numatics[®]

450 & 453 Series

numatics[®]

Numatics, Inc. is a leading manufacturer of pneumatic products and motion control

products. Our broad spectrum of standard, custom developed products and application components, have made a significant impact on pneumatic innovation as well as pneumatic and motion control technology. Our company has an extensive history of generating innovative concepts and technological breakthroughs. Many of today's standard features in pneumatic technology were industry firsts from Numatics. We continue our innovative approach to product development by developing electric motion control solutions and enhancing our embedded Fieldbus and I/O products to continually meet and solve our customer's application requirements.

Today Numatics is proud to be a part of Emerson Electric Co.

Emerson (NYSE:EMR), based in St. Louis, Missouri (USA), is a global leader in bringing technology and engineering together to provide innovative solutions for customers in industrial, commercial, and consumer markets through its network power, process management, industrial automation, climate technologies, and appliance and tools businesses. For more information, visit www.Emerson.com.

Numatics Express Shipping Program guarantees[†] product shipment in two, three or five business days. Unlike most

traditional quick ship programs, the Numatics Express Shipping Program includes the most comprehensive offering in the industry. This program encompasses the range and options that you require!

Numatics is committed to offering you the highest level of customer service, quality and performance.

Numatics Express 2Day shipping program guarantees[†] product shipment in two business days. The program includes the most popular valve, air preparation and actuator products and includes applicable switches and mounting accessories.

Numatics guarantees[†] to ship any order received before 3 pm EST for up to 10 2Day products* in two business days.

Numatics Express shipping program offers a 3Day shipping program that guarantees[†] product shipment of a fully assembled and tested valve manifold in 3 business days. The program includes the most popular manifold configurations of the 2000 and Mark series valves:

- Sub D, Terminal Strip and Fieldbus Electronic Options
- Can be configured for DIN Rail Mounting and Muffled Exhaust
- Shipped complete and 100% tested

The 3Day Express shipping program enables you to create a 2 to 8 station manifold assembly complete with any combination of valves, regulators, and blank stations that can be configured from the valve model charts in this catalog.

Numatics guarantees[†] to ship any order received before 3 pm EST for up to 5 manifold assemblies configured from this catalog in three business days or Numatics pays the shipping cost.

We are pleased to expand Numatics Express to include a broad range of products in a 5Day shipping program. Numatics guarantees[†] to ship up to 10 of any 5Day product** for orders received before 3 pm EST in 5 business days or Numatics pays the shipping cost.

We are committed to providing you with an unmatched level of customer service, quality, and reliability. If you cannot locate the specific product for your application or need additional product specifications, visit **www.numatics.com** or call **888-686-2842**. Numatics Express orders cannot be canceled or adjusted once entered. Saturdays, Sundays, and Holidays are excluded.

[†]As industry requirements change, Numatics reserves the right to modify the contents of this catalog and program without notification. Updates on this program can be obtained from the Numatics website www.numatics.com or by calling 888-686-2842, or by contacting your local Numatics representative or distributor and referencing the Numatics Express program.

*Sentronic^o Proportional Valves, CGT Compact Slides, NR Series Rodless and Air Bellows are limited to orders up to 5.

**A Series Large Bore NFPA, ASP Series Steel Body NFPA and G Series Guide Rail Rodless are limited to orders up to 5.

Welcome to the World of Fluid Automation...

Since 1945, Numatics has emerged as the prominent specialist in developing and manufacturing pneumatic and fluid power components for a widely diverse field of automated industry. From idea to implementation, leading engineers choose Numatics as their single source for:

- Quality Fluid Power components
- Technologically advanced design resources
- Quick response time in delivery and service from around the world

Numasizing®

Developed by Numatics, Numasizing® offers a whole new level of fluid power system optimization. Compare large amounts of component and process data against user objectives and industry benchmarks for the best possible size, pneumatic pressure, actuator stroke velocities and other part and process variable determinations.

CAD Modeling

Save critical development time with the most innovative CAD configuration program in the pneumatic component industry. Numatics in 3D eliminates the time consuming process associated with designing components from scratch based on information found in conventional paper catalogs.

The models are available in 85 different native CAD formats in 2D drawings and 3D models, including all the popular formats including Catia, I-DEAS, Pro/Engineer, SolidWorks, Unigraphics and more.

Table of Contents

450 Series		
Feature	s and Benefits	2
Cylinder	How to Order	
Single a	nd Double Rod	4
453 Series		
Feature	s and Benefits	5
Cylinde	How to Order	6
Single a	nd Double Rod	7
453 Series S	Slide	
Slide Fe	eatures and Benefits	8
Cylinde	How to Order	9
Slide Lo	ad Information	10-11
NRL Series		
Feature	s and Benefits	12
Product	Information	13-18
Rod Lo	ck How to Order	16
Mountings		
Cylinder	Standard Mount Information	19-25
Sensor Info	rmation	
"T-Slot"	Position Detectors Reed Switch and Hall Effect Sensor	26-28

ISO 15552 Tie Rod Cylinder

450 Series

The 450 Series is an aluminum body with stainless steel tie rod air cylinder line that is designed to meet all ISO 15552 requirements. The 450 Series offers an extensive range of accessories allowing easy installation for virtually every application. This durable tie rod cylinder design allows customers to achieve maximum productivity desired with low friction.

General

Detection	Equipped for magnetic position detectors
Fluid	Compressed Air
Max. Operating pressure	145 psi (10 Bar)
Ambient temperature	-4°F to + 158°F (-20°C to + 70°C)
Optimal max. speed	≤ 1 m/s (for optimal service life)
Max. speed rate	2 m/s
Standards	ISO 15552

Construction

Tube	Hard anodized aluminium	alloy					
Tie Rods	Stainless steel						
Head and Cap	Aluminium alloy						
Bearing	Self-lubricating metal						
Cushioning Seals	PUR (polyurethane)						
Cushioning	Pneumatic, adjustable from both sides with captive screw						
Piston Rod	Hard chrome plated steel						
Rod Nut	Galvanised steel						
	Ø 32 to 80 mm	POM (polyacetal)					
Piston	Ø 100 light alloy						
	fitted with an annular reed magnet						
Piston Seals	PUR (polyurethane)						

How to Order

¹ For fixed supplied mid trunnion, consult our Dynamic Product Modeling Tool on www.numaticsnet.com and indicate XV dimension.

