	LIST
A D-4485-A	ROD GUIDE ASSEMBLY (Includes Rod Guide and D-4530 Kit)	63.50	A D-4489-A	ROD GUIDE ASSEMBLY (Includes Rod Guide and D-4533 Kit)	115.10
B D-4530-A	ROD SEAL KIT (Includes Seals, Bushing, Seal Retainer and Body Seal)	27.95	B D-4533-A	ROD SEAL KIT (Includes Seals, Bushing, Seal Retainer and Body Seal)	29.35
C D-4486-A-□	PISTON ROD ASSEMBLY (Includes Rod, Piston and D-4531 Kit)	30.10 + 2.05/in.	C D-4490-A-□	PISTON ROD ASSEMBLY (Includes Rod, Piston and D-4534 Kit)	39.10 + 2.05/in.
D D-4531	PISTON SEAL KIT (Includes Piston Seals and Piston Guide Ring)	7.50	D D-4534-A	PISTON SEAL KIT (Includes Piston Seals and Piston Guide Ring)	9.85
E D-3961-SS	BELL RING	17.70	E D-1778-SS	BELL RING	19.60
F D-4487-A-□	REAR HEAD AND BODY ASSEMBLY (Nose Mount)	35.10 + 2.05/in.	F D-4491-A-□	REAR HEAD AND BODY ASSEMBLY (Nose Mount)	38.55 + 2.05/in.
G D-4488-A-□	REAR HEAD AND BODY ASSEMBLY (Universal Mount)	43.85 + 2.05/in.	G D-4492-A-□	REAR HEAD AND BODY ASSEMBLY (Universal Mount)	83.75 + 2.05/in.

SOLID STAINLESS ACCESSORIES (in.)

3/4" Bore

<p>D-129-SS Foot Bracket \$8.15</p>	<p>D-54565-SS Rod Clevis \$28.70</p>	<p>D-55203-SS Pivot Bracket \$22.35</p>	<p>D-9-SS Mounting Nut \$2.60</p>
--	---	--	--

1-1/16" Bore

<p>D-241-SS Foot Bracket \$25.60</p>	<p>D-54564-SS Rod Clevis \$32.45</p>	<p>D-55203-SS Pivot Bracket \$22.35</p>	<p>D-3556-SS Mounting Nut \$3.40</p>
---	---	--	---

Engineering Specifications

- 304 Stainless steel body
- Low friction Buna N "U" Cup seals and rod wiper
- 303 Stainless steel endcaps, piston rod, and bell ring nut

- Pressure Rating: 250 psi (air)
- Composite FDA approved rod bearing and FDA approved lubricant

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

MRSC®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

All Stainless
Non-Repairable

All Stainless
Repairable

Z Line Air
Cylinders

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders

Z Line Air Cylinders

for extremely tough applications

The Z-Line air cylinder has the rolled-in construction of the Original Line but features the following:

- Larger diameter, two-piece 303 stainless steel piston rod
- HEX-STUD rod end thread of heat treated alloy steel – easily removed in case of failure due to overload
- CUSHION QUIET elastomer bumpers

OPTIONS:

NO CHARGE:

- MAGNALUBE® G (G)

EXTRA EXTENSION (EE), PER INCH OF EXTENSION:

- 3/4" Bore add \$1.20
- 1-1/16" Bore add \$1.50
- 1-1/2" Bore add \$1.85
- 2" Bore add \$2.00

MOLYCOATED BODY (F)

- Add \$3.55 per inch of stroke

MAGNET (prefix M)

- 3/4" Bore add \$11.90
- 1-1/16" Bore add \$14.65
- 1-1/2" Bore add \$17.60
- 2" Bore add \$20.55
- Must specify track(s) for use with miniature position sensing (T2, T3, T4) – add \$3.50 per track. See page 1.9 for track location details. See Switch Products, page 9.3 for switch selection information.

☐ Enter Stroke Length as 3rd Digit

3/4" Bore Z line Air Cylinders

Push Force = .441 x psi • Pull Force = .365 x psi

MODEL/PRICE

DESCRIPTION/WEIGHT (lbs.)

DIMENSIONS

04 ☐ -DBZ

\$51.60

BASE PRICE

Add \$2.20 per inch of stroke

Block Mount – Double Acting –
Two bolt holes are provided for positive mounting to a base.

