

Stainless Steel Cylinders (RS, SS, and SS-MS Series)

Stainless steel cylinder models offer reliable protection against contaminants and media ingress during washdown, corrosive, and other applications that can impede the regular operation of a traditional actuator.

Contents

155 RS Series Product Features

- 155 – Repairable Stainless Steel (RS) Construction
- 155 – Operating Pressure
- 155 – Operating Temperature

156 How to Order (RS Series)

- 156 – Front & Rear Mount

157 How to Specify (RS Series)

- 157 – Clevis Mount
- 157 – Pivot Mount
- 158 – USDA Approved Option U
- 159 – RS Series - Options
- 159 – Foot Bracket Accessory (in)
- 160 – Switches
- 160 – Specifications
- 161 – Switch Ordering Instructions
- 161 – About Our Switches
- 161 – Accessories

162 How to Order (RS Series)

- 162 – Options
-

163 SS Series Product Features

- 163 – Construction
- 163 – Operating Pressure
- 163 – Operating Temperature

164 How to Order (SS Series)

- 164 – Option Length Adder
- 165 – NFPA Mounts

166 How to Specify (SS Series)

- 166 – Basic Cylinder (No Mount)
- 167 – Pivot Mounts
- 168 – Tie Rod & Flange Mounts
- 169 – Base Mounts

170 SS Series (Double Rod End) Product Features

171 How to Specify (SS Series Double Rod End)

- 171 – SS Series Dimensions – Double Rod End
 - 173 – SS Series Dimensions – Double Rod End Flange Mounts
 - 174 – SS Series Dimensions – Double Rod End Base Mounts
-

175 SS-MS Series Product Features

- 175 – How They Work

176 How to Order (SS-MS Series)

- 176 – Piston Rod End Styles

177 How to Specify (SS-MS Series)

- 177 – 2 Stage Extend or Retract
 - 177 – 3 Stage Extend or Retract
 - 178 – Oversized Rod
 - 179 – 4 Stage Extend or Retract
 - 179 – SS-MS Dimensions
 - 180 – Pivot Mounts
 - 180 – Base Mounts
 - 181 – SS-MS Series Effective Piston Area/Force Chart
-

Repairable Stainless Steel (RS) – Construction

Optional: MPR
Magnetic Piston

USDA APPROVAL OPTION U - EQUIPMENT ACCEPTANCE CERTIFICATE

UNITED STATES DEPARTMENT OF AGRICULTURE MARKETING AND REGULATORY PROGRAMS AGRICULTURAL MARKING SERVICE

The issuance of this form is based on U.S. Department of Agriculture, Dairy and Grading Branch, Equipment Design Review Section, evaluation of the equipment listed above for compliance with: 3-A Sanitary Standard

- 1. Rod Guide/Head** – Corrosion resistant 300 series stainless steel is ideal for wash-down applications. Designed to reduce sharp edges and corners to provide a smooth transition to the cylinder body eliminating catch points for contamination and to allow ease in cleaning. Optional Tapped holes are provided to allow easy mounting of USDA approved secondary wiper retainer or foot bracket as an option.
- 2. Rod Bushing** – Material is Acetal for extended life.
- 3. Rod Wiper** – A PTFE rod wiper is standard (FKM or urethane material is optional) and offers resistance to a wide variety of wash-down chemicals.
- 4. Rod Seal** – Nitrile rod seal (FKM material is optional) is pressure activated and wear compensating for long life.
- 5. Body Seals** – Nitrile material is standard (FKM material is optional).
- 6. Body** – Thick walled 300 series stainless steel offers superior corrosion resistance and is designed to minimize gaps with the mating end caps where contamination can build up.

- 7. Rear Cap** – Corrosion resistant 300 series stainless steel is ideal for wash-down applications. Designed specifically to reduce sharp edges and corners and provide a smooth transition to the cylinder body eliminating catch points for contamination and to allow ease in cleaning. Optional tapped holes allow for easy mounting of NFPA rear pivot or rear clevis mounting brackets.
- 8. Piston Rod** – Hard Chrome Plated 300 series stainless steel for maximum corrosion resistance.
- 9. Piston** – Precision machined from aluminum (optional stainless steel for internal corrosion resistance when required).
- 10. Piston Seals** – Nitrile material is standard (high temperature material is optional). Seals are pressure activated and wear compensating.
- 11. Piston Wear Band** – 90% Virgin PTFE and 10% Polyphenylene Sulfide filled wear band; 65,000 PSI Compressive Modules; extremely low wear rate.
- 12. Lubricant** – Food Grade Grease (L008).

Operating Pressure

200 PSI Maximum (14 bar)

Operating Temperature

Standard: -20°F to 200°F (-29°C to 93°C)
VS Option: 0°F to 400°F (-18°C to 204°C)

How to Order

RS - MP2 - 4 x 1.50 - U

Series	NFPA Mounts	Bore	Stroke	Options
RS Repairable Stainless Steel	MX0 Tapped Both Ends MXF Tapped Front MXR Tapped Rear MP2 Clevis Rear MP4 Pivot Rear	1.5 1.50" 2 2.00" 2.5 2.50" 3.25 3.25" 4 4.00" 5 5.00" 6 6.00" 8 8.00"	0" to 48" Made to order NOTE: Consult factory for strokes longer than 24"	A Extended Piston Rod Thread (Example: A = 2") » B Urethane Bumper Both Ends » BC Urethane Bumper Cap Only » BH Urethane Bumper Head Only BP Bumper Piston Seals (1.50"-8.00" Bore) C Extended Piston Rod (Specify) (Example: C = 2) FC Fixed Cushions KK2 Intermediate Male Rod Thread KK3 Female Rod Thread KK4 Full Diameter Male Rod Thread KK5 Blank Rod End (No Threads, "A" = 0") L001 Magnalube G Grease LF Low Friction Seals MPR Magnetic Piston For Reed Switches OS Oversize Rod Diameter (5.00"-8.00" Only) P Proximity Switch Both Ends (1.50"-4.00" Only) PXX Sinking Proximity Switch (1.50"-4.00" Only) RWU Urethane Rod Wiper RWV Fluorocarbon Rod Wiper SSP Stainless Steel Piston (With Wear-Band) U USDA Approved Options* VS Fluorocarbon Seals** XX Special Variation (Specify) (Example - No Piston Wear Band, Etc.)

Option Notes:

- > Option (B) Bumpers cannot be combined with Option (FC) Cushions or Option (P) Proximity Switches
- > If Option (P) (Proximity switch both ends) and Option (VS) are ordered in combination, the standard proximity switch thread seal material will be used
- > Option (MPR) Magnetic Piston and Option (VS) High Temperature Seals should be specified for chemical compatibility requirements only. The piston magnet is nitrile based, hence the temperature rating remains at 200°F.

Option Length Adder (Add To Catalog Basic Overall Length Dimensions)

Bore	Option		
	B	BC	BH
1.50	0.250"	0.125"	0.125"
2.00	0.250"	0.125"	0.125"
2.50	0.250"	0.125"	0.125"
3.25	0.250"	0.125"	0.125"
4.00	0.250"	0.125"	0.125"
5.00	0.500"	0.250"	0.250"
6.00	0.500"	0.250"	0.250"
8.00	0.500"	0.250"	0.250"

* USDA approved option includes an external wiper as required by the USDA. The cylinder rod length will automatically increase by the amount required to accommodate the seal retaining bracket.
** PTFE scraper will be used unless otherwise specified.
» Refer to Option Length Adder

RS Series Dimensions – Front & Rear Mount

MX0, MXR & MXF Mount Dimensions

Bore	Rod Diameter	A	AA	C	DD	E DIA.	EE NPT	KK	LB	MM	TK	Y	P	ZB
1.50	0.625 Standard	0.750	1.450	0.560	8-32	1.750	0.375	7/16-20	5.210	0.625	0.330	2.050	3.260	5.770
2.00	0.625 Standard	0.750	1.850	0.560	10-24	2.250	0.375	7/16-20	5.450	0.625	0.375	2.050	3.500	6.010
2.50	0.625 Standard	0.750	2.150	0.560	1/4-20	2.750	0.375	7/16-20	5.950	0.625	0.500	2.050	4.000	6.510
3.25	1.000 Standard	1.125	2.620	0.640	5/16-18	3.500	0.500	3/4-16	7.430	1.000	0.625	2.420	5.120	8.070
4.00	1.000 Standard	1.125	3.250	0.640	3/8-16	4.250	0.500	3/4-16	7.430	1.000	0.750	2.420	5.120	8.070
5.00	1.000 Standard	1.125	4.250	0.500	3/8-16	5.250	0.500	3/4-16	5.750	1.000	0.625	1.000	4.750	6.250
	1.375 Oversized	1.625	4.250	0.625	3/8-16	5.250	0.500	1-14	5.750	1.375	0.625	1.125	4.750	6.375
6.00	1.375 Standard	1.625	5.000	0.625	1/2-13	6.250	0.500	1-14	5.750	1.375	0.875	1.125	4.750	6.375
	1.750 Oversized	2.000	5.000	0.750	1/2-13	6.250	0.500	1-1/4-12	5.750	1.750	0.875	1.250	4.750	6.500
8.00	1.375 Standard	1.625	6.500	0.625	5/8-11	8.375	0.500	1-14	5.875	1.375	1.000	1.125	4.875	6.500
	1.750 Oversized	2.000	6.500	0.750	5/8-11	8.375	0.500	1-1/4-12	5.875	1.750	1.000	1.250	4.875	6.625