ISO 15552 Tie Rod Cylinder

Dimensions: mm

Single Rod Cylinder

Double Rod Cylinder

																							Weigl	ht (kg)
Ø (mm)	А	ØBd11	BG	E	ØEE	øкк	κv	KW	L2	L8	М	øмм	N	PL	ØRT	SW (5)	TG	VA	VD min.	WH	ZJ	ZM	Base	Stroke Adder (mm)
32	22	30	16	50	G1/8	M10x1.25	16	5	17	94	48	12	142	14	M6x1	10	32.5	4	4	26	120	146	0.590	0.235
40	24	35	16	57.5	G1/4	M12x1.25	18	6	19	105	54	16	159	16	M6x1	13	38	4	4	30	135	165	0.840	0.335
50	32	40	16	65	G1/4	M16x1.5	24	8	24	106	69	20	175	18.5	M8x1.25	17	46.5	4	4	37	143	180	1.200	0.510
63	32	45	16	79	G3/8	M16x1.5	24	8	24	121	69	20	190	17	M8x1.25	17	56.5	4	4	37	158	195	1.500	0.540
80	40	45	17	100	G3/8	M20x1.5	30	10	33	128	86	25	214	16.5	M10x1.5	22	72	4	4	46	174	220	2.860	0.840
100	40	55	17	120	G1/2	M20x1.5	30	10	35.5	138	91	25	229	21	M10x1.5	22	89	4	4	51	189	240	3.675	1.185

453 Series

The 453 Series is an aluminum body air cylinder that is designed to meet all ISO 15552 requirements. The 453 Series is a lighter and modern-looking cylinder with a sturdy tie rod design inside for optimal technical performance.

General

Detection	Equipped for magnetic position sensors						
Fluid	Compressed Air						
Operating Pressure	10 bar max./150 PSI						
Ambient Temperature	-20°C to +70°C ('4°F to 158°F)						
Optimal Max Speed	≤ 1 m/s (for optimal service life)						
Max. Speed Rate	2 m/s						
Standards	ISO 15552						

- detection

Construction

Tube	Hard anodized aluminium	alloy						
Head and Cap	Aluminium alloy	Aluminium alloy						
Bearing	Self-lubricating metal							
Cushioning Seals	PUR (polyurethane)							
Cushioning	Pneumatic, adjustable from both sides with captive screw							
Piston Rod	Hard chrome plated steel							
Rod Nut	Galvanized steel							
	Ø 32 to 80 mm	POM (polyacetal)						
Piston	Ø 100 mm light alloy							
	Fitted with an annular Reed magnet							
Piston Seals	PUR (polyurethane)							

ISO 15552 with Profile Tube

How to Order

Extended piston rod, consult us.

M

Dimensions: mm

Single Rod Cylinder

Double Rod Cylinder

- 1 Stroke Stroke x 2 Width across flats
- ZM + (2) L8 + 1 M + (1)

Bore																							Weig	ht (kg)
Ø (mm)	A	ØBd11	BG	E	ØEE (3)	ØKK	KV	KW	L2	L8	М	øмм	N	PL	ØRT	sw	TG	VA	VD min.	wн	ZJ	ZM	Base	Stroke Adder (mm)
32	22	30	16	48	G1/8	M10x1.25	16	5	17	94	48	12	142	14	M6x1	10	32.5	4	4	26	120	146	0.49	0.0029
40	24	35	16	54	G1/4	M12x1.25	18	6	19	105	54	16	159	16	M6x1	13	38	4	4	30	135	165	0.78	0.0037
50	32	40	16	66	G1/4	M16x1.5	24	8	24	106	69	20	175	18.5	M8x1.25	17	46.5	4	4	37	143	180	1.00	0.0053
63	32	45	16	78	G3/8	M16x1.5	24	8	24	121	69	20	190	19	M8x1.25	17	56.5	4	4	37	158	195	1.35	0.0057
80	40	45	17	96	G3/8	M20x1.5	30	10	33	128	86	25	214	16.5	M10x1.5	22	72	4	4	46	174	220	2.36	0.0086
100	40	55	17	115	G1/2	M20x1.5	30	10	35.5	138	91	25	229	19.5	M10x1.5	22	89	4	4	51	189	240	3.46	0.0099

Thread connections G have standard thread according to ISO 16030.

ISO 15552 with Profile Tube

453 Series Slide

Utilizing ISO cylinders, these guide units offer high load carrying capabilities.

How to Order Complete Guide Units

(Guide Units Include Cylinder)

Weights: Kg

Type FHG; Piston Diameter (mm)	32	40	50	63	80	100
0 mm stroke	1.30	2.40	3.50	4.60	8.40	11.8
To be added per 100 mm stroke	0.17	0.31	0.50	0.50	0.77	0.77

Type FHK; Piston Diameter (mm)	32	40	50	63	80	100
0 mm stroke	1.30	2.40	3.50	4.60	8.40	11.8
To be added per 100 mm stroke	0.17	0.31	0.50	0.50	0.77	0.77

Lbs. = Kg X 2.205

Weights for guide unit only.

ISO 15552 with Profile Tube

Maximum permissible loads in relation to stroke

FHG: Guide unit, long, with sintered bronze bushing FHK: Guide unit, long, with linear ball bearing

- With short strokes up to 60 mm, a reduction of load with linear ball bearings occurs.
 This is already taken into account in the diagrams.
- $-\,$ Increasing of max. load by 25% results in a reduction of lifetime of linear ball bearing to 2 x 10 $^{\rm o}$ m.
- $-\$ For shock applications with linear ball bearings multiply load capacity by factor 0.5.