Standard Stroke Lengths:

1", 2", 3", 4", 5", 6"

Maximum Stroke – 12"

Base Weight: .30

Adder Per Inch of Stroke: .04

Z Line Air Cylinders

3/4" Bore Z Line Air Cylinders (continued)

Push Force = .441 x psi • Pull Force = .365 x psi

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
04 □ -DUZ \$44.45 BASE PRICE Add \$2.20 per inch of stroke	Universal Mount – Double Acting – For double end mounting use D-8315 mounting bracket. For rear pivot mounting use D-8321-A pivot bracket. Use D-10139-A rod clevis. Standard Stroke Lengths: 1", 2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Base Weight: .30 Adder Per Inch of Stroke: .04	
04 □ -DZ \$39.90 BASE PRICE Add \$2.20 per inch of stroke	Nose Mount – Double Acting – Use D-8315 mounting bracket. Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Base Weight: .27 Adder Per Inch of Stroke: .04	

1-1/16" Bore Z Line Air Cylinders

Push Force = .886 x psi • Pull Force = .776 x psi

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
09 □ -DBZ \$68.50 BASE PRICE Add \$2.90 per inch of stroke	Block Mount – Double Acting – Four bolt holes are provided for positive mounting to a base. Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Base Weight: .55 Adder Per Inch of Stroke: .06	
09 □ -DUZ \$52.65 BASE PRICE Add \$2.90 per inch of stroke	Universal Mount – Double Acting – For double end mounting use D-8316 mounting bracket. For rear pivot mounting use D-8322-A pivot bracket. Use D-8309-A rod clevis. Standard Stroke Lengths: 1", 2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Base Weight: .45 Adder Per Inch of Stroke: .06	

Z Line Air Cylinders

1-1/16" Bore Z Line Air Cylinders (continued)

Push Force = .886 x psi • Pull Force = .776 x psi

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
09 -DZ \$46.70 BASE PRICE Add \$2.90 per inch of stroke	Nose Mount – Double Acting – Use D-8316 mounting bracket. Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Base Weight: .38 Adder Per Inch of Stroke: .06	

1-1/2" Bore Z Line Air Cylinders

Push Force = 1.77 x psi • Pull Force = 1.57 x psi

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
17 -DBZ \$94.75 BASE PRICE Add \$3.40 per inch of stroke	Block Mount – Double Acting – Four bolt holes are provided for positive mounting to a base. Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Base Weight: 1.00 Adder Per Inch of Stroke: .10	
17 -DUZ \$80.10 BASE PRICE Add \$3.40 per inch of stroke	Universal Mount – Double Acting – For double end mounting use D-8318 mounting bracket. For rear pivot mounting use D-8324-A pivot bracket. Use D-8311-A rod clevis. Standard Stroke Lengths: 1", 2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Base Weight: .92 Adder Per Inch of Stroke: .10	
17 -DZ \$73.35 BASE PRICE Add \$3.40 per inch of stroke	Nose Mount – Double Acting – Use D-8318 mounting bracket. Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Base Weight: .78 Adder Per Inch of Stroke: .10	

Z Line Air Cylinders

2" Bore Z Line Air Cylinders

Push Force = 3.14 x psi • Pull Force = 2.83 x psi

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
31 □ -DBZ \$124.75 BASE PRICE Add \$3.70 per inch of stroke	Block Mount – Double Acting – Four bolt holes are provided for positive mounting to a base. Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Base Weight: 2.03 Adder Per Inch of Stroke: .15	
31 □ -DUZ \$104.80 BASE PRICE Add \$3.70 per inch of stroke	Universal Mount – Double Acting – For double end mounting use D-8319 mounting bracket. For rear pivot mounting use D-8325-A pivot bracket. Use D-8313-A rod clevis. Standard Stroke Lengths: 1", 2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Base Weight: 2.15 Adder Per Inch of Stroke: .15	
31 □ -DZ \$96.10 BASE PRICE Add \$3.70 per inch of stroke	Nose Mount – Double Acting – Use D-8319 mounting bracket. Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Base Weight: 1.91 Adder Per Inch of Stroke: .15	

Z Line Accessories

3/4" Bore Accessories

Mounting Bracket

Rod Clevis

Pivot Bracket

Z Line Accessories continued

3/4" Bore Accessories (continued)

