

NFPA Cylinders

Type DNA

FESTO

Info 115

NFPA Compatible Cylinders At Their Best

Festo Corporation Mission

Enhance the business success of our customers by providing cost-efficient automation solutions with innovative products and services.

We accomplish this through:

- The commitment and conduct of our team members
- Allocation of capital
- Continuous improvement of internal processes
- Product innovation with reliability
- Application knowledge

The DNA Cylinder Series

- NFPA Interchangeable
- Superior Quality
- A Step Ahead

The slim, modern NFPA Cylinders from Festo are flexible and very economical. They serve the requirements of today's and tomorrow's demands for efficient and dependable linear pneumatic actuators.

In addition, Festo's extensive worldwide network is unparalleled, and service can be provided anywhere around the globe.

NFPA Cylinders, Type DNA

Contents

Square Head Industrial Cylinders

- Bore Sizes: 1½" ... 5"
- Stroke Lengths: ½" ... 80"

A Modern Design

Type DNA Cylinders, with its modern design and popular range of diameters, offer many benefits for higher productivity.

Key Features	4-5
Overview	6-7
Ordering Example	8-9
Cylinder Variants	10-11
Ordering Data	12-13
Technical Data	14-19
Dimensions	20-21
Accessories	22-38

The Solution for Your Pneumatic Actuator Requirements

The DNA Actuator

Long service life is a required feature in today's and tomorrow's industrial environment. A cylinder made for demanding applications does not need to be bulky and heavy. Current technology and Festo's renowned experience in the field of pneumatic actuator design has resulted in the development of a versatile, economical and tough cylinder for applications in many industries.

Festo took the challenge; we designed and built a cylinder based on these requirements. The result is the DNA cylinder which exceeds our own benchmark specifications, and is compatible with the NFPA Standard.

DNA cylinders are rugged, state-of-the-art actuators for OEMs and end users. Install DNA cylinders in your machine or process operation and downtime is a thing of the past!

- Extruded aluminum barrel for light weight. Integrated sensor grooves achieves a space-saving design.
- Popular and universal proximity sensors, also used for a wide variety of Festo cylinder types – reduces inventory and spare parts.
- Roller burnished piston rods and threads for superior service life.
- Made to order – fast delivery

- Built-in adjustable cushioning screws (optional) and port connections (same face) on both end caps – more convenient accessibility.
- Wide variety of mountings are factory assembled or supplied separately – no need to stock all cylinder variations.
- Innovative mounting attachment system simplifies configuration of desired mounting styles – saves disassembly time whenever changes are made.

NFPA Standards

DNA series square head cylinders meet the mounting, rod, bore and thread dimension specifications as described in the following NFPA documents:

- ANSI/B93.8-1968[R1992]/
NFPA T3.6.4-1967
- Bore and rod size combinations and rod end configurations for cataloged square head industrial fluid power cylinders.
- ANSI/[NFPA] T3.6.7R2-1996
- Mounting dimensions, fluid power systems and products, square head industrial cylinder.
- ANSI/B93.29M-1986/
NFPA T3.6.8M R1-1984
- Accessory dimensions for cataloged square head industrial types, fluid power systems, cylinders.
- NFPA T3.6.17-1971[1990]
- Port nominal pipe sizes for merged inch and metric series cataloged square head industrial pneumatic fluid power cylinders.

NFPA Cylinders, Type DNA

Double-acting

Key Features

DNA-...-P-A

Square Head Industrial Cylinders

- **Bore Sizes:** 1½" ... 5"
- **Stroke Lengths:** ½" ... 80"

DNA-...-PPV-A

Two Basic Models

- Double-acting standard cylinder for non-contact end-position sensing (A) with flexible end position cushioning (P)

Example: DNA-...-P-A

- Double-acting standard cylinder for non-contact end-position sensing (A) with adjustable end-position cushioning (PPV)

Example: DNA-...-PPV-A

■ Standard cylinders are NFPA interchangeable.

■ DNA NFPA cylinders can be ordered as a standard component (without variants) or as a product module (assembled with selected accessories).

NFPA Cylinders, Type DNA

Double-acting

Cylinder Variations

S1: Reinforced piston rod

K3: Piston rod with female thread
(NFPA style SF; short female)

S2: Double-ended piston rod

K5: Piston rod with special thread
(NFPA style IM; intermediate male)

K0: Piston rod without thread
(NFPA style PL; plain)

K8: Extended piston rod

K2: Piston rod with extended
male thread

S6: Heat-resistant seals, max. 302° F

Note: Standard cylinder comes with small male thread (NFPA style SM; short male)

Key Features

- Allen screws with internal threads for mounting NFPA accessories **[1]**

- Internal mounting SME/SMT-8 cylinder sensor (no brackets or hardware required)

- Additional cushioning rings on the piston and adjustable air cushioning **[2]** is available for absorbing the residual energy from high speeds and machine cycles

- No protruding sensors - low profile sensors mount flush in grooves

- Space Savings

- Slot covers protect sensor cables and form smooth surface

- A broad range of accessories are available

NFPA Cylinders, Type DNA

Double-acting

Overview

Mounting Attachments and Accessories

NFPA Cylinders, Type DNA

Double-acting

Overview

Mounting Attachments and Accessories

NFPA Cylinders, Type DNA

Double-acting

Ordering Example

The procedure for constructing the correct order code consists of 2 steps.

Step 1

Determining if a permissible cylinder variation combination is available:

The desired cylinder variations in this example are S2, K3, K8, S6, and MF1. Arrange these variations in sequence as they appear from top to bottom in the "Desired Cylinder Variation" column from the table on the right.

Once you have determined that all of the desired cylinder variations are available in combination, choose the mounting style. Furthermore, make sure the required bore and stroke are also possible, then proceed to step 2.

Step 2

Create an order code:

Use the example below and the "Order Code Table" as your guide. When you have chosen your desired configuration, transfer the code to the bottom of page 9. This is your order code.

Part No. 193384 [DNA] - [2] - [10] - [PPV-A] - [S2] - [K3] - [6K8] - [S6] - [MF1]

Type	DNA	Standard cylinder
Bore Size [Inch]	2	2 inches
Stroke Length [Inch]	10	10 inches
End Position Cushioning	P-A	Position cushioning with non-contactend-position sensing
PPV-A	Adjustable end-position cushioning with non-contactend-position sensing	
Variations	S1	Reinforced piston rod
S2	Double-ended piston rod	
K0	Piston rod without thread	
...K2	Piston rod with extended male thread (example, 1.5" = 1.5K2)	
...K3	Piston rod with female thread	
...K5	Piston rod with special thread (example, 1" = 1K5)	
...K8	Extended piston rod (example, 6" = 6K8)	
S6	Heat-resistant seals	
Mounting Style	MF1	Head rectangular flange
MF2	Cap rectangular flange	
MT1	Head trunnion mount	
MT2	Cap trunnion mount	
MT4	Mid trunnion mount [patent pending]	
MS1	Side end angle mount	
MS2	Side lug mount	
MS4	Side tap mount	
MP1	Cap fixed clevis	
MP2	Cap detachable clevis	
MP4	Cap detachable eye	
MX1	Both ends tie rods extended mounting	
MX2	Cap tie rods extended mounting	
MX3	Head tie rods