FHG: Guide unit, long, with sintered bronze bushing FHK: Guide unit, long, with linear ball bearing

- The total deflection of the guide rods against rod projection is the sum of deflection by own weight and deflection by load.
- Deflection in function of load is linear (with double load double deflection).

Guide Units

Bore Ø (mm)	A	В	С	Ch	D	E	F	G	Н	ØI	L1*	L2	L3	L4	L5*	L6
32	97	49	51	15	24	4.3	93	45	12	12	3	19	75	125	187	47
40	115	58	58.2	15	28	11	112	55	12	16	3	24	80	140	207	52
50	137	70	70.2	20	34	18.8	134	65	15	20	3	27	78	148	223	57
63	152	85	85.2	20	34	15.3	147	80	15	20	3	27	106	178	243	47
80	189	105	105.5	26	50	25	180	100	20	25	3	27	111	195	267	49
100	213	130	130.5	26	55	30	206	120	20	25	3	27	128	218	290	49

^{*}Add an additional 22 mm when ordered with retract stop collars.

Bore Ø (mm)	N	0	Р	Q	R	Т	U	V	V1*	Z
32	6.6	12	11	6.5	M6x1	78	61	32.5	60.7	74
40	6.6	12	11	6.5	M6x1	84	69	38	64	87
50	9	16	15	8.5	M8x1.25	100	85	46.5	70	104
63	9	16	15	9	M8x1.25	105	100	56.5	74.7	119
80	11	20	18	11	M10x1.5	130	130	72	82	148
100	11	20	18	11	M10x1.5	150	150	89	83	173

NRL Series Rod Lock

Numatics new generation of linear holding/locking devices take rod locking technology to the next level. With superior performance, these spring-engaged, air-released units supplement air cylinders and guide rods for holding in power-off/e-stop situations. High clamping forces ensure positive holding with minimal air required for release. Choose from our standard products, or we will work with you to meet your unique application specifications.

Numatics A Series NFPA Interchangeable Cylinder with NRL Series Rod Lock Assembled.

Precision Operation Maintains Accurate Positioning

The NRL Series of Rod Locks guarantees accurate positioning and provides precision holding while other operations are performed. The Rod Lock engages without causing any rod displacement, and also features extremely low backlash making them ideal for precision applications.

Large Clamping Surface Ensures Consistent Performance

The NRL line is designed with a large clamping surface that provides uniform force to the rod contact area on every engagement. The clamping mechanism utilizes numerous ball bearing to reduce friction.

Spring-engaged Units Engage in Power-off Situations

Numatics Rod Locks are spring-engaged, so they operate even in power-off situations. Multiple springs ensure reliable performance and redundancy. The fast response time of these spring-engaged products also increases positioning accuracy. Numatics Rod Locks also feature locking mode sensing capability that allows engagement/disengagement feedback with the use of an optional inductive sensor.

Sealed to Withstand Harsh Environments

Every NRL Rod Lock is sealed to protect internal components. These seals are designed to withstand even harsh wash-down environments and are IP67/ NEMA 4X rated. Rod Locks are available in natural clear anodized aluminum or with a black anodized coating.

Manual Release

The cam operated manual release feature mechanically disengages the rod lock with the simple turn of a hex screw using a standard wrench. The default-to-lock function springs back to the engaged position when released.

CAUTION: This static rod lock is suitable for infrequent dynamic braking (emergency stops) when used with hardened shaft material. Repeated dynamic stops may cause rod and/or collar wear, reducing holding forces.

Numatics Static Rod Locks deliver precision holding with virtually no backlash, providing high accuracy in demanding applications. These spring-engaged, air-released units come in both ISO and NFPA sizes and will accept standard accessories.

The Rod Lock's large clamping surface ensures high clamping/holding force. Customers can further increase holding forces by stacking multiple Rod Locks together. The patent pending design is sealed and features a natural clear anodized aluminum finish or a corrosion-resistant, anodized finish. Whatever your application, precision operation with hassle-free performance come standard with each compact unit.

Applications

- Machine Tools
- Hydraulic Presses
- Scissor-Lift Tables
- Positioning Equipment

- Amusement Ride Equipment
- Printing & Paper Handling Equipment
- Theatrical Equipment (platforms)
- Injection Molding Machines
- Automation Equipment
- Elevators and Lifts
- Mining Applications

Features	Benefits
No Rod Displacement on Engagement	Maintains Accurate Positioning
Large Clamping Surface	Consistent Clamping Force
IP67 Rated [exceeds NEMA 4X]	Suitable for Wash-Down Areas
Fast Response Time	High Cycle Rates, Accuracy
Extremely Low Backlash	Precision Holding
Spring-Engaged Units	Holds Load During Power/Pressure Loss
Profile Matches Cylinder	Compact Unit, Easy Integration
60 psi Release Pressure	Broad Application
Manual Release	Release Without Air Pressure
Sensor (Optional)	Detects Locking Mode

Rod Locking Unit

Numatics Rod Locks

Numatics cylinder mounted NRL Rod Locks match the cylinder profiles for easy, compact integration.

Cylinder Requirements

- Extra length = rod extension required (RE) cylinder pilot length (see below)
- RE = Rod Extension
- Mounting bolts included with ISO and NFPA*
- Operating dynamic forces must not exceed the static holding force

*With the exception of the NFPA 8" bore, where extended tie rods and hex nuts are used.

Numatics 453 Series ISO 15552 Interchangeable Cylinder with NRL Series Rod Lock Assembled.