D-3556
\$1.05

Mounting Nut

1-1/16" Bore Accessories

D-8316
\$5.70

Mounting Bracket

D-8309-A
\$8.40

Rod Clevis

D-8322-A
\$8.85

Pivot Bracket

D-2545
\$1.60

Mounting Nut

1-1/2" Bore Accessories

D-8318
\$8.60

Mounting Bracket

D-8311-A
\$9.75

Rod Clevis

D-8324-A
\$13.40

Pivot Bracket

Z Line Accessories continued

1-1/2" Bore Accessories (continued)

D-8484
\$6.10

Mounting Nut

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

2" Bore Accessories

D-8319
\$9.55

Mounting Bracket

D-8313-A
\$13.80

Rod Clevis

D-8325-A
\$15.50

Pivot Bracket

MRS®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

D-508
\$6.10

Mounting Nut

All Stainless
Non-Repairable

All Stainless
Repairable

Hex-Stud

3/4" BORE
D-9868
\$4.95

1-1/16" BORE
D-6583
\$5.45

1-1/2" BORE
D-6636
\$8.40

2" BORE
D-6637
\$10.30

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders

Rod Lock Cylinders

The Bimba Original Line Rod Lock Cylinder is a normally clamped unit that holds the piston rod in position when air pressure is not present. It is ideal for preventing drift at machine shut down.

How to Order

The model number for all Original Line Rod Lock 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: **BFLM** (Block Front with Magnet) and **W** (Rod Wiper).

Rod Lock Cylinders

List Prices

Bore	Mounting Style		Add per 1" Stroke	Bumpers	Low Temp	Switch Track	High Temp	Extra Extension
	D	DXP		B	N	T2, T3, T4 (per track)	V	EE (per inch)
3/4" (04)	\$129.05	\$135.00	\$2.70	\$5.75	\$2.95	\$4.00	\$18.50	\$1.55
1-1/16" (09)	163.05	169.20	2.95	5.75	3.25	4.00	21.90	1.55
1-1/2" (17)	210.20	217.90	4.10	6.90	5.15	4.00	24.25	2.55
2" (31)	298.35	306.65	4.80	9.60	6.85	4.30	33.55	3.25
2-1/2" (50)	372.35	392.15	5.30	9.60	8.90	4.30	33.55	3.60
3" (70)	484.80	504.75	5.30	12.35	11.85	4.30	35.45	3.60

Dimensions

D Mounting Style

DXP Mounting Style

Rod Lock Cylinders

Dimensions (in.)

D Model

Bore	A	B	C	D	E	F	G	H	J	K	L
3/4" (04)	4.48	0.72	0.37	0.75	0.31	1/4-28 UNF-2A	0.25	0.25	2.48	1.83	#10-32 UNF-2B
1-1/16" (09)	4.84	0.61	0.31	0.75	0.38	5/16-24 UNF-2A	0.31	0.38	2.6	1.95	#10-32 UNF-2B
1-1/2" (17)	5.75	0.82	0.32	1.25	0.5	7/16-20 UNF-2A	0.43	0.38	3.37	2.75	1/8 NPT
2" (31)	6.84	0.88	0.44	1.25	0.62	1/2-20 UNF-2A	0.56	0.38	3.97	3.13	1/8 NPT
2-1/2" (50)	7.48	0.87	0.43	1.25	0.75	1/2-20 UNF-2A	0.62	0.38	4.61	3.62	1/4 NPT
3" (70)	8.22	0.92	0.46	1.25	0.75	5/8-18 UNF-2A	0.62	0.38	5.15	4.17	1/4 NPT

Bore	M	N	O	P	Q	R	S	T	U
3/4" (04)	#10	0.25	2.32	1.12	0.16	0.81	1/8 NPT	0.80	0.62
1-1/16" (09)	#10	0.25	2.78	1.38	0.16	1.06	1/8 NPT	1.12	0.87
1-1/2" (17)	1/4	0.32	3.38	1.75	0.25	1.25	1/4 NPT	1.56	0.88
2" (31)	3/8	0.39	4.45	2.25	0.31	1.62	1/4 NPT	2.08	1.24
2-1/2" (50)	7/16	0.42	5.67	2.75	0.44	1.88	1/4 NPT	2.58	1.74
3" (70)	1/2	0.42	6.28	3.25	0.5	2.25	3/8 NPT	3.13	1.99