RS Series Dimensions – Clevis Mount

MP2 Clevis Mount Dimensions

Bore	Rod Diameter	CB	CD	CW	FL	L	M	N	XD
1.50	0.625 Standard	0.750	0.500	0.490	1.125	0.750	0.350	0.700	6.900
2.00	0.625 Standard	0.750	0.500	0.500	1.125	0.750	0.400	0.800	7.140
2.50	0.625 Standard	0.750	0.500	0.500	1.125	0.750	0.400	0.800	7.640
3.25	1.000 Standard	1.250	0.750	0.625	1.875	1.250	0.600	1.000	9.940
4.00	1.000 Standard	1.250	0.750	0.625	1.875	1.250	0.750	1.400	9.940
5.00	1.000 Standard	1.250	0.750	0.625	1.875	1.250	0.875	1.750	8.125
	1.375 Oversized	1.250	0.750	0.625	1.875	1.250	0.875	1.750	8.250
6.00	1.375 Standard	1.500	1.000	0.750	2.250	1.500	1.000	2.000	8.625
	1.750 Oversized	1.500	1.000	0.750	2.250	1.500	1.000	2.000	8.750
8.00	1.375 Standard	1.500	1.000	0.750	2.250	1.500	1.000	3.500	8.750
	1.750 Oversized	1.500	1.000	0.750	2.250	1.500	1.000	3.500	8.875

RS Series Dimensions – Pivot Mount

MP4 Pivot Mount Dimensions

Bore	Rod Diameter	CB	CD	FL	L	M	N	XD
1.50	0.625 Standard	0.750	0.500	1.125	0.750	0.350	0.700	6.900
2.00	0.625 Standard	0.750	0.500	1.125	0.750	0.400	0.800	7.140
2.50	0.625 Standard	0.750	0.500	1.125	0.750	0.400	0.800	7.640
3.25	1.000 Standard	1.250	0.750	1.875	1.250	0.600	1.000	9.940
4.00	1.000 Standard	1.250	0.750	1.875	1.250	0.750	1.400	9.940
5.00	1.000 Standard	1.250	0.750	1.875	1.250	0.875	1.750	8.125
	1.375 Oversized	1.250	0.750	1.875	1.250	0.875	1.750	8.250
6.00	1.375 Standard	1.500	1.000	2.250	1.500	1.000	2.000	8.625
	1.750 Oversized	1.500	1.000	2.250	1.500	1.000	2.000	8.750
8.00	1.375 Standard	1.500	1.000	2.250	1.500	1.000	3.500	8.750
	1.750 Oversized	1.500	1.000	2.250	1.500	1.000	3.500	8.875

How to Specify

RS Series Dimensions – USDA Approved Option U

External Wiper - Option U Dimensions

Bore	Rod Diameter	A	AA	CX	DD	E DIA.	EE NPT	KK	LB	MM	TK	YX	P	XR	XK	ZBX	X
1.50	0.625 Standard	0.750	1.450	2.060	8-32	1.750	0.375	7/16-20	5.210	0.625	0.330	3.550	3.260	1.500	0.100	7.270	0.375
2.00	0.625 Standard	0.750	1.850	2.060	10-24	2.250	0.375	7/16-20	5.450	0.625	0.375	3.550	3.500	1.500	0.120	7.510	0.500
2.50	0.625 Standard	0.750	2.150	2.060	1/4-20	2.750	0.375	7/16-20	5.950	0.625	0.500	3.550	4.000	1.500	0.170	8.010	0.260
3.25	1.000 Standard	1.125	2.620	2.140	5/16-18	3.500	0.500	3/4-16	7.430	1.000	0.625	3.920	5.120	1.500	0.240	9.570	0.250
4.00	1.000 Standard	1.125	3.250	2.140	3/8-16	4.250	0.500	3/4-16	7.430	1.000	0.750	3.920	5.120	1.500	0.270	9.570	0.250
5.00	1.000 Standard	1.125	4.250	1.750	3/8-16	5.250	0.500	3/4-16	5.750	1.000	0.625	2.250	4.750	1.250	0.270	7.500	N/A
	1.375 Oversized	1.625	4.250	1.875	3/8-16	5.250	0.500	1-14	5.750	1.375	0.625	2.375	4.750	1.250	0.270	7.625	N/A
6.00	1.375 Standard	1.625	5.000	1.875	1/2-13	6.250	0.500	1-14	5.750	1.375	0.875	2.375	4.750	1.250	0.360	7.625	N/A
	1.750 Oversized	2.000	5.000	2.000	1/2-13	6.250	0.500	1 1/4-12	5.750	1.750	0.875	2.500	4.750	1.250	0.360	7.750	N/A
8.00	1.375 Standard	1.625	6.500	1.875	5/8-11	8.375	0.500	1-14	5.875	1.375	1.000	2.375	4.875	1.250	0.440	7.750	N/A
	1.750 Oversized	2.000	6.500	2.000	5/8-11	8.375	0.500	1 1/4-12	5.875	1.750	1.000	2.500	4.875	1.250	0.440	7.875	N/A

NOTE: The USDA-approved 'Option U' includes an external wiper as required by the USDA. Cylinder rod length is increased as shown.

RS Series – Options

Style 1 & 2
KK1 & KK2

Style 3
KK3

Style 4
KK4

Style 5
KK5

Bore	Rod Diameter (mm)	Standard		Optional							C
		Style 1 - Male		Style 2 - Male		Style 3 - Female		Style 4 - Male		Style 5 - Blank	
		KK1	A	KK2	A	KK3	A	KK4	A	KK5	
1.50, 2.00, 2.50	0.625 Standard	7/16 -20	0.750	1/2 -20	0.750	7/16 -20	0.750	5/8 -18	0.750	No Threads	0.560
3.25 & 4.00	1.000 Standard	3/4 -16	1.125	7/8 -14	1.125	3/4 -16	1.125	1 -14	1.125	No Threads	0.640
5.00	1.000 Standard	3/4 -16	1.125	7/8 -14	1.125	3/4 -16	1.125	1 -14	1.125	No Threads	0.500
	1.375 Oversize	1 -14	1.625	1 1/4 -12	1.625	1 -14	1.625	1 3/8 -12	1.625	No Threads	0.625
6.00 & 8.00	1.375 Standard	1 -14	1.625	1 1/4 -12	1.625	1 -14	1.625	1 3/8 -12	1.625	No Threads	0.625
	1.750 Oversize	1 1/4 -12	2.000	1 1/2 -12	2.000	1 1/4 -12	2.000	1 3/4 -12	2.000	No Threads	0.750

Foot Bracket Accessory (in)

Bore	Rod Diameter	Foot Bracket Kit	A	AB	AW	B	AT	DD	AA	LB	TK	SA	SL
1.50	0.625 Standard	RS-FB150	1.030	0.188	1.520	1.250	0.250	8-32	1.450	5.210	0.330	6.620	6.460
2.00	0.625 Standard	RS-FB200	1.310	0.219	1.810	1.620	0.250	10-24	1.850	5.450	0.375	7.580	7.070
2.50	0.625 Standard	RS-FB250	1.550	0.281	2.300	1.640	0.250	1/4 -20	2.150	5.950	0.500	7.900	7.480
3.25	1.000 Standard	RS-FB325	1.860	0.344	2.860	2.000	0.250	5/16 -18	2.620	7.430	0.625	9.740	9.230
4.00	1.000 Standard	RS-FB400	2.300	0.406	3.500	2.375	0.250	3/8 -16	3.250	7.430	0.750	10.050	9.390
5.00	1.000 Standard	RS-FB500	3.000	0.688	4.500	2.875	0.188	3/8 -16	4.250	5.750	0.625	8.500	7.625
	1.375 Oversized		7.750										
6.00	1.375 Standard	RS-FB600	4.000	0.813	5.500	3.375	0.188	1/2 -13	5.000	5.750	0.875	8.500	7.750
	1.750 Oversized		7.875										
8.00	1.375 Standard	RS-FB800	5.000	0.813	7.000	4.440	0.250	5/8 -11	6.500	5.875	1.000	9.500	8.312
	1.750 Oversized		8.438										

Note: Foot bracket mounting kits include two brackets and eight stainless steel screws. Can only be applied to MX0 mounting styles

How to Specify

RS Series Options – Switches

Proximity Switch Option Dimensions (Options P & PXX)

Bore Size	Dimension R
1.50	3.04"
2.00	3.04"
2.50	3.04"
3.25	3.19"
4.00	3.19"
5.00	N/A
6.00	N/A
8.00	N/A

Specifications

Output: Option P: PNP Sourcing output, normally open
Option PXX: NPN Sinking output, normally open

Load Current: 100mA max.

Leakage Current: 10uA max.

Voltage Drop: 2VDC

Short Circuit and Overload Protection: Yes

Reverse Polarity Protection: Yes

Supply Voltage: 10-30 VDC

LED: Yes

Current Consumption: 15mA

Repeatability: 0.010° (.25mm)

Hysteresis: 5%

Response Time: 330uS

Electromagnetic Compatibility Compliance: NEMA ICS5-1996

Protection Class: IP67

Ambient Temperature: -14°F to 158°F (-25°C to 70°C)

Housing Material: Stainless Steel

Sensing Face: Crastin

Approvals: UL - General Purpose
CSA - General Purpose
FM - Non-incendive

Application Recommendations and Precautions

- > Noise Suppression: Motors and valve solenoids will produce high pulses throughout an electrical system. Therefore, primary and control circuit wiring should not be mixed in the same conduit. Separate power supplies for both logic level signals (Microprocessor, P.C., CPU, Input Devices) and Output Field Devices (Motors, Valve Solenoids) is recommended.
- > Never connect R10, R10P, RHT or MSS type switches without a Load present. The switch will be destroyed.
- > Some electrical Loads may be capacitive. Capacitive Loading may occur due to distributed capacity in cable runs over 25 feet. Use switch model RAC whenever capacitive Loading may occur.

- > To obtain optimum performance and long life, switches should not be subjected to strong magnetic fields, extreme temperatures (outside of specifications), excessive ferrous filings or chip buildup.
- > Improper wiring may damage or destroy the switch. Therefore, the wiring diagrams along with the listed power ratings, should be carefully observed before connecting power to the switch.

Following these tips can save time and provide trouble-free installations!

Specify 'MPR' Option for ALL Switch Models When Ordering Actuators.

Switch Options – Switch Ordering Instructions

To Order, Specify:

- > Switch Model
- > Lead Type
- > Bracket Size

R10 - X - USB - 25

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

Switch Lead Options	
(Blank)	24" Plain Cable
X	120" Plain Cable
Q	8mm Quick Connect (not available on RAC or RHT)

Refer to Switches section for complete specifications.