Numatics Rod Lock Specifications

NFPA Rod Locks (in)*

Bore Ø	Rod Ø	Holding Force (lbs)	Rod Extension (RE)
1.500	0.625	180	2.625
2.000	0.625	314	2.875
2.000	1.000	250	3.875
2.500	0.625	491	2.875
3.250	1.000	830	4.500
3.250	1.375	830	4.875
4.000	1.000	1,256	4.875
4.000	1.375	1,256	5.125
5.000	1.000	1,963	5.375
5.000	1.375	1,963	5.750
6.000	1.375	2,830	6.375
6.000	1.750	2,830	6.875
8.000	1.750	5,026	7.125

^{*} Dimensions shown in inches

ISO Rod Locks (mm)*

Bore Ø	Rod Ø	Holding Force (N)	Rod Extension (RE)
32	12	800	70
40	16	890	75
50	20	1,400	98
63	20	2,225	97
80	25	3,560	116
100	25	5,500	127

^{*} Dimensions shown in millimeters

Locking Mode Sensors

NPN Flying Leads	P494A0022400A00
NPN w/ a Quick Disconnect	P494A0022700A00
PNP Flying Leads	P494A0022300A00
PNP w/ Quick Disconnect	P494A0022600A00

Rod Lock Operation Specifications

- All of Numatics Rod Locks will operate in both directions, engaging with the same holding force.
- Rod Locks can be mounted in any position.
- Rod rotation is not allowed when a Rod Lock is engaged (not intended for torsional braking).
- Release pressures can range from 60-120 psi (4-8 bar).
- The Buna-N seals used are rated to 160°F (71°C).
- Allowable operating temperatures range from 33°F-150°F (0.5°C-66°C).

Rod Lock Air Chamber Volume & Engagement Time

NFPA Rod Locks (in)*

Bore Ø	Rod Ø	Air Chamber Volume	Approximate Engagement Time (seconds)
1.500	0.625	0.250in ³	0.030
2.000	0.625	0.710in ³	0.040
2.000	1.000	0.680in ³	0.040
2.500	0.625	1.260in ³	0.045
3.250	1.000	3.200in ³	0.070
3.250	1.375	2.110in ³	0.060
4.000	1.000	6.730in ³	0.100
4.000	1.375	4.780in ³	0.100
5.000	1.000	11.500in ³	0.150
5.000	1.375	9.500in ³	0.130
6.000	1.375	14.080in ³	0.175
6.000	1.750	12.750in ³	0.165
8.000	1.750	23.210in ³	0.265

^{*} Dimensions shown in inches

ISO Rod Locks (mm)*

Bore Ø	Rod Ø	Air Chamber Volume	Approximate Engagement Time (seconds)
32	12	4.750cm ³	0.030
40	16	6.720cm ³	0.030
50	20	9.180cmn ³	0.035
63	20	13.440cm ³	0.045
80	25	31.950cm ³	0.060
100	25	112.740cm ³	0.100

^{*} Dimensions shown in millimeters

Rod Locking Unit

NFPA How to Order

A Series cylinders with "NX" in the option code include the NRL Series rod lock unit assembled to the cylinder. Note that the cylinder includes the correct amount of rod extension.

A Series X0AR-25A1B-ANX0 EQ Series F1EQR-50A4O-GNX2

ISO 15552 How to Order

ISO 15552 cylinders with "R" in the "Rod Option" code, will include the rod lock unit separate to the cylinder. Cylinders with "S" in the "Rod Option" code, will include the rod lock unit assembled to the cylinder. Please note that the cylinder includes the correct amount of rod extension.

Manual Release Rod Locks for NFPA and ISO Cylinders

Manual Release Specifications

- Cam operated, default to the lock function
- No special tools needed for manual disengagement, uses standard size hex head
- Steel Disengagement Screw
- Locking mode feedback sensor (optional/ see page 4)

NFPA Rod Locks (in)*

Bore Ø	Rod Ø	Air Chamber Volume (in³)	Appoximate Engagement Time (seconds)	Holding Force (lbs)	Minimum Torque to Override (ft-lbs)
1.500	0.625	0.250in ³	0.030	180	2
2.000	0.625	0.710in ³	0.040	314	5
2.000	1.000	0.680in ³	0.040	250	5
2.500	0.625	1.260in ³	0.045	491	7
3.250	1.000	3.200in ³	0.070	830	17
3.250	1.375	2.110in ³	0.060	830	17
4.000	1.000	6.730in ³	0.100	1,256	45
4.000	1.375	4.780in ³	0.100	1,256	45
5.000	1.000	11.500in ³	0.150	1,963	72
5.000	1.375	9.500in ³	0.130	1,963	72
6.000	1.375	14.080in ³	0.175	2,830	135
6.000	1.750	12.750in ³	0.165	2,830	135
* * 8	1.750	23.210in ³	0.265	5,026	160

^{*} Dimensions shown in inches

ISO Rod Locks (mm)*

Bore Ø	Rod Ø	Air Chamber Volume (cm³)	Appoximate Engagement Time (seconds)	Holding Force (N)	Minimum Torque to Override (N-m)
32	12	4.750cm ³	0.030	800	3
40	16	6.720cm ³	0.030	890	3
50	20	9.180cmn ³	0.035	1,400	7
63	20	13.440cm ³	0.045	2,225	12
80	25	31.950cm ³	0.060	3,560	22
100	25	112.740cm ³	0.100	5,500	65

^{*} Dimensions shown in millimeters

^{* *} These products do not have locking mode T slot provisions.