DXP Model

Bore	A	U	V	W	X	Y	Z	AA	BB
3/4" (04)	5.26	0.28	0.62	0.35	0.09	0.62	5/8-18 UNF-2A	0.25	0.37
1-1/16" (09)	5.44	0.28	0.62	0.34	0.09	0.62	5/8-18 UNF-2A	0.25	0.37
1-1/2" (17)	6.68	0.47	0.97	0.56	0.09	1.00	1-14 UNF-2A	0.38	0.68
2" (31)	7.78	0.44	1.03	0.56	0.13	1.37	1-1/4-12 UNF-2A	0.38	0.72
2-1/2" (50)	8.42	0.44	1.03	0.56	0.12	1.50	1-3/8-12 UNF-2A	0.38	0.72
3" (70)	9.47	0.63	1.34	0.81	0.19	1.62	1-1/2-12 UNF-2A	0.50	0.85

Options

Dimensional Deviations from Standard

Option	Dimensional Deviation
Q - Side Port Rear Head	Use DXP model, omit rear pivot tang
B - Bumpers	04 - no adder 09 - .13" 17 - .13" 31 - .25" 50 - .25" 70 - .25"
Add to Overall Length by Bore Size:	

Weights (lbs.)

Bore	Base Weight	Adder per inch of Stroke
3/4" (04)	0.46	0.03
1-1/16" (09)	1.03	0.05
1-1/2" (17)	1.97	0.08
2" (31)	4.08	0.15
2-1/2" (50)	7.13	0.17
3" (70)	10.55	0.26

Rod Lock Cylinders

How It Works

- Dowel pins ride in the cam groove.
- When air pressure is present, piston actuates and dowel pins follow cam to open position, allowing piston rod to travel freely through clamp.
- In absence of pressure, the spring actuates piston and dowels follow to closed position, activating the rod clamp.

Engineering Specifications

Operating Medium:	Air
Operating Pressure:	50 psi minimum (to actuate lock piston) 125 psi maximum
Temperature Range:	-20 to +200° F
Lubrication:	Semi-synthetic grease
Cylinder Body:	304 stainless steel
Rod Guide, Rear Head:	Aluminum
Cap:	Anodized aluminum
Piston & Rod Seal:	Buna-N
Rod & Pivot Bushing:	Sintered bronze
Piston Rod:	Hard chrome plated stainless steel
Expected Service Life:	3,000 miles 1 million lock actuations

Rod Lock Holding Forces

Bore	Holding Force (Pounds)
3/4" (04)	40
1-1/16" (09)	90
1-1/2" (17)	170
2" (31)	310
2-1/2" (50)	500
3" (70)	700

Operating Guidelines/Product Precautions

- The Rod Lock is not a safety device.
- Do not use for intermediate stopping; the cylinder is designed to prevent drift from a stationary position.
- Load weight must not exceed the stated holding force for the cylinder.

Hydraulic Cylinders

The Bimba "500" is a precision built, compact, lightweight hydraulic cylinder designed specifically for hydraulic use only, at pressures up to 500 psi.

- Rated 500 PSI Hydraulic (non-shock), Double Acting

OPTIONS:

EXTRA EXTENSION (EE), PER INCH OF EXTENSION:

- 1-1/16" Bore add \$1.30 per inch
- 1-1/2" Bore add \$1.85 per inch
- 2" Bore add \$2.05 per inch

PORTS ROTATED 90 DEGREES (K) (no charge)

☐ Enter Stroke Length as 3rd Digit

OPTIONS continued...

MAGNET (prefix M)

Example: HM-096-DZ

- 4" stroke or greater required
- Overall length increases by 0.25"
- 1-1/16" Bore add \$14.00
- 1-1/2" Bore add \$16.80
- 2" Bore add \$19.65

FLUOROELASTOMER SEALS (V)

- Specify for compatibility
- 1-1/16" Bore add \$26.70
- 1-1/2" Bore add \$33.30
- 2" Bore add \$40.05