Switch Mounting Bands	
USB-25	Use with bores: 1.50", 2.00", 2.50"
USB-50	Use with bores: 3.25", 4.00", 5.00"
USB-80	Use with bores: 6.00", 8.00"

Switch Accessories: Quick Connect Cord Sets	
Model	Description
C4-T	8mm Straight Quick Connect Cord x 2 Meter (78")
C4X-T	8mm Straight Quick Connect Cord x 5 Meter (196")

About Our Switches

Our switches are different! The most common complaint in the market is the unreliability of magnetically operated switches. Most cylinder piston magnets have about 10-30% more power than required to operate the switch. This results in erratic operation, a nuisance for maintenance and lowering overall plant productivity.

Bimba designed our magnet to have 50-100% more power than required to operate our switch! The combination of Bimba R10, R10P, RAC, RHT and MSS Switches and our cylinders, raises the reliability of switch operation comparable to that of many mechanically operated limit switches.

RS Series – Accessories

Universal Switch Band Mounting Illustrations

WARNING

BE CAREFUL NOT TO SLIP WHEN PULLING BAND TIGHT. USE THUMB AND FINGER AND DO NOT PULL TOO HARD, THE BAND TIGHTENS WELL WITH THREAD TO SPARE.

Note: see Stainless Steel Cylinder Accessories for more information.

How to Order

RS Series – Options

A= Extended Piston Rod Thread

"A=" refers to the length of piston rod thread.

Shorter than standard lengths can be furnished at no charge. Longer than standard lengths can be furnished at a nominal price adder.

(Note: Special length threads do not delay orders!)

B • BC • BH Bumpers

Urethane impact dampening bumpers, used when cylinder speeds do not allow for standard cushions.

BC=Cap Bumper **BH**=Head Bumper **B**=Head & Cap Bumper

Note: Each bumper for 1.50"-4.00" Bore adds .125" to cylinder length
Each bumper for 5.00"-8.00" Bore adds .250" to cylinder length

BP Bumper Piston Seals

1.50" Bore Shown

Available on 1.50" to 8.00" Bore

Bumper Piston Seals, when used with our advanced cushion design, decelerates the cylinder at end of stroke; reducing noise and extending cylinder life.

(Note: See Bumper Pistons on page XXX for stroke reduction PSI.)

Standard Material: Nitrile

Operating Temp: -20°F to 200°F (-29°C to 93°C)

Optional Material: Fluorocarbon

Available in 1.50"-8.00" Bores

Operating Temp: 0°F to 400°F (-18°C to 204°C)

Operating Pressure: 200 PSI Air (14 bar)

L001 Magnalube-G Grease

Magnalube-G Grease is our standard lubricant used for all products except for PFLF and RS Series.

MAGNALUBE-G

Magnalube-G is a non-soap elastomer/PTFE grease designed for superior performance in a wide range of applications. Insoluble in water, Magnalube-G is a nonmigratory grease that tends to stay put in the cylinder if there is no other oil present.

(Note: if an FRL is used in the pneumatic system, the FRL must be properly maintained to provide continued cylinder lubrication as any oil will negate the Magnalube-G.)

See www.magnalube.com for more information.

Color: Green

Recommended temperature range: -20°F to 200°F (-29°C to 93°C)

LF Low Friction

Low Friction (LF) option incorporates the use of round-lip, extremely low friction carboxylated nitrile seals. Round-lip seals "hydroplane" on opposed sealing surfaces, and have a lower running and break-away friction.

Bore Sizes: 1.50" to 8.00" Bore

Material: Carboxylated Nitrile

Operating Temperature: -20°F to 200°F (-29°C to 93°C)

Operating Pressure: 200 PSI Air (17 BAR)

MPR Magnetic Piston

Magnetic Pistons (MPR) are used in conjunction with TRD R10, R10P, RHT, RAC Reed and MSS Solid State Switches.

(Note: See Switches section on page XXX for more information)

OS Oversize Rod

OVERSIZED PISTON ROD

STANDARD PISTON ROD

Applications requiring long strokes may require oversize piston rod diameters to prevent sagging or buckling. To determine the recommended rod diameter, refer to Chart 3 on page XXX (available on 5.00"-8.00" bore in RS Series only).

RWU Rod Wiper made of Urethane

Abrasion resistant urethane provides aggressive wiping action in most environments. External lip design prevents debris from entering cylinder.

VS • RWV Fluorocarbon Seals

Higher temperature performance: 0°F to 400°F (-18°C to 204°C)

Higher Chemical resistance: Resists most wash down solutions.

(Note: Teflon wiper is used on "VS" Fluorocarbon seal option unless RWV is requested also.)

Heavy Duty Stainless Steel (SS) – Construction

Floating Rod Bushing

Self Alignment Feature: Rod Bushing is designed to float .002” to improve bearing surface alignment.

- > Reduces cylinder wear
- > Provides a minimum of 25% longer life than fixed rod bushing designs

Ideal for:

- > Food Processing Applications
- > Chemical, Medical or Pharmaceutical
- > Offshore or Marine Equipment (316 SS models)
- > Energy Production or Waste Treatment

- 1. Floating Rod Bushing** – Precision machined from 300 stainless steel, extra-long PTFE composite wear band for extended service.
- 2. Head, Cap & Retainer** – 100% Precision machined from highly corrosion resistant 303 stainless steel bar for tough and corrosive environments.
- 3. Cylinder Tube** – Precision machined and honed from 300 stainless steel, providing smooth consistent operation.
- 4. Piston Rod** – Drawn, ground and polished high yield 300 stainless steel, hard chrome plated.
- 5. Piston & Rod Seals** – Heavy lip design Carboxylated Nitrile construction. Seals are pressure activated and wear compensating for long life.
- 6. Rod Wiper** – PTFE scraper design for maximum compatibility with wash-down and chemical solutions (FDA approved material).
- 7. Piston** – Precision machined from 6061-T651 alloy aluminum for excellent bearing surface to extend life (Optional: Stainless Steel with PTFE wear band).

- 8. Tie Rods** – Drawn and ground 300 high strength stainless steel, rolled threads for maximum strength.
- 9. Acorn Nuts** – 300 Stainless steel, eliminates exposed threads for food grade applications.
- 10. Cushions** – (Options H & C) Floating cushion seal designed for maximum cushion performance, quick return stroke break-away and extended life.
- 11. Cushion Adjustment Needle** – 300 stainless steel design has fine thread metering and is positively captured to prevent needle ejection during adjustment.
- 12. Lubrication** – Permanently lubricated with Magnalube-G PTFE based grease on all internal components. This lubricant is a non-migratory type high performance grease, providing outstanding service for life (no additional lubrication is required).
- 13. Piston Wear Band** – 90% Virgin PTFE and 10% Polyphenylene Sulfide filled wear band; extremely low wear rate.

Operating Pressure

- 250 PSI Air (17 BAR)
- 400 PSI Hydraulic (27 BAR)
- ("TH" Option)

Operating Temperature

- Carboxylated Nitrile:** -20°F to 200°F (-29°C to 93°C)
- Fluorocarbon:** 0°F to 400°F (-18°C to 204°C)

Performance Options:

- > **L005** – FDA approved lubricant, rated for 15°F to 300°F (-9°C to 149°C).
- > **RBD** – Solid Delrin® Rod Bushing (FDA approved) for extra long life under “high pressure” wash-down applications. This bearing material requires ZERO lubrication due to self lubricating properties.
(Note: Delrin® temperature range is -20F to 100F)
- > **VS** – Fluorocarbon seals provide a higher chemical resistance to most wash-down solutions. Note: PTFE scraper will be used unless otherwise specified.
- > **SSP** – Solid Stainless Steel Piston provides maximum corrosion resistance and FDA approval for food contact (PTFE wear band standard).
- > **316 Stainless Steel** – Added corrosion resistance for offshore or marine applications.

How to Order

SS - MF1 - 2.5 x 10 - HC - MPR

Series
SS 250 PSI Air

NFPA Mounts	
ME3	Front Mounting Holes (8.00" Bore)
ME4	Rear Mounting Holes (8.00" Bore)
MF1	Front Flange (1.50" - 6.00" Bore)
MF2	Rear Flange (1.50" - 6.00" Bore)
MP1	Rear Pivot Clevis (1.50" - 8.00" Bore)
MP4	Rear Pivot Eye (1.50" - 6.00" Bore)
MS2	Side Lug (1.50" - 8.00" Bore)
MS4	Bottom Tapped Holes (1.50" - 8.00" Bore)
MT1	Front Trunnion (1.50" - 8.00" Bore)
MT2	Rear Trunnion (1.50" - 8.00" Bore)
MX0	No Mount (1.50" - 8.00" Bore)
MX1	Extended Tie-Rods (Head & Cap) (1.50"-8.00" Bore)
MX2	Extended Tie-Rods (Cap) (1.50"- 8.00" Bore)
MX3	Extended Tie-Rods (Head) (1.50" - 8.00" Bore)

Bore	
1.5	1.50"
2	2.00"
2.5	2.50"
3.25	3.25"
4	4.00"
5	5.00"
6	6.00"
8	8.00"

Stroke
0" To 120"
Consult Factory For Other Strokes

Cushions	
H	Head Cushion Position 2 is Standard Specify For Positions: 1, 3 or 4
C	Cap Cushion Position 6 is Standard Specify For Positions: 5, 7 or 8

Style	
(Blank)	Single Rod
D	Double Rod End

Options	
A	Extended Piston Rod Thread (Specify)
AO	Air / Oil Piston
AS	Adjustable Stroke (Retract) (Specify) (e.g. AS =1)
» B	.25" Urethane Bumper Both Ends
» BC	.25" Urethane Bumper Cap Only
» BH	.25" Urethane Bumper Head Only
BP	Bumper Piston Seal (1.50" - 8.00" Bore)
BSP	British Standard Pipe Parallel (Specify)
BSPT	British Standard Pipe Taper (Specify)
C	Extended Piston Rod (Specify)
L005	FDA Approved Lubricant
KK2	Intermediate Male Rod Thread
KK3	Female Rod Thread
KK3S	Studded Piston Rod (With KK3)
KK4	Full Diameter Male Rod Thread
KK5	Blank Rod End (No Threads, A = 0)
LF	Low Friction Seals (250 PSI Air)
MA	Micro-Adjust (12" Max Stroke) Available On Double Rod End Models
MAB	Micro-Adjust With Sound Dampening Bumper (12" Max Stroke)
MPR	Magnetic Piston For Reed Switches
MS	Metallic Rod Scraper (Brass)
NR	Non-Rotating
OP	Optional Port Location (Example: OP=3,7)
OS	Oversize Rod Diameter (Example: OS=1.375)
RBD	Solid Delrin® Rod Bushing
RWU	Urethane Rod Wiper
RWV	Fluorocarbon Rod Wiper
SAE	SAE Ports (Specify, E.g. SAE#10)
» SE	Spring Extend (Consult Factory)
» SR	Spring Return (Consult Factory)
SSP	Stainless Steel Piston (With Wearband)
» ST	Stop Tube, Specify ST length (Inches), Specify stroke as ES (Effective Stroke) Example: SS-MS4-2X24ES-ST=3
TH	400 PSI Hydraulic (Non-Shock)
VS ¹	Fluorocarbon Seals
XX	Special Variation (Specify)

Example: A 2.50" Bore by 10" Stroke, Front Flange Mount, Head & Cap Cushions, Magnetic Piston for Switches.