Rod Locks with Manual Release for NFPA and ISO Cylinders, Dimensions

NFPA Rod Locks (in)*

Bore Ø	Rod Ø	B (to slot)	D	E	F	G	НØ	J	ΚØ	LØ	М	NØ	Р	R	NPT Air Inlet	Hex Flats
1.500	0.625	0.990	1.005	2.000	3.000	2.625	1.124/1.122	1.906	0.281	0.438	0.652	1.128/1.126	0.910	1.430	1/8 NPT	0.313
2.000	0.625	1.240	1.005	2.500	3.250	2.875	1.124/1.122	1.975	0.344	0.516	0.673	1.128/1.126	1.030	1.840	1/8 NPT	0.500
2.000	1.000	1.240	1.674	2.500	4.375	3.875	1.499/1.497	2.814	0.344	0.516	0.902	1.503/1.501	1.030	1.840	1/8 NPT	0.500
2.500	0.625	1.490	1.039	3.000	3.375	2.875	1.124/1.122	2.119	0.344	0.516	0.673	1.128/1.126	1.030	2.190	1/8 NPT	0.500
3.250	1.000	1.865	1.374	3.750	5.000	4.500	1.499/1.497	2.992	0.406	0.719	0.913	1.503/1.501	1.030	2.760	1/4 NPT	0.625
3.250	1.375	1.865	1.678	3.750	5.500	4.875	1.999/1.997	3.228	0.406	0.719	1.000	2.003/2.001	1.280	2.760	1/4 NPT	0.625
4.000	1.000	2.240	1.685	4.500	5.375	4.875	1.499/1.497	3.154	0.406	0.719	0.875	1.503/1.501	1.030	3.320	1/4 NPT	0.875
4.000	1.375	2.240	1.633	4.500	5.875	5.125	1.999/1.997	3.446	0.406	0.719	1.075	2.003/2.001	1.280	3.320	1/4 NPT	0.875
5.000	1.000	2.740	1.500	5.500	5.875	5.375	1.499/1.497	3.380	0.531	0.844	0.875	1.503/1.501	1.500	4.100	1/4 NPT	0.875
5.000	1.375	2.740	1.545	5.500	6.500	5.750	1.999/1.997	3.425	0.531	0.844	1.070	2.003/2.001	1.500	4.100	1/4 NPT	0.875
6.000	1.375	3.240	1.870	6.500	7.125	6.375	1.999/1.997	3.670	0.545	0.844	1.055	2.003/2.001	1.500	4.880	1/4 NPT	1.313
6.000	1.750	3.240	1.950	6.500	7.750	6.875	2.374/2.372	3.820	0.545	0.844	1.197	2.378/2.376	1.500	4.880	1/4 NPT	1.313
** 8	1.750	4.240	2.100	8.500	8.000	7.125	2.374/2.372	3.975	0.656	-	1.232	2.378/2.376	-	6.440	1/4 NPT	1.313

^{*}Dimensions shown in inches

ISO Rod Locks (mm)*

Bore Ø	Rod Ø	B (to slot)	D	E	F	G	НØ	J	ΚØ	LØ	М	NØ	Р	R	BSPP Air Inlet	Hex Flats
32	12	29.41	27.60	48.00	87.81	70.82	29.92/29.77	48.80	6.35	10.00	20.60	30.26/30.00	24.00	32.50	1/8 G	8.00
40	16	26.75	31.50	54.00	96.50	75.00	34.92/34.77	56.10	6.35	10.00	22.50	35.25/35.00	24.00	38.00	1/8 G	8.00
50	20	31.75	47.18	64.00	122.30	98.00	39.92/39.77	71.00	8.40	13.00	29.60	40.23/40.08	26.50	46.50	1/8 G	13.00
63	20	47.19	46.48	75.00	117.00	97.00	44.92/44.87	76.71	8.40	13.00	29.51	45.23/45.08	26.50	56.50	1/8 G	13.00
80	25	46.25	44.94	93.00	136.50	116.00	44.94/44.87	80.00	10.50	15.90	35.00	45.25/45.00	44.60	72.00	1/4 G	16.00
100	25	72.96	44.45	110.00	147.50	127.00	54.92/54.87	93.00	10.50	15.90	38.50	55.25/55.00	44.60	89.00	1/4 G	22.00

^{*} Dimensions shown in millimeters

^{**} These products do not have locking mode T slot provisions.

Mounting

Foot Bracket (Outside) Mount **C01, C03**

1 Stroke

Para (1 (mm)	ØAB	A	AO	АН	AT	AT1	AU	Е	L8	SA	TR	TG	UF	US	XA	ZA	Weight (kg)
Bore Ø (mm)	VAD	A	AU	АП	AI	AII	AU		LO	SA	In	10	UF	บอ	AA	ZA	2 x Cø1
32	7	22	11	32	4	8	24	50	94	142	32	32.5	54	50	144	44	0.150
40	10	24	15	36	4	8	28	58	105	161	36	38	62	58	163	45	0.190
50	10	32	15	45	5	10	32	70	106	170	45	46.5	77	70	175	45	0.395
63	10	32	15	50	5	10	32	85	121	185	50	56.5	87	85	190	49	0.445
80	12	40	20	63	6	12	41	105	128	210	63	72	110	105	215	54	0.790
100	14.5	40	25	71	6	12	41	130	138	220	75	89	130	130	230	67	1.400

Mounting

Front or Rear Flange CF2, CR2

Rectangular

1 Stroke

Bore Ø (mm)	А	ØD	E	ØFB	MF	R	TF	UF	w	ZB	ZJ	ZF	Weight (kg)
32	22	30	50	7	10	32	64	86	16	55	120	130	0.190
40	24	35	58	9	10	36	72	96	20	55	135	145	0.245
50	32	40	70	9	12	45	90	115	25	56	143	155	0.500
63	32	45	85	9	12	50	100	130	25	59.5	158	170	0.580
80	40	45	105	12	16	63	126	165	30	66.5	174	190	1.390
100	40	55	130	14	16	75	150	187	35	77.5	189	205	1.630

450 & 453 Mountings

Mounting

Mid Trunnion MT4, MS4 (Series 453)

- 1 Stroke
- The position of the trunnion may be adjusted along the unit. Consequently, the mid trunnion is not screwed on and must be adjusted after delivery.
- (3) 8 locking screws.

Mounting

Fixed Mid Trunnion

FMT, FST

(Series 450 and 453)

XV Dimension must be specified when ordering.