"500" Hydraulic Cylinders

1-1/16" Bore "500" Hydraulic Cylinders

Push Force = .886 x psi • Pull Force = .776 x psi

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
H-09 □ -DBZ \$72.05 BASE PRICE Add \$2.55 per inch of stroke	Front Block Mount Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Base Weight: .57 Adder Per Inch of Stroke: .06	
H-09 □ -DUZ \$64.40 BASE PRICE Add \$2.55 per inch of stroke	Universal Mount – Double End or Rear Pivot Standard Stroke Lengths: 1", 2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Accessories: D-8316 Mounting Bracket D-8322-A Pivot Bracket D-8309-A Clevis Base Weight: .50 Adder Per Inch of Stroke: .06	
H-09 □ -DZ \$59.00 BASE PRICE Add \$2.55 per inch of stroke	Nose Mount Standard Stroke Lengths: 1", 2", 3", 4", 5", 6", 7" Maximum Stroke – 12" Optional Accessory: D-8316 Mounting Bracket Base Weight: .43 Adder Per Inch of Stroke: .06	

Standard Air Cylinders

Three-Position Cylinders

Cushion Cylinders

MRS® Cylinders

Non-Rotating Cylinders

PC Cylinders

All Stainless Non-Repairable

All Stainless Repairable

1-1/2" Bore "500" Hydraulic Cylinders

Push Force = 1.77 x psi • Pull Force = 1.57 x psi

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
H-17 □ -DBZ \$104.30 BASE PRICE Add \$3.40 per inch of stroke	Front Block Mount Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Base Weight: 1.00 Adder Per Inch of Stroke: .10	

2 Line Air Cylinders

Rod Lock Cylinders

500 Hydraulic Cylinders

Repairable Hole Punch Cylinders

"500" Hydraulic Cylinders

1-1/2" Bore "500" Hydraulic Cylinders (continued)

Push Force = 1.77 x psi · Pull Force = 1.57 x psi

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
H-17 □ -DUZ \$96.15 BASE PRICE Add \$3.40 per inch of stroke	Universal Mount – Double End or Rear Pivot Standard Stroke Lengths: 1", 2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Accessories: D-8318 Mounting Bracket D-8324-A Pivot Bracket D-8311-A Clevis Base Weight: .95 Adder Per Inch of Stroke: .10	
H-17 □ -DZ \$90.00 BASE PRICE Add \$3.40 per inch of stroke	Nose Mount Standard Stroke Lengths: 1", 2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 12" Optional Accessory: D-8318 Mounting Bracket Base Weight: .84 Adder Per Inch of Stroke: .10	

2" Bore "500" Hydraulic Cylinders

Push Force = 3.14 x psi · Pull Force = 2.83 x psi

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
H-31 □ -DBZ \$136.00 BASE PRICE Add \$3.75 per inch of stroke	Front Block Mount Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Base Weight: 1.90 Adder Per Inch of Stroke: .24	
H-31 □ -DUZ \$127.30 BASE PRICE Add \$3.75 per inch of stroke	Universal Mount – Double End or Rear Pivot Standard Stroke Lengths: 1", 2", 3", 4", 5", 6", 7", 8", 9", 10", 11", 12" Maximum Stroke – 32" Optional Accessories: D-8319 Mounting Bracket D-8325-A Pivot Bracket D-8313-A Clevis Base Weight: 1.75 Adder Per Inch of Stroke: .24	

"500" Hydraulic Cylinders

Bore "500" Hydraulic Cylinders (continued)

Push Force = 3.14 x psi • Pull Force = 2.83 x psi

MODEL/PRICE	DESCRIPTION/WEIGHT (lbs.)	DIMENSIONS
H-31 -DZ \$118.95 BASE PRICE Add \$3.75 per inch of stroke	Nose Mount Standard Stroke Lengths: 1", 2", 3", 4", 5", 6" Maximum Stroke – 12" Optional Accessory: D-8319 Mounting Bracket Base Weight: 1.63 Adder Per Inch of Stroke: .24	

"500" Hydraulic Cylinder Accessories

1-1/16" Bore Accessories

D-8316
\$5.70

Mounting Bracket

D-8309-A
\$8.40

Rod Clevis

D-8322-A
\$8.85

Pivot Bracket

D-2545
\$1.60

Mounting Nut

"500" Hydraulic Cylinder Accessories continued

1-1/2" Bore Accessories

D-8318
\$8.60

Mounting Bracket

D-8311-A
\$9.75

Rod Clevis

D-8324-A
\$13.40

Pivot Bracket

D-8484
\$6.10

Mounting Nut

2" Bore Accessories

D-8319
\$9.55

Mounting Bracket

D-8313-A
\$13.80

Rod Clevis

D-8325-A
\$15.50

Pivot Bracket

D-508
\$6.10

Mounting Nut

"500" Hydraulic Cylinder Accessories continued

Hex-Stud

1-1/16" Bore
D-6583
\$5.45

1-1/2" Bore
D-6636
\$8.40

2" Bore
D-6637
\$10.30

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

MRS®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

All Stainless
Non-Repairable

All Stainless
Repairable

2 Line Air
Cylinders

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders

Repairable Hole Punch Cylinders

Our rugged hole punch cylinder has been redesigned with a removable cutter to allow customers to replace the cutter as needed without having to replace the entire cylinder. The razor sharp cutting teeth are designed to punch millions of holes in thin plastic film.