Part Number:
SS-MF1-2.50 x 10-HC-MPR

Standard Port and Cushion Adjustment Positions

- > Ports - Positions 1 and 5
- > Cushion Adjustment - Positions 2 and 6
- > Specify Non-Standard Positions When Ordering

¹ PTFE scraper will be used unless otherwise specified.
» Refer to Option Length Adder

Option Length Adder (Add To Catalog Basic Overall Length Dimensions)						
Bore	Option					
	B	BC	BH	SE	SR	ST ¹ (Stop Tube) Example: ST=2
1.50	0.500	0.250	0.250			2
2.00	0.500	0.250	0.250			2
2.50	0.500	0.250	0.250			2
3.25	0.500	0.250	0.250	Refer to basic options for length adders and available bore sizes and strokes.		2
4.00	0.500	0.250	0.250		2	
5.00	0.500	0.250	0.250		2	
6.00	0.500	0.250	0.250		2	
8.00	0.500	0.250	0.250		2	

¹ The desired stop tube (ST) length adds directly to the overall cylinder length.

NFPA Mounts

 <p>ME3</p> <p>8.00" Bore</p>	
 <p>ME4</p> <p>8.00" Bore</p>	
 <p>MF1</p> <p>1.50"-6.00" Bores</p>	
 <p>MF2</p> <p>1.50"-6.00" Bores</p>	
 <p>MP1</p> <p>1.50"-8.00" Bores</p>

 <p>MP4</p> <p>1.50"-6.00" Bores</p>	
 <p>MS2</p> <p>1.50"-8.00" Bores</p>	
 <p>MS4</p> <p>1.50"-8.00" Bores</p>	
 <p>MT1</p> <p>1.50"-8.00" Bores</p>	
 <p>MT2</p> <p>1.50"-8.00" Bores</p>

 <p>MX0</p> <p>1.50"-8.00" Bores</p>	
 <p>MX1</p> <p>1.50"-8.00" Bores</p>	
 <p>MX2</p> <p>1.50"-8.00" Bores</p>	
 <p>MX3</p> <p>1.50"-8.00" Bores</p>	

How to Specify

SS Series Dimensions – Basic Cylinder (No Mount)

About Rod End Styles

Style 1 Male Rod End is Standard

Other NFPA styles can be specified (see chart).

Need a rod end not listed? NO PROBLEM! Each Piston Rod is made-to-order and does not delay shipment. Coarse UNC threads, Metric threads or just plain rod ends are common. Thread lengths are also made-to-order (Specify: "A"=Length).

NEED SOMETHING NOT LISTED? Just send us a sketch. In most cases, quotes are turned around in one day!

Piston Rod End Styles

Bore	Rod Diameter (MM)	Standard		Optional						C	D
		Style 1 - Male		Style 2 - Male		Style 3 - Female		Style 4 - Male			
		KK1	A	KK2	A	KK3	A	KK4	A		
1.50, 2.00, 2.50	0.625 Standard	7/16 -20	0.750	1/2-20	0.750	7/16 -20	0.750	5/8 -18	0.750	0.375	0.500
	1.000 Oversize	3/4 -16	1.125	7/8-14	1.125	3/4 -16	1.125	1 -14	1.125	0.500	0.875
3.25, 4.00, 5.00	1.000 Standard	3/4 -16	1.125	7/8-14	1.125	3/4 -16	1.125	1 -14	1.125	0.500	0.875
	1.375 Oversize	1 -14	1.625	1 1/4-12	1.625	1 -14	1.625	1 3/8 -12	1.625	0.625	1.125
6.00	1.375 Standard	1 -14	1.625	1 1/4-12	1.625	1 -14	1.625	1 3/8 -12	1.625	0.625	1.125
	1.750 Oversize	1 1/4 -12	2.000	1 1/2-12	2.000	1 1/4 -12	2.000	1 3/4 -12	2.000	0.750	1.500
8.00	1.375 Standard	1 -14	1.625	1 1/4-12	1.625	1 -14	1.625	1 3/8 -12	1.625	0.625	1.125
	1.750 Oversize	1 1/4 -12	2.000	1 1/2-12	2.000	1 1/4 -12	2.000	1 3/4 -12	2.000	0.750	1.750

Basic Dimensions MX0 Standard & Oversized Rods

Bore	Rod Diameter	A	B	C	E	EE	F	G	J	K	KK	LB	MM	P	R	V	Y	ZB
1.50	0.625 Standard	0.750	1.125	0.375	2.000	0.375	0.375	1.500	1.000	0.438	7/16 -20	3.625	0.625	2.375	1.430	0.250	1.875	5.063
	1.000 Oversize	1.125	1.500	0.500							3/4 -16		1.000			0.500	2.250	5.438
2.00	0.625 Standard	0.750	1.125	0.375	2.500	0.375	0.375	1.500	1.000	0.563	7/16 -20	3.625	0.625	2.375	1.840	0.250	1.875	5.188
	1.000 Oversize	1.125	1.500	0.500							3/4 -16		1.000			0.500	2.250	5.563
2.50	0.625 Standard	0.750	1.125	0.375	3.000	0.375	0.375	1.500	1.000	0.563	7/16 -20	3.750	0.625	2.500	2.190	0.250	1.875	5.313
	1.000 Oversize	1.125	1.500	0.500							3/4 -16		1.000			0.500	2.250	5.688
3.25	1.000 Standard	1.125	1.500	0.500	3.750	0.500	0.625	1.750	1.250	0.625	3/4 -16	4.250	1.000	2.750	2.760	0.250	2.375	6.250
	1.375 Oversize	1.625	2.000	0.625							1 -14		1.375			0.375	2.625	6.500
4.00	1.000 Standard	1.125	1.500	0.500	4.500	0.500	0.625	1.750	1.250	0.625	3/4 -16	4.250	1.000	2.750	3.320	0.250	2.375	6.250
	1.375 Oversize	1.625	2.000	0.625							1 -14		1.375			0.375	2.625	6.500
5.00	1.000 Standard	1.125	1.500	0.500	5.500	0.500	0.625	1.750	1.250	0.813	3/4 -16	4.500	1.000	3.000	4.100	0.250	2.375	6.625
	1.375 Oversize	1.625	2.000	0.625							1 -14		1.375			0.375	2.625	6.875
6.00	1.375 Standard	1.625	2.000	0.625	6.500	0.750	0.750	2.000	1.500	0.813	1 -14	5.000	1.375	3.250	4.880	0.250	2.750	7.375
	1.750 Oversize	2.000	2.375	0.750							1 1/4 -12		1.750			0.375	3.000	7.625
8.00	1.375 Standard	1.625	2.000	0.625	8.500	0.750	0.625	2.000	1.500	1.000	1 -14	5.125	1.375	3.375	6.440	0.375	2.750	7.750
	1.750 Oversize	2.000	2.375	0.750							1 1/4 -12		1.750			0.500	3.000	8.000

SS Series Dimensions – Pivot Mounts

Note: Pivot Mount is non-detachable.
Contact factory for detachable mount options.

MP1 Clevis and MP4 Eye Mount Dimensions								Accessories					
Bore	Rod Diameter	CB	CD	CW	FL	L	M	XC	XD	Rod Clevis	Rod Eye	Clevis Pin	Eye Bracket (For MP1)
1.50	0.625 Standard	0.750	0.500	0.500	1.125	0.750	0.625	5.375	5.750	SS-RC437	SS-RE437	SS-CP500	SS-EB500
	5.750							6.125	SS-RC750	SS-RE750	SS-CP750		
2.00	0.625 Standard	0.750	0.500	0.500	1.125	0.750	0.625	5.375	5.750	SS-RC437	SS-RE437	SS-CP500	SS-EB500
	5.750							6.125	SS-RC750	SS-RE750	SS-CP750		
2.50	0.625 Standard	0.750	0.500	0.500	1.125	0.750	0.625	5.500	5.875	SS-RC437	SS-RE437	SS-CP500	SS-EB500
	5.875							6.250	SS-RC750	SS-RE750	SS-CP750		
3.25	1.000 Standard	1.250	0.750	0.625	1.875	1.250	0.875	6.875	7.500	SS-RC750	SS-RE750	SS-CP750	SS-EB750
	7.125							7.750	SS-RC1000	SS-RE1000	SS-CP1000		
4.00	1.000 Standard	1.250	0.750	0.625	1.875	1.250	0.875	6.875	7.500	SS-RC750	SS-RE750	SS-CP750	SS-EB750
	7.125							7.750	SS-RC1000	SS-RE1000	SS-CP1000		
5.00	1.000 Standard	1.250	0.750	0.625	1.875	1.250	0.875	7.125	7.750	SS-RC750	SS-RE750	SS-CP750	SS-EB750
	7.375							8.000	SS-RC1000	SS-RE1000	SS-CP1000		
6.00	1.375 Standard	1.500	1.000	0.750	2.250	1.500	1.000	8.125	8.875	SS-RC1000	SS-RE1000	SS-CP1000	SS-EB1000
	8.375							9.125	SS-RC1250	SS-RE1250	SS-CP1375		
8.00	1.375 Standard	1.500	1.000	0.750	N/A	1.500	1.000	8.250	N/A	SS-RC1000	SS-RE1000	SS-CP1000	SS-EB1000
	8.500							N/A	SS-RC1250	SS-RE1250	SS-CP1375		

*Clevis pin provided with MP1 and MP4 mounts.