Bore Ø	(mm)	A	E	TD	TG	тк	TK1	TL	TM	UW	UWA	ZB	ZJ	XV n	XV min. XV max. Weight (kg) MT4, MS4 or FMT				
453	450													453	450	450 453 450		453	450
32	32	22	56	12	32.5	18	22	12	53	55	64.5	55	120	71.5	72	75	74.5	0.185	0.2
40	40	24	67	16	38	20	28	16	63	58	74.5	55	135	81	83	84.2	82	0.33	0.4
50	50	32	89	16	46.5	20	28	16	75	68	91	56	143	89.5	89.5	91.3	91	0.475	0.5
63	63	32	89	20	56.6	25	35	20	90	84	94	59.5	158	89.5	93.5	102	102.5	0.57	0.9
80	80	40	112	20	72	25	35	20	110	102	130	66.5	174	106.5	106.5	114	114.5	1.12	1.1
100	100	40	112	25	89	30	40	25	132	145	145	87.5	189	116.5	114	124	126.5	1.52	1.86

Rear Mounting

Oscillating Bracket with Wide Fork Type Mount **C08**

Rear Mounting

Oscillating Bracket with Lugs **C07**

Rear Mounting

Angular Clevis Bracket

C08 + CO7

Oscillating Bracket with Wide Fork Type Mount
+

Oscillating Bracket with Lugs

C08 + AB7

Oscillating Bracket with Wide Fork Type Mount

+

Angular Clevis Bracket

Bore Ø (mm)			Weig	ht (kg)					
Dule & (IIIIII)		Light Alloy	1	Cast Iron					
	C08	C07	AB7	C08	C07	AB7			
32	0.105	0.085	0.16	0.205	0.21	0.34			
40	0.15	0.092	0.23	0.305	0.23	0.45			
50	0.24	0.17	0.39	0.43	0.43	0.79			
63	0.37	0.25	0.57	0.685	0.62	1.08			
80	0.635	0.445	0.95	1.375	1.1	2.09			
100	0.99	0.755	0.5	2.1	1.7	2.75			

Bor	re Ø (mm)	Α	ВТ	CB EM	CD CK	D	Е	EW	FL	GL	НВ	L4	L5	MR	PH	RA	TE	TG	UB	UR	UL	XD	XE	Υ
	32	22	8	26	10	6.6	50	26	22	21	6.6	5.5	1.6	11	32	18	38	32.5	45	31	51	142	73	56
	40	24	10	28	12	6.6	58	28	25	24	6.6	5.5	1.6	13	36	22	41	38	52	35	54	160	77	63
	50	32	12	32	12	9	70	32	27	33	9	6.5	1.6	13	45	30	50	46.5	60	45	65	170	80	71
	63	32	12	40	16	9	85	40	32	37	9	6.5	1.6	17	50	35	52	56.5	70	50	67	190	89	81
	80	40	14	50	16	11	105	50	36	47	11	10	2.5	17	63	40	66	72	90	60	86	210	100	101
	100	40	15	60	20	11	130	60	41	55	11	10	2.5	21	71	50	76	89	110	70	96	230	118	128

numatics[®]

Rear Mounting

Oscillating Bracket with Narrow Fork Type Mount **C14**

Rear Mounting

Spherical Eye Mount (Back Side) C13

Rear Mounting

Angular Clevis Bracket Spherical Bearing AB5

C14 + C13

Oscillating Bracket with Narrow Fork Type Mount +
Spherical Eye Mount (Back Side)

C14 + AB5

Oscillating Bracket with Narrow Fork Type Mount +
Angular Clevis Bracket Spherical Bearing

Bore Ø (mm)	Α	ВТ	CB EM	CD CK	D	E	EW	FL	GL	НВ	L4	L5	MR	PH	RA	TE	TG	UB	UR	UL	XD	XE	Y
32	22	8	26	10	6.6	50	26	22	21	6.6	5.5	1.6	11	32	18	38	32.5	45	31	51	142	73	56
40	24	10	28	12	6.6	58	28	25	24	6.6	5.5	1.6	13	36	22	41	38	52	35	54	160	77	63
50	32	12	32	12	9	70	32	27	33	9	6.5	1.6	13	45	30	50	46.5	60	45	65	170	80	71
63	32	12	40	16	9	85	40	32	37	9	6.5	1.6	17	50	35	52	56.5	70	50	67	190	89	81
80	40	14	50	16	11	105	50	36	47	11	10	2.5	17	63	40	66	72	90	60	86	210	100	101
100	40	15	60	20	11	130	60	41	55	11	10	2.5	21	71	50	76	89	110	70	96	230	118	128

Rod Mount

Rod Clevis Mount CF4

Rod Mount

Spherical Rod Eye Mount (Front Side) CF5

Bore Ø (mm)	AV AX	CE	СН	ØCK	CL		СМ	ØCN	E max.	EN	ER max.	K	ØKK	LE	LF	-	Weigh Ste	
																	CF4	CF5
32	20	40	43	10	20	10	+ 0.5 / + 0.15	10	56	14	14	26	M10x1.25	20	15	4°	0.1	0.07
40	22	48	50	12	24	12	+ 0.5 / + 0.15	12	67	16	16	32	M12x1.25	24	17	4°	0.15	0.12
50	28	64	64	16	32	16	+ 0.5 / + 0.15	16	89	21	21	41	M16x1.5	32	22	4°	0.33	0.22
63	28	64	64	16	32	16	+ 0.5 / + 0.15	16	89	21	21	41	M16x1.5	32	22	4°	0.33	0.22
80	33	80	77	20	40	20	+ 0.5 / + 0.15	20	112	25	25	48	M20x1.5	40	26	4°	0.67	0.39
100	33	80	77	20	40	20	+ 0.5 / + 0.15	20	112	25	25	48	M20x1.5	40	26	4°	0.67	0.39

Rod Mount

Alignment compensator CF6

- Stroke
- Width across flats

	Bore Ø (mm)	A	A1	Р	ØKK	KW	R	Т	W1	W2	X min.	Radial Compensation (mm)	Spherical Angular Compensation (°)	Weight (kg)
	32	22	23	12	M20x1.25	6	71	17	30	19	56	0.7	4	0.22
	40	24	23	12	M12x1.25	7	75	19	30	19	57	0.7	4	0.23
Г	50	32	32	20	M16x1.5	8	103	24	41	27	79	1	4	0.66
	63	32	32	20	M16x1.5	8	103	24	41	27	79	1	4	0.66
	80	40	39	20	M20x1.5	10	119	30	41	27	89	1	4	0.7
	100	40	39	20	M20x1.5	10	119	30	41	27	89	1	4	0.7