- High strength carbon steel rod is hollow with an ID of .07" to provide an air jet to eject cutter slugs from the cutting head.
- An oil soaked felt washer beside the rod seal provides a continuous source of lubrication to the rod on every stroke.
- (8) models with (7) different cutter diameters for a wide range of applications.
- Available with no cutter for customers that choose to mount their own.
- Single acting, spring return 3/4" bore, 1" stroke cylinder is prelubricated for maximum life.
- Nickel plated steel rod guide offers improved fatigue resistance over competitors aluminum end caps which is critical in high speed/high cycle applications.
- Bumpers are present for both extend and retract strokes to minimize sound levels.
- Special cutter shapes and different stroke lengths are available on request.

Model No.	Hole Size	A	B	C	D	E	F	G	H	J	K	Price
D-11840-A Base Weight: .18	1/4"	.250"	1/2-20	.50	.44	3.44	.19	.62	.81	.25	#10-32 ²	\$41.15
D-9846-A¹ Base Weight: .19	N/A	N/A	1/2-20	.50	.44	3.44	.19	.62	.81	.50	1/4-28	39.20
D-11811-A Base Weight: .20	5/16"	.312"	1/2-20	1.00	.44	3.44	.19	.62	.81	.50	1/4-28 ²	51.50
D-11618-A Base Weight: .21	3/8"	.375"	1/2-20	1.00	.44	3.44	.19	.62	.81	.50	1/4-28 ²	51.50
D-11998-A Base Weight: .23	7/16"	.438"	5/8-18	1.00	.50	3.50	.19	.62	.81	.50	3/8-40 ³	59.15
D-11999-A Base Weight: .24	1/2"	.500"	5/8-18	1.00	.50	3.50	.19	.62	.81	.50	3/8-40 ³	59.15
D-12107-A Base Weight: .29	9/16"	.562"	3/4-16	1.00	.63	3.63	.19	.62	.99	.50	3/8-40 ³	64.10
D-12108-A Base Weight: .29	5/8"	.625"	3/4-16	1.00	.63	3.63	.19	.62	.99	.50	3/8-40 ³	64.10

¹The Pneumatic Hole Puncher Cylinder may be ordered without the cutter under model number D-9846-A. This cylinder has the same features and dimensions as the Hole Puncher except 1/4-28 UNF-2A by 0.50 long rod threads are provided so you may attach your own cutter.

²Cutter to rod mating threads

³Cutter to rod end adapter mating threads

Repairable Hole Punch Cylinders

Engineering Specifications

Maximum Pressure: 250 psi (air)
Temperature Range: -20° F to 200° F
Body: 304 Stainless Steel
Rod: Ground and Polished Carbon Steel
Front End Cap: Nickel Plated Steel
Rear End Cap: Aluminum
Lubrication: Permanent Grease Lubrication for Piston Seals
Oil Soaked Felt Washer for Rod Seal

Repair Kits

Each box of (5) cutters includes (5) O-rings and repair instructions

Model No.	Price
Repunch - 1/4	\$79.05
Repunch - 5/16	88.10
Repunch - 3/8	91.45
Repunch - 7/16	130.50
Repunch - 1/2	140.90
Repunch - 9/16	142.75
Repunch - 5/8	146.25

Cutter Styles and Sizes

1/4" diameter	
5/16" diameter	
3/8" diameter	
7/16" diameter	

1/2" diameter	
9/16" diameter	
5/8" diameter	

Standard Air
Cylinders

Three-Position
Cylinders

Cushion
Cylinders

MRS®
Cylinders

Non-Rotating
Cylinders

PC
Cylinders

All Stainless
Non-Repairable

All Stainless
Repairable

Z Line Air
Cylinders

Rod Lock
Cylinders

500 Hydraulic
Cylinders

Repairable
Hole Punch
Cylinders