**Acorn nuts are located on cap end (4.00"-8.00" bores).

Note: MP4 8.00" bore not available.

Note: Trunnions are bolt on, non-removable design.

MT1 Head Trunnion and MT2 Cap Trunnion Mount Dimensions								Accessories		
Bore	Rod Diameter	E	TD	TL	UT	XG	XJ	Rod Clevis	Rod Eye	Clevis Pin
1.50	0.625 Standard	2.000	1.000	1.000	4.000	1.750	4.125	SS-RC437	SS-RE437	SS-CP500
	N/A					4.500	SS-RC750	SS-RE750	SS-CP750	
2.00	0.625 Standard	2.500	1.000	1.000	4.500	1.750	4.125	SS-RC437	SS-RE437	SS-CP500
	2.125					4.500	SS-RC750	SS-RE750	SS-CP750	
2.50	0.625 Standard	3.000	1.000	1.000	5.000	1.750	4.250	SS-RC437	SS-RE437	SS-CP500
	2.125					4.625	SS-RC750	SS-RE750	SS-CP750	
3.25	1.000 Standard	3.750	1.000	1.000	5.750	2.250	5.000	SS-RC750	SS-RE750	SS-CP750
	2.500					5.250	SS-RC1000	SS-RE1000	SS-CP1000	
4.00	1.000 Standard	4.500	1.000	1.000	6.500	2.250	5.000	SS-RC750	SS-RE750	SS-CP750
	2.500					5.250	SS-RC1000	SS-RE1000	SS-CP1000	
5.00	1.000 Standard	5.500	1.000	1.000	7.500	2.250	5.250	SS-RC750	SS-RE750	SS-CP750
	2.500					5.500	SS-RC1000	SS-RE1000	SS-CP1000	
6.00	1.375 Standard	6.500	1.375	1.375	9.250	2.625	5.875	SS-RC1000	SS-RE1000	SS-CP1000
	2.875					6.125	SS-RC1250	SS-RE1250	SS-CP1375	
8.00	1.375 Standard	8.500	1.375	1.375	11.250	2.625	6.000	SS-RC1000	SS-RE1000	SS-CP1000
	2.875					6.250	SS-RC1250	SS-RE1250	SS-CP1375	

*No Oversize rod on 1.50" bore on MT1 mount.

How to Specify

SS Series Dimensions – Tie Rod & Flange Mounts

Tie Rod Extended MX1, MX2 & MX3 Mount Dimensions

Bore	Rod Diameter	AA	BB	DD	FH	R
1.50	0.625 Standard	2.020	1.000	1/4 -28	0.375	1.430
	1.000 Oversize					
2.00	0.625 Standard	2.600	1.125	5/16 -24	0.375	1.840
	1.000 Oversize					
2.50	0.625 Standard	3.100	1.125	5/16 -24	0.375	2.190
	1.000 Oversize					
3.25	1.000 Standard	3.900	1.375	3/8 -24	0.625	2.760
	1.375 Oversize					

Tie Rod Extended MX1, MX2 & MX3 Mount Dimensions

Bore	Rod Diameter	AA	BB	DD	FH	R
4.00	1.000 Standard	4.700	1.375	3/8 -24	0.625	3.320
	1.375 Oversize					
5.00	1.000 Standard	5.800	1.813	1/2 -20	0.625	4.100
	1.375 Oversize					
6.00	1.375 Standard	6.900	1.813	1/2 -20	0.750	4.880
	1.750 Oversize					
8.00	1.375 Standard	9.100	2.313	5/8 -18	0.625*	6.440
	1.750 Oversize					

Full square bushing retainer on 1.50" through 6.00" bore.
 *Round retainer on 8.00" bore. BB dimension from face of head.

1.50" - 6.00" bores

1.50" - 6.00" bores

8.00" bore only

8.00" bore only

MF1, MF2 Flange & ME3, ME4 Cap Mount Dimensions

Bore	Rod Diameter	E	FB	FH	R	TF	UF	W	ZF
1.50	0.625 Standard	2.000	0.313	0.375	1.430	2.750	3.375	0.625	5.000
	1.000 Oversize								
2.00	0.625 Standard	2.500	0.375	0.375	1.840	3.375	4.125	0.625	5.000
	1.000 Oversize								
2.50	0.625 Standard	3.000	0.375	0.375	2.190	3.875	4.625	0.625	5.125
	1.000 Oversize								
3.25	1.000 Standard	3.750	0.438	0.625	2.760	4.688	5.500	0.750	6.250
	1.375 Oversize								

MF1, MF2 Flange & ME3, ME4 Cap Mount Dimensions

Bore	Rod Diameter	E	FB	FH	R	TF	UF	W	ZF
4.00	1.000 Standard	4.500	0.438	0.625	3.320	5.438	6.250	0.750	6.250
	1.375 Oversize								
5.00	1.000 Standard	5.500	0.563	0.625	4.100	6.625	7.625	0.750	6.500
	1.375 Oversize								
6.00	1.375 Standard	6.500	0.563	0.750	4.880	7.625	8.625	0.875	7.375
	1.750 Oversize								
8.00	1.375 Standard	8.500	0.688	N/A	N/A	N/A	N/A	1.625	6.750
	1.750 Oversize								

Full square bushing retainer on 1.50" through 6.00" bore.
 *Round retainer on 8.00" bore.

SS Series Dimensions – Base Mounts

MS2 Side Lug Mount Dimensions

Bore	Rod Diameter	SB	SH	ST	SU	SW	SZ	TS	US	XS	SS Add Stroke
1.50	0.625 Standard	0.438	1.000	0.500	1.125	0.375	0.625	2.750	3.500	1.375	2.875
	1.000 Oversize										
2.00	0.625 Standard	0.438	1.250	0.500	1.125	0.375	0.625	3.250	4.000	1.375	2.875
	1.000 Oversize										
2.50	0.625 Standard	0.438	1.500	0.500	1.125	0.375	0.625	3.750	4.500	1.375	3.000
	1.000 Oversize										
3.25	1.000 Standard	0.563	1.875	0.750	1.250	0.500	0.750	4.750	5.750	1.875	3.250
	1.375 Oversize										
4.00	1.000 Standard	0.563	2.250	0.750	1.250	0.500	0.750	5.500	6.500	1.875	3.250
	1.375 Oversize										
5.00	1.000 Standard	0.813	2.750	1.000	1.063	0.688	0.563	6.875	8.250	2.063	3.125
	1.375 Oversize										
6.00	1.375 Standard	0.813	3.250	1.000	1.313	0.688	0.813	7.875	9.250	2.313	3.625
	1.750 Oversize										
8.00	1.375 Standard	0.813	4.250	1.000	1.563	0.688	0.813	9.875	11.250	2.313	3.750
	1.750 Oversize										

Full square bushing retainer on 1.50" through 6.00" bore.
Round retainer on 8.00" bore.

MS4 Bottom Tap Mount Dimensions

Bore	Rod Diameter	E/2	NT	TK	TN	XT	SN Add Stroke
1.50	0.625 Standard	1.000	1/4 -20	0.375	0.625	1.938	2.250
	1.000 Oversize						
2.00	0.625 Standard	1.250	5/16 -18	0.500	0.875	1.938	2.250
	1.000 Oversize						
2.50	0.625 Standard	1.500	3/8 -16	0.625	1.250	1.938	2.375
	1.000 Oversize						
3.25	1.000 Standard	1.875	1/2 -13	0.750	1.500	2.438	2.625
	1.375 Oversize						
4.00	1.000 Standard	2.250	1/2 -13	0.750	2.063	2.438	2.625
	1.375 Oversize						
5.00	1.000 Standard	2.750	5/8 -11	1.000	2.688	2.438	2.875
	1.375 Oversize						
6.00	1.375 Standard	3.250	3/4 -10	1.125	3.250	2.813	3.125
	1.750 Oversize						
8.00	1.375 Standard	4.250	3/4 -10	1.125	4.500	2.813	3.250
	1.750 Oversize						

Full square bushing retainer on 1.50" through 6.00" bore
Round retainer on 8.00" bore.

Product Features

SS Series Dimensions – Double Rod End

Benefits

- > Standard and Oversized Piston Rods available.
- > Full range of Standard Options.
- > Durable design. Full Rod Bearing at each end of cylinder.
- > Can be provided with Hollow Piston Rods (gun-drilled through, to your size requirements).
- > Can be used in adjustable extend stroke applications (by adding a stop collar on one rod end).
- > MA Micro Adjust option available up to 12" strokes

(MT1D mount shown)

About Rod End Styles

Style 1 Male Rod End is Standard

Other NFPA styles can be specified (see chart).

Need a rod end not listed? No problem! Each Piston Rod is made-to-order and does not delay shipment. Coarse UNC threads, Metric threads or just plain rod ends are common. Thread lengths are also made-to-order (Specify: "A"=Length).

Need something not listed? Just send us a sketch. In most cases, quotes are turned around in one day!