Specifications

Construction	Foot Bracket (set of 2 items) C01, C03	Front or Rear Flange CF2, CR2
Bore Ø (mm)	stamped sheet steel	steel
32	P493A3124000A00	P493A3126000A00
40	P493A4124000A00	P493A4126000A00
50	P493A5124000A00	P493A5126000A00
63	P493A6124000A00	P493A6126000A00
80	P493A8124000A00	P493A8126000A00
100	P493A1124000A00	P493A1126000A00

Construction	Mid Trunnion MT4, MS4	Construction	Fixed Mid Trunnion FMT, FST		
Bore Ø (mm)	cast iron	Bore Ø (mm)	cast iron		
453		450			
32	P493B3111000A00	32	P493A3113000A00		
40	P493A4111000A00	40	P493A4113000A00		
50	P493A5111000A00	50	P493A5113000A00		
63	P493A6111000A00	63	P493A6113000A00		
80	P493A8111000A00	80	P493A8113000A00		
100	P493A1111000A00	100	P493A1113000A00		

Construction	Rod Clevis Mount CF4	Spherical Rod Eye Mount (Front Side) CF5	Alignment Compensator CF6
Bore Ø (mm)	steel	steel	steel
32	P493A3131000A00	P493A3132000A00	P493A3134000A00
40	P493A4131000A00	P493A4132000A00	P493A4134000A00
50-63	P493A5131000A00	P493A5132000A00	P493A5134000A00
80-100	P493A8131000A00	P493A8132000A00	P493A8134000A00

Rear Mountings

Construction	Oscillating Bracket with Wide Fork Type Mount C08	Oscillating Bracket with Lugs C07
Bore Ø (mm)	light alloy	light alloy
32	P493A3121110A00	P493A3122100A00
40	P493A4121110A00	P493A4122100A00
50	P493A5121110A00	P493A5122100A00
63	P493A6121110A00	P493A6122100A00
80	P493A8121110A00	P493A8122100A00
100	P493A1121110A00	P493A1122100A00

Construction	Angular Clevis Bracket AB7	Oscillating Bracket with Narrow Fork Type Mount C14	Spherical Eye Mount (Back Side) C13	Angular Clevis Bracket Spherical Bearing AB5
Bore Ø (mm)	light alloy	steel	steel	steel
32	P493A3123110A00	P493A3129000A00	P493A3128000A00	P493A3127000A00
40	P493A4123110A00	P493A4129000A00	P493A4128000A00	P493A4127000A00
50	P493A5123110A00	P493A5129000A00	P493A5128000A00	P493A5127000A00
63	P493A6123110A00	P493A6129000A00	P493A6128000A00	P493A6127000A00
80	P493A8123110A00	P493A8129000A00	P493A8128000A00	P493A8127000A00
100	P493A1123110A00	P493A1129000A00	P493A1128000A00	P493A1127000A00

Sensing Part Numbers

P494A0022300A00

P494A0022600A00

ELECTRICAL DESIGN	DC PNP
OUTPUT	Normally Open
OPERATING VOLTAGE	10-30 VDC
CURRENT RATING	100 mA
SHORT-CIRCUIT PROTECTION	Yes
OVERLOAD PROTECTION	Yes
REVERSE POLARITY PROTECTION	Yes
VOLTAGE DROP	< 2.5 V
CURRENT CONSUMPTION	< 12 mA
REPEATABILITY	< .2mm
POWER-ON DELAY TIME	< 30 ms
SWITCH FREQUENCY	> 3000 Hz
AMBIENT TEMPERATURE	-25°C to 85°C
PROTECTION	IP 67, III
HYSTERESIS	1.0mm
MAGNETIC SENSITIVITY	2.0 mT
TRAVEL SPEED	> 10 m/s
HOUSING MATERIAL	PA (Polyamide) Black; Fastening Clamp: Stainless Steel
FUNCTION DISPLAY SWITCHING STATUS	Yellow LED
CONNECTION	Flying Leads, Pur Cable (2m Long, 3 x26 Gauge Wire)
REMARKS	Clamping Screw with Combined Slot/Hexagon Socket Head AF 1.5 cULus - Class 2 Source Required
ACCESSORIES	Rubber Placehold, Cable Clip, and Cut Sheet To Be Provided with Every Switch
AGENCY APPROVALS	C C C(UL)US ROHS

ELECTRICAL DESIGN	DC PNP
OUTPUT	Normally Open
OPERATING VOLTAGE	10-30 VDC
CURRENT RATING	100 mA
SHORT-CIRCUIT PROTECTION	Yes
OVERLOAD PROTECTION	Yes
REVERSE POLARITY PROTECTION	Yes
VOLTAGE DROP	< 2.5 V
CURRENT CONSUMPTION	< 12 mA
REPEATABILITY	< .2mm
POWER-ON DELAY TIME	< 30 ms
SWITCH FREQUENCY	> 3000 Hz
AMBIENT TEMPERATURE	-25°C to 85°C
PROTECTION	IP 67, III
HYSTERESIS	1.0mm
MAGNETIC SENSITIVITY	2.0 mT
TRAVEL SPEED	> 10 m/s
HOUSING MATERIAL	PA (Polyamide) Black; Fastening Clamp: Stainless Steel
FUNCTION DISPLAY SWITCHING STATUS	Yellow LED
CONNECTION	M8 Connector, Pur Cable (.3 m)
REMARKS	Clamping Screw with Combined Slot/Hexagon Socket Head AF 1.5 cULus - Class 2 Source Required
ACCESSORIES	Rubber Placehold, Cable Clip, and Cut Sheet To Be Provided with Every Switch
AGENCY APPROVALS	C C CUL US ROHS