Piston Rod End Styles

Style 1 & 2
KK1 & KK2

Style 3
KK3

Style 4
KK4

Bore	Rod Diameter (mm)	Standard		Optional						C	D
		Style 1 - Male		Style 2 - Male		Style 3 - Female		Style 4 - Male			
		KK1	A	KK2	A	KK3	A	KK4	A		
1.50, 2.00, 2.50	0.625 Standard	7/16 -20	0.750	1/2 -20	0.750	7/16 -20	0.750	5/8 -18	0.750	0.375	0.500
	1.000 Oversize	3/4 -16	1.125	7/8 -14	1.125	3/4 -16	1.125	1 -14	1.125	0.500	0.875
3.25, 4.00, 5.00	1.000 Standard	3/4 -16	1.125	7/8 -14	1.125	3/4 -16	1.125	1 -14	1.125	0.500	0.875
	1.375 Oversize	1 -14	1.625	1 1/4 -12	1.625	1 -14	1.625	1 3/8 -12	1.625	0.625	1.125
6.00	1.375 Standard	1 -14	1.625	1 1/4 -12	1.625	1 -14	1.625	1 3/8 -12	1.625	0.625	1.125
	1.750 Oversize	1 1/4 -12	2.000	1 1/2 -12	2.000	1 1/4 -12	2.000	1 3/4 -12	2.000	0.750	1.500
8.00	1.375 Standard	1 -14	1.625	1 1/4 -12	1.625	1 -14	1.625	1 3/8 -12	1.625	0.625	1.125
	1.750 Oversize	1 1/4 -12	2.000	1 1/2 -12	2.000	1 1/4 -12	2.000	1 3/4 -12	2.000	0.750	1.500

SS Series Dimensions – Double Rod End

Double Rod MX0D Dimensions Standard & Oversized Rods

Bore	Rod Diameter (mm)	A	B	C	E	EE	F	G	K	KK	LD	P	R	V	Y	ZM
1.50	0.625 Standard	0.750	1.125	0.375	2.000	0.375	0.375	1.500	0.438	7/16 -20	4.125	2.375	1.430	0.250	1.875	6.125
	1.000 Oversize	1.125	1.500	0.500	2.000	0.375	0.375	1.500	0.438	3/4 -16	4.125	2.375	1.430	0.500	2.250	6.875
2.00	0.625 Standard	0.750	1.125	0.375	2.500	0.375	0.375	1.500	0.563	7/16 -20	4.125	2.375	1.840	0.250	1.875	6.125
	1.000 Oversize	1.125	1.500	0.500	2.500	0.375	0.375	1.500	0.563	3/4 -16	4.125	2.375	1.840	0.500	2.250	6.875
2.50	0.625 Standard	0.750	1.125	0.375	3.000	0.375	0.375	1.500	0.563	7/16 -20	4.250	2.500	2.190	0.250	1.875	6.250
	1.000 Oversize	1.125	1.500	0.500	3.000	0.375	0.375	1.500	0.563	3/4 -16	4.250	2.500	2.190	0.500	2.250	7.000
3.25	1.000 Standard	1.125	1.500	0.500	3.750	0.500	0.625	1.750	0.625	3/4 -16	4.750	2.750	2.760	0.250	2.375	7.500
	1.375 Oversize	1.625	2.000	0.625	3.750	0.500	0.625	1.750	0.625	1 -14	4.750	2.750	2.760	0.375	2.625	8.000
4.00	1.000 Standard	1.125	1.500	0.500	4.500	0.500	0.625	1.750	0.625	3/4 -16	4.750	2.750	3.320	0.250	2.375	7.500
	1.375 Oversize	1.625	2.000	0.625	4.500	0.500	0.625	1.750	0.625	1 -14	4.750	2.750	3.320	0.375	2.625	8.000
5.00	1.000 Standard	1.125	1.500	0.500	5.500	0.500	0.625	1.750	0.813	3/4 -16	5.000	3.000	4.100	0.250	2.375	7.750
	1.375 Oversize	1.625	2.000	0.625	5.500	0.500	0.625	1.750	0.813	1 -14	5.000	3.000	4.100	0.375	2.625	8.250
6.00	1.375 Standard	1.625	2.000	0.625	6.500	0.750	0.750	2.000	0.813	1 -14	5.500	3.250	4.880	0.250	2.750	8.750
	1.750 Oversize	2.000	2.375	0.750	6.500	0.750	0.750	2.000	0.813	1 1/4 -12	5.500	3.250	4.880	0.375	3.000	9.250
8.00	1.375 Standard	1.625	2.000	0.625	8.500	0.750	0.625	2.000	1.000	1 -14	5.625	3.375	6.440	0.375	2.750	8.875
	1.750 Oversize	2.000	2.375	0.750	8.500	0.750	0.625	2.000	1.000	1 1/4 -12	5.625	3.375	6.440	0.500	3.000	9.375

How to Specify

SS Series Dimensions – Double Rod End

Note: Trunnions are bolt on, non-removable design.

SS-MT1D Head Trunnion Mount Dimensions

Bore	Rod Diameter	E	LD	TD	TL	UT	XG	ZM
1.50	0.625 Standard	2.000	4.125	1.000	1.000	4.000	1.750	6.125
	N/A*						N/A	
2.00	0.625 Standard	2.500	4.125	1.000	1.000	4.500	1.750	6.125
	1.000 Oversize						2.125	6.875
2.50	0.625 Standard	3.000	4.250	1.000	1.000	5.000	1.750	6.250
	1.000 Oversize						2.125	7.000
3.25	1.000 Standard	3.750	4.750	1.000	1.000	5.750	2.250	7.500
	1.375 Oversize						2.500	8.000
4.00	1.000 Standard	4.500	4.750	1.000	1.000	6.500	2.250	7.500
	1.375 Oversize						2.500	8.000
5.00	1.000 Standard	5.500	5.000	1.000	1.000	7.500	2.250	7.750
	1.375 Oversize						2.500	8.250
6.00	1.375 Standard	6.500	5.500	1.375	1.375	9.250	2.625	8.750
	1.750 Oversize						2.875	9.250
8.00	1.375 Standard	8.500	5.625	1.375	1.375	11.250	2.625	8.875
	1.750 Oversize						2.875	9.375

*No oversized rod available on 1.50" bore.

SS Series Dimensions – Double Rod End Flange Mounts

SS-MF1D Flange & SS-ME3D Head Mount Dimensions

Bore	Rod Diameter	E	FB	FH	LD	R	TF	UF	W	ZM
1.50	0.625 Standard	2.000	0.313	0.375	4.125	1.430	2.750	3.375	0.625	6.125
	1.000 Oversize								1.000	6.875
2.00	0.625 Standard	2.500	0.375	0.375	4.125	1.840	3.375	4.125	0.625	6.125
	1.000 Oversize								1.000	6.875
2.50	0.625 Standard	3.000	0.375	0.375	4.250	2.190	3.875	4.625	0.625	6.250
	1.000 Oversize								1.000	7.000
3.25	1.000 Standard	3.750	0.438	0.625	4.750	2.760	4.688	5.500	0.750	7.500
	1.375 Oversize								1.000	8.000
4.00	1.000 Standard	4.500	0.438	0.625	4.750	3.320	5.438	6.250	0.750	7.500
	1.375 Oversize								1.000	8.000
5.00	1.000 Standard	5.500	0.563	0.625	5.000	4.100	6.625	7.625	0.750	7.750
	1.375 Oversize								1.000	8.250
6.00	1.375 Standard	6.500	0.563	0.750	5.500	4.880	7.625	8.625	0.875	8.750
	1.750 Oversize								1.125	9.250
8.00	1.375 Standard	8.500	0.688	N/A	5.625	N/A	N/A	N/A	1.625	8.875
	1.750 Oversize								1.875	9.375

How to Specify

SS Series Dimensions – Double Rod End Base Mounts

SS-MS2D Side Lug Mount Dimensions

Bore	Rod Diameter	E/2	LD	SB	ST	SU	SW	TS	US	XS	ZM	SSD
1.50	0.625 Standard	1.000	4.125	0.438	0.500	1.125	0.375	2.750	3.500	1.375	6.125	3.375
	1.000 Oversize									1.750	6.875	
2.00	0.625 Standard	1.250	4.125	0.438	0.500	1.125	0.375	3.250	4.000	1.375	6.125	3.375
	1.000 Oversize									1.750	6.875	
2.50	0.625 Standard	1.500	4.250	0.438	0.500	1.125	0.375	3.750	4.500	1.375	6.250	3.500
	1.000 Oversize									1.750	7.000	
3.25	1.000 Standard	1.875	4.750	0.563	0.750	1.250	0.500	4.750	5.750	1.875	7.500	3.750
	1.375 Oversize									2.125	8.000	
4.00	1.000 Standard	2.250	4.750	0.563	0.750	1.250	0.500	5.500	6.500	1.875	7.500	3.750
	1.375 Oversize									2.125	8.000	
5.00	1.000 Standard	2.750	5.000	0.813	1.000	1.063	0.688	6.875	8.250	2.063	7.750	3.625
	1.375 Oversize									2.313	8.250	
6.00	1.375 Standard	3.250	5.500	0.813	1.000	1.313	0.688	7.875	9.250	2.313	8.750	4.125
	1.750 Oversize									2.563	9.250	
8.00	1.375 Standard	4.250	5.625	0.813	1.000	1.313	0.688	9.875	11.250	2.313	8.875	4.250
	1.750 Oversize									2.563	9.375	

Note: Round retainer on 8.00" bore only.

SS-MS4D Bottom Tapped Mount Dimensions

Bore	Rod Diameter	E/2	LD	NT	TK	TN	XT	SN	ZM
1.50	0.625 Standard	1.000	4.125	1/4-20	0.375	0.625	1.938	2.250	6.125
	1.000 Oversize						2.313		6.875
2.00	0.625 Standard	1.250	4.125	5/16-18	0.500	0.875	1.938	2.250	6.125
	1.000 Oversize						2.313		6.875
2.50	0.625 Standard	1.500	4.250	3/8-16	0.625	1.250	1.938	2.375	6.250
	1.000 Oversize						2.313		7.000
3.25	1.000 Standard	1.875	4.750	1/2-13	0.750	1.500	2.438	2.625	7.500
	1.375 Oversize						2.688		8.000
4.00	1.000 Standard	2.250	4.750	1/2-13	0.750	2.063	2.438	2.625	7.500
	1.375 Oversize						2.688		8.000
5.00	1.000 Standard	2.750	5.000	5/8-11	1.000	2.688	2.438	2.875	7.750
	1.375 Oversize						2.688		8.125
6.00	1.375 Standard	3.250	5.500	3/4-10	1.125	3.250	2.813	3.125	8.750
	1.750 Oversize						3.063		9.250
8.00	1.375 Standard	4.250	5.625	3/4-10	1.125	4.500	2.813	3.250	8.875
	1.750 Oversize						3.063		9.375

Note: Round retainer on 8.00" bore only.

SS-MS Series Multi-Stage – Force Multiplying Cylinders

Benefits

- > Rated for 125 PSI Air or Hydraulic (non-shock)
- > Eliminates the need for high pressure systems
- > Bore size vs output force saves space
- > Optional Double Rod End Models available
- > Optional force multiplying in both extend and retract strokes available
- > Heavy Duty 'SS' construction
- > 2 Stage, 3 Stage and 4 Stage models

The Bimba SS-MSE and SS-MSR Series are double acting, single rod end cylinders that multiply the force output by supplying air to multiple pistons.

The SS-MSE multiplies the force on the extend stroke, the SS-MSR multiplies the force on the retract stroke. Both models use only one piston on the return stroke, saving air volume and operating costs.

Note: Models MSR and MSE are not field-repairable - units must be returned to factory for service.

How They Work

How to Order

SS-MSE - MS4 - 3.25 x 2 - 3S - MPR

Series	
SS-MSE	Multi-Stage Extend
SS-MSR	Multi-Stage Retract

Style	
(Blank)	Single Rod
D	Double Rod End

Bore	
1.5	1.50"
2	2.00"
2.5	2.50"
3.25	3.25"
4	4.00"
5	5.00"
6	6.00"

Stroke	
0.5** To 12"	
Consult Factory For Other Strokes	
*0.125" For SS-MSE	

Stages	
2S	Two Stage
3S	Three Stage
4S	Four Stage

Options	
A	Extended Piston Rod Thread (Specify)
AS	Adjustable Stroke (Retract)
» B	.25" Urethane Bumper Both Ends
» BC	.25" Urethane Bumper Cap Only
» BH	.25" Urethane Bumper Head Only
BSPP	British Standard Pipe Taper (Specify Size)
BSPT	British Standard Pipe Parallel (Specify Size)
C	Cap Cushion (Available On MSR Only)
C	Extended Piston Rod (Specify)
H	Head Cushion (Available On MSE Only)
KK2	Large Male Rod Thread
KK3	Female Rod Thread
KK3S	Studded Piston Rod (With KK3)
KK4	Full Diameter Male Rod Thread
LO05	FDA Approved Lubricant
» MPR	Magnetic Piston For Reed Switches
MS	Metallic Rod Scraper (Brass)
» NR	Non-Rotating (Internally Guided) Additional Length - See Chart
OP	Optional Port Location (Example: OP=3,7)
OS	Oversize Rod Diameter (Specify Size)
RBD	Delrin® Rod Bushing
RWU	Urethane Rod Wiper
RWV	Fluorocarbon Rod Wiper
ST	Stop Tube, Specify Stop Tube Length In Inches Specify Stroke As ES (Effective Stroke) (Example: SS-MS-MS4 2 X 24ES-ST=3)
TH	Hydraulic (Non-Shock)
VS	Fluorocarbon Seals*
AS	Adjustable Stroke (Retract)
	XX = Special Variation (Specify)
	BSPP, BSPT, SAE Ports (Specify Size)

NFPA Mounts	
MX0	No Mount
MX1	Extended Tie Rods - Head & Cap (1.50"-6.00" Bore)
MX2	Extended Tie Rods (Cap) (1.50"-6.00" Bore)
MX3	Extended Tie Rods (Head) (1.50"-6.00" Bore)
MF1	Front Flange (1.50"- 6.00" Bore)
MF2	Rear Pivot Clevis (1.50"- 6.00" Bore)
MP1	Rear Pivot Clevis (1.50"- 6.00" Bore)
MP2	Rear Pivot Clevis (1.50"- 6.00" Bore)
MS2	Side Lug (1.50"- 6.00" Bore)
MS4	Bottom Tapped Holes (1.50"- 6.00" Bore)

Ordering Examples:

Example 1: MF1 3.25" Bore, 2" Stroke, 3 Stage Force Multiplied in EXTEND is:
SS-MSE MF1 3.25 x 2 x 3S

Example 2: Double Rod End MS4 Mount, 2 Stage, 6.00" Bore, 3" Stroke, Force Multiplied in RETRACT with Magnetic Piston for REED Switches is:
SS-MSR MS4D 6 x 3 x 2S - MPR

Bore	Option Length Adder (Add To Catalog Basic Overall Length Dimensions)					
	B	BC	BH	MPR	MPH	NR
1.50	0.500	0.250	0.250	0.625	0.625	0.625
2.00	0.500	0.250	0.250	0.625	0.625	0.625
2.50	0.500	0.250	0.250	0.750	0.750	0.750
3.25	0.500	0.250	0.250	0.625	0.625	0.625
4.00	0.500	0.250	0.250	0.625	0.625	0.625
5.00	0.500	0.250	0.250	0.875	0.875	0.875
6.00	0.500	0.250	0.250	0.750	0.750	0.750

MPR Option: Magnet is located in stage at cap for standard units, in stage at head for 'NR' units

* PTFE scraper will be used unless otherwise specified.
» Refer to Option Length Adder

SS Series Dimensions – Piston Rod End Styles

Bore	Rod Diameter (MM)	Standard		Optional						C	D
		Style 1 - Male		Style 2 - Male		Style 3 - Female		Style 4 - Male			
		KK1	A	KK2	A	KK3	A	KK4	A		
1.50, 2.00, 2.50	0.625 Standard	7/16-20	0.750	1/2-20	0.750	7/16-20	0.750	5/8-18	0.750	0.375	0.500
	1.000 Oversize	3/4-16	1.125	7/8-14	1.125	3/4-16	1.125	1-14	1.125	0.500	0.875
3.25, 4.00, 5.00	1.000 Standard	3/4-16	1.125	7/8-14	1.125	3/4-16	1.125	1-14	1.125	0.500	0.875
	1.375 Oversize	1-14	1.625	1 1/4-12	1.625	1-14	1.625	1 3/8-12	1.625	0.625	1.125
6.00 & 8.00	1.375 Standard	1-14	1.625	1 1/4-12	1.625	1-14	1.625	1 3/8-12	1.625	0.625	1.125
	1.750 Oversize	1 1/4-12	2.000	1 1/4-12	2.000	1 1/4-12	2.000	1 3/4-12	2.000	0.750	1.500

SS-MS Series Cylinders – 2 Stage Extend or Retract

Standard Rod Diameter
Basic Dimensions MX0

Bore	A	B	C	E	EE	F	G	J	K	KK	LE	MM	PE	R	V	Y	ZE
1.50	0.750	1.125	0.375	2.000	0.375	0.375	1.500	1.000	0.438	7/16-20	4.000	0.625	2.750	1.430	0.250	1.875	5.438
2.00	0.750	1.125	0.375	2.500	0.375	0.375	1.500	1.000	0.563	7/16-20	4.000	0.625	2.750	1.840	0.250	1.875	5.563
2.50	0.750	1.125	0.375	3.000	0.375	0.375	1.500	1.000	0.563	7/16-20	4.000	0.625	2.750	2.190	0.250	1.875	5.563
3.25	1.125	1.500	0.500	3.750	0.500	0.625	1.750	1.250	0.625	3/4-16	4.875	1.000	3.375	2.760	0.250	2.375	6.875
4.00	1.125	1.500	0.500	4.500	0.500	0.625	1.750	1.250	0.625	3/4-16	4.875	1.000	3.375	3.320	0.250	2.375	6.875
5.00	1.125	1.500	0.500	5.500	0.500	0.625	1.750	1.250	0.813	3/4-16	4.875	1.000	3.375	4.100	0.250	2.375	7.063
6.00	1.625	2.000	0.625	6.500	0.750	0.750	2.000	1.500	0.813	1-14	5.750	1.375	4.000	4.880	0.250	2.750	8.313

SS-MS Series Cylinders – 3 Stage Extend or Retract

Standard Rod Diameter Basic Dimensions MX0

Bore	A	B	C	E	EE	F	G	J	K	KK	LG	MM	PG	R	V	Y	ZG
1.50	0.750	1.125	0.375	2.000	0.375	0.375	1.500	1.000	0.438	7/16-20	5.000	0.625	3.750	1.430	0.250	1.875	6.438
2.00	0.750	1.125	0.375	2.500	0.375	0.375	1.500	1.000	0.563	7/16-20	5.000	0.625	3.750	1.840	0.250	1.875	6.563
2.50	0.750	1.125	0.375	3.000	0.375	0.375	1.500	1.000	0.563	7/16-20	5.000	0.625	3.750	2.190	0.250	1.875	6.563
3.25	1.125	1.500	0.500	3.750	0.500	0.625	1.750	1.250	0.625	3/4-16	6.125	1.000	4.625	2.760	0.250	2.375	8.125
4.00	1.125	1.500	0.500	4.500	0.500	0.625	1.750	1.250	0.625	3/4-16	6.125	1.000	4.625	3.320	0.250	2.375	8.125
5.00	1.125	1.500	0.500	5.500	0.500	0.625	1.750	1.250	0.813	3/4-16	6.125	1.000	4.625	4.100	0.250	2.375	8.313
6.00	1.625	2.000	0.625	6.500	0.750	0.750	2.000	1.500	0.813	1-14	7.250	1.375	5.500	4.880	0.250	2.750	9.813

How to Specify

SS-MS Series Dimensions – Oversized Rod

Oversized Rod Diameter Basic Dimensions MX0 (No Mount)

Bore	Multi-Stage Oversize Rod Diameter							Add Stroke Per Stage		
	A	B	C	F	V	KK	MM	ZE	ZG	ZH
1.50	1.125	1.500	0.500	0.375	0.500	3/4-16	1.000	5.813	6.813	7.813
2.00	1.125	1.500	0.500	0.375	0.500	3/4-16	1.000	5.938	6.938	7.938
2.50	1.125	1.500	0.500	0.375	0.500	3/4-16	1.000	5.938	6.938	7.938
3.25	1.625	2.000	0.625	0.625	0.375	1-14	1.375	7.125	8.375	9.625
4.00	1.625	2.000	0.625	0.625	0.375	1-14	1.375	7.125	8.375	9.625
5.00	1.625	2.000	0.625	0.625	0.375	1-14	1.375	7.313	8.563	9.813
6.00	2.000	2.375	0.750	0.750	0.375	1 1/4-12	1.750	8.438	9.938	11.438