Sensing Part Numbers

P494A0022400A00

P494A0022700A00

ELECTRICAL DESIGN	DC NPN
OUTPUT	Normally Open
OPERATING VOLTAGE	10-30 VDC
CURRENT RATING	100 mA
SHORT-CIRCUIT PROTECTION	Yes
OVERLOAD PROTECTION	Yes
REVERSE POLARITY PROTECTION	Yes
VOLTAGE DROP	< 2.5 V
CURRENT CONSUMPTION	< 12 mA
REPEATABILITY	< .2mm
POWER-ON DELAY TIME	< 30 ms
SWITCH FREQUENCY	> 3000 Hz
AMBIENT TEMPERATURE	-25°C to 85°C
PROTECTION	IP 67, III
HYSTERESIS	1.0mm
MAGNETIC SENSITIVITY	2.0 mT
TRAVEL SPEED	> 10 m/s
HOUSING MATERIAL	PA (Polyamide) Black; Fastening Clamp: Stainless Steel
FUNCTION DISPLAY SWITCHING STATUS	Yellow LED
CONNECTION	Flying Leads, Pur Cable (2m Long, 3 x26 Gauge Wire)
REMARKS	Clamping Screw with Combined Slot/Hexagon Socket Head AF 1.5 cULus - Class 2 Source Required
ACCESSORIES	Rubber Placehold, Cable Clip, and Cut Sheet To Be Provided with Every Switch
AGENCY APPROVALS	C C CUL US ROHS

ELECTRICAL DESIGN	DC NPN
OUTPUT	
	Normally Open
OPERATING VOLTAGE	10-30 VDC
CURRENT RATING	100 mA
SHORT-CIRCUIT PROTECTION	Yes
OVERLOAD PROTECTION	Yes
REVERSE POLARITY PROTECTION	Yes
VOLTAGE DROP	< 2.5 V
CURRENT CONSUMPTION	< 12 mA
REPEATABILITY	< .2mm
POWER-ON DELAY TIME	< 30 ms
SWITCH FREQUENCY	> 3000 Hz
AMBIENT TEMPERATURE	-25°C to 85°C
PROTECTION	IP 67, III
HYSTERESIS	1.0mm
MAGNETIC SENSITIVITY	2.0 mT
TRAVEL SPEED	> 10 m/s
HOUSING MATERIAL	PA (Polyamide) Black; Fastening Clamp: Stainless Steel
FUNCTION DISPLAY SWITCHING STATUS	Yellow LED
CONNECTION	M8 Connector, Pur Cable (.3 m)
REMARKS	Clamping Screw with Combined Slot/Hexagon Socket Head AF 1.5 cULus - Class 2 Source Required
ACCESSORIES	Rubber Placehold, Cable Clip, and Cut Sheet To Be Provided with Every Switch
AGENCY APPROVALS	C C CULUS ROHS

Sensing Part Numbers

P494A0021300A00

P494A0021600A00

ELECTRICAL DESIGN	AC/DC REED
OUTPUT	Normally Open
OPERATING VOLTAGE	5-120 VAC/DC
CURRENT RATING	100 mA*
SHORT-CIRCUIT PROTECTION	No
OVERLOAD PROTECTION	No
REVERSE POLARITY PROTECTION	Yes
VOLTAGE DROP	< 5 V
REPEATABILITY	± .2mm
MAKETIME INCLUDING BOUNCE	< .6 ms
BREAKTIME	< .1 ms
SWITCHING POWER (MAX)	5 W
SWITCH FREQUENCY	1000 Hz
AMBIENT TEMPERATURE	-25°C to 70°C
PROTECTION	IP 67, II
HYSTERESIS	.9mm
HOUSING MATERIAL	PA (Polyamide) Black; Fastening Clamp: Stainless Steel
FUNCTION DISPLAY SWITCHING STATUS	Yellow LED
CONNECTION	Flying Leads, Pur Cable (2m Long, 2 x26 Gauge Wire)
REMARKS	*External Protective Circuit for Inductive Load (Valve, Contactor, Etc) Necessary. Conforms to 2008 NEC Section 725 III, Class 2 Circuits Clamping Screw with Combined Slot/Hexagon Socket Head AF 1.5. No LED Function in case of Polarity in DC Operation
ACCESSORIES	Rubber Placehold, Cable Clip, and Cut Sheet To Be Provided with Every Switch
AGENCY APPROVALS	

ELECTRICAL DESIGN	AC/DC REED
OUTPUT	Normally Open
OPERATING VOLTAGE	5-60 VDC / 5-50 VAC #
CURRENT RATING	100 mA*
SHORT-CIRCUIT PROTECTION	No
OVERLOAD PROTECTION	No
REVERSE POLARITY PROTECTION	Yes
VOLTAGE DROP	< 5 V
REPEATABILITY	± .2mm
MAKETIME INCLUDING BOUNCE	< .6 ms
BREAKTIME	< .1 ms
SWITCHING POWER (MAX)	5 W
SWITCH FREQUENCY	1000 Hz
AMBIENT TEMPERATURE	-25°C to 70°C
PROTECTION	IP 67, II
HYSTERESIS	.9mm
HOUSING MATERIAL	PA (Polyamide) Black; Fastening Clamp: Stainless Steel
FUNCTION DISPLAY SWITCHING STATUS	Yellow LED
CONNECTION	M8 Connector, Pur Cable (.3m)
	*External Protective Circuit for Inductive Load (Valve, Contactor, Etc) Necessary. Conforms to 2008 NEC Section 725 III, Class 2 Circuits
REMARKS	# M8 Connector voltage limited to 5-60 VDC/ 5-50 VAC to conform with 2008 IEC 61076-2-104 Clamping Screw with Combined Slot/Hexagon Socket Head AF 1.5. No LED Function in case of Polarity in DC Operation
ACCESSORIES	Rubber Placehold, Cable Clip, and Cut Sheet To Be Provided with Every Switch
AGENCY APPROVALS	C C C C UL US ROHS

World Class Supplier of Pneumatic Components

World Headquarters

USA - Numatics, Incorporated

46280 Dylan Drive Novi, Michigan 48377

P: 248-596-3200 F: 248-596-3201

Canada - Numatics, Ltd

P: 519-758-2700 F: 519-758-5540

México - Ascomatica SA de CV

P: 52 55 58 09 56 40 (DF y Area metropolitana) P: 01 800 000 2726 (Interior de la República) F: 52 55 58 09 56 60

Brazil - Ascoval Ind.e Comercio Ltda

P: (55) 11-4208-1700 F: (55) 11-4195-3970