SS-MS Series Cylinders – 4 Stage Extend or Retract

Standard Rod Diameter Basic Dimensions MX0

Bore	A	B	C	E	EE	F	G	J	K	KK	LH	MM	PH	R	V	Y	ZH
1.50	0.750	1.125	0.375	2.000	0.375	0.375	1.500	1.000	0.438	7/16 -20	6.000	0.625	4.750	1.430	0.250	1.875	7.438
2.00	0.750	1.125	0.375	2.500	0.375	0.375	1.500	1.000	0.563	7/16 -20	6.000	0.625	4.750	1.840	0.250	1.875	7.563
2.50	0.750	1.125	0.375	3.000	0.375	0.375	1.500	1.000	0.563	7/16 -20	6.000	0.625	4.750	2.190	0.250	1.875	7.563
3.25	1.125	1.500	0.500	3.750	0.500	0.625	1.750	1.250	0.625	3/4 -16	7.375	1.000	5.875	2.760	0.250	2.375	9.375
4.00	1.125	1.500	0.500	4.500	0.500	0.625	1.750	1.250	0.625	3/4 -16	7.375	1.000	5.875	3.320	0.250	2.375	9.375
5.00	1.125	1.500	0.500	5.500	0.500	0.625	1.750	1.250	0.813	3/4 -16	7.375	1.000	5.875	4.100	0.250	2.375	9.563
6.00	1.625	2.000	0.625	6.500	0.750	0.750	2.000	1.500	0.813	1 -14	8.750	1.375	7.000	4.880	0.250	2.750	11.313

SS Series Dimensions – SS-MS Dimensions

Tie Rod Extended MX1, MX2 & MX3 Mount Dimensions						
Bore	Rod Diameter	AA	BB	DD	FH	R
1.50	0.625 Standard	2.020	1.000	1/4 -28	0.375	1.430
	1.000 Oversize					
2.00	0.625 Standard	2.600	1.125	5/16 -24	0.375	1.840
	1.000 Oversize					
2.50	0.625 Standard	3.100	1.125	5/16 -24	0.375	2.190
	1.000 Oversize					
3.25	1.000 Standard	3.900	1.375	3/8 -24	0.625	2.760
	1.375 Oversize					

Tie Rod Extended MX1, MX2 & MX3 Mount Dimensions						
Bore	Rod Diameter	AA	BB	DD	FH	R
4.00	1.000 Standard	4.700	1.375	3/8 -24	0.625	3.320
	1.375 Oversize					
5.00	1.000 Standard	5.800	1.813	1/2 -20	0.625	4.100
	1.375 Oversize					
6.00	1.375 Standard	6.900	1.813	1/2 -20	0.750	4.880
	1.750 Oversize					

How to Specify

SS-MS Series Dimensions – Pivot Mounts

Multi-Stage MP1 Clevis and MP4 Eye Mount Dimensions								Add Stroke Per Stage					
Bore	Rod Diameter	CB	CD	CW	FL	L	M	2 Stage		3 Stage		4 Stage	
								XC	XD	XC	XD	XC	XD
1.50	0.625 Standard	0.750	0.500	0.500	1.125	0.750	0.625	5.750	6.125	6.750	7.125	7.750	8.125
	1.000 Oversize							6.125	6.500	7.125	7.500	8.125	8.500
2.00	0.625 Standard	0.750	0.500	0.500	1.125	0.750	0.625	5.750	6.125	6.750	7.125	7.750	8.125
	1.000 Oversize							6.125	6.500	7.125	7.500	8.125	8.500
2.50	0.625 Standard	0.750	0.500	0.500	1.125	0.750	0.625	5.750	6.125	6.750	7.125	7.750	8.125
	1.000 Oversize							6.125	6.500	7.125	7.500	8.125	8.500
3.25	1.000 Standard	1.250	0.750	0.625	1.875	1.250	0.875	7.500	8.125	8.750	9.375	10.000	10.625
	1.375 Oversize							7.750	8.375	9.000	9.625	10.250	10.875
4.00	1.000 Standard	1.250	0.750	0.625	1.875	1.250	0.875	7.500	8.125	8.750	9.375	10.000	10.625
	1.375 Oversize							7.750	8.375	9.000	9.625	10.250	10.875
5.00	1.000 Standard	1.250	0.750	0.625	1.875	1.250	0.875	7.500	8.125	8.750	9.375	10.000	10.625
	1.375 Oversize							7.750	8.375	9.000	9.625	10.250	10.875
6.00	1.375 Standard	1.500	1.000	0.750	2.250	1.500	1.000	8.875	9.625	10.375	11.125	11.875	12.625
	1.750 Oversize							9.125	9.875	10.625	11.375	12.125	12.875

*Clevis pin provided with MP1 and MP4 mounts.
 **Acorn nuts are located on cap end (4.00"-6.00" bores).

SS-MS Series Dimensions – Base Mounts

MS4 Bottom Tapped Mount Dimensions									
Bore	Rod Diameter	E/2	NT	TK	TN	XT	SN + Stroke Per Stage		
							2 Stage	3 Stage	4 Stage
1.50	0.625 Standard	1.000	1/4 -20	0.375	0.625	1.938	2.625	3.625	4.625
	1.000 Oversize								
2.00	0.625 Standard	1.250	5/16 -18	0.500	0.875	1.938	2.625	3.625	4.625
	1.000 Oversize								
2.50	0.625 Standard	1.500	3/8 -16	0.625	1.250	1.938	2.625	3.625	4.625
	1.000 Oversize								
3.25	1.000 Standard	1.875	1/2 -13	0.750	1.500	2.438	3.250	4.500	5.750
	1.375 Oversize								
4.00	1.000 Standard	2.250	1/2 -13	0.750	2.063	2.438	3.250	4.500	5.750
	1.375 Oversize								
5.00	1.000 Standard	2.750	5/8 -11	1.000	2.688	2.438	3.250	4.500	5.750
	1.375 Oversize								
6.00	1.375 Standard	3.250	3/4 -10	1.125	3.250	2.813	3.875	5.375	6.875
	1.750 Oversize								

SS-MS Series Dimensions – Base Mounts

MS2 Side Lug Mount Dimensions

Bore	Rod Diameter	E/2	SB	ST	SU	SW	SZ	TS	US	XS	SS + Stroke Per Stage		
											2 Stage	3 Stage	4 Stage
1.50	0.625 Standard	1.000	0.438	0.500	1.125	0.375	0.625	2.750	3.500	1.375	3.250	4.250	5.250
	1.000 Oversize												
2.00	0.625 Standard	1.250	0.438	0.500	1.125	0.375	0.625	3.250	4.000	1.375	3.250	4.250	5.250
	1.000 Oversize												
2.50	0.625 Standard	1.500	0.438	0.500	1.125	0.375	0.625	3.750	4.500	1.375	3.250	4.250	5.250
	1.000 Oversize												
3.25	1.000 Standard	1.875	0.563	0.750	1.250	0.500	0.750	4.750	5.750	1.875	3.875	5.125	6.375
	1.375 Oversize												
4.00	1.000 Standard	2.250	0.563	0.750	1.250	0.500	0.750	5.500	6.500	1.875	3.875	5.125	6.375
	1.375 Oversize												

* SS dimensions increase 0.500" on double rod cylinders
 Note: Overall lengths will change with the addition of non-rotating or magnetic pistons; consult factory.

SS-MS Series Effective Piston Area/Force Chart

Bore	Stages	Effective Piston Area (Sq. In.)				Force in Lbs. at 60 PSI				Force in Lbs. at 100 PSI			
		Extend (MSE)		Retract (MSR)		Extend (MSE)		Retract (MSR)		Extend (MSE)		Retract (MSR)	
		Std. Rod Ø	Oversize Ø	Std. Rod Ø	Oversize Ø	Std. Rod Ø	Oversize Ø	Std. Rod Ø	Oversize Ø	Std. Rod Ø	Oversize Ø	Std. Rod Ø	Oversize Ø
1.50	2	3.228	2.749	2.922	1.964	193	164	175	117	322	274	292	196
	3	4.687	3.731	4.383	2.946	281	223	262	176	468	373	438	294
	4	6.150	4.713	5.844	3.928	369	282	350	235	615	471	584	392
2.00	2	5.974	5.499	5.668	4.714	358	329	340	282	597	549	566	471
	3	8.808	7.856	8.502	7.071	528	471	510	424	880	785	850	707
	4	11.642	10.213	11.336	9.428	698	612	680	565	1164	1021	1133	942
2.50	2	9.490	9.033	9.188	8.248	569	541	551	494	949	903	918	824
	3	14.080	13.157	13.782	12.372	844	789	826	742	1408	1315	1378	1237
	4	18.680	17.281	18.376	16.496	1120	1036	1102	989	1868	1728	1837	1649
3.25	2	15.807	15.107	15.022	13.622	948	906	901	817	1580	1510	1502	1362
	3	23.317	21.918	22.532	20.433	1399	1315	1351	1225	2331	2191	2253	2043
	4	30.828	28.729	30.043	27.244	1849	1723	1802	1634	3082	2872	3004	2724
4.00	2	24.347	23.647	23.562	22.166	1460	1418	1413	1329	2434	2364	2356	2216
	3	36.127	34.728	35.342	33.243	2167	2083	2120	1994	3612	3472	3534	3324
	4	47.908	45.809	47.123	44.324	2874	2748	2827	2659	4790	4580	4712	4432
5.00	2	38.485	37.785	37.700	36.3	2309	2267	2262	2178	3848	3778	3770	3630
	3	57.334	55.935	56.549	54.45	3440	3356	3392	3267	5733	5593	5654	5445
	4	76.184	74.085	75.399	72.6	4571	4445	4523	4356	7618	7408	7539	7260
6.00	2	55.065	54.143	53.582	51.736	3303	3248	3214	3104	5506	5414	5358	5136
	3	81.854	80.012	80.370	77.607	4911	4800	4822	4656	8185	8001	8037	7760
	4	108.644	105.881	107.16	103.476	6518	6352	6429	6208	10864	10588	10716	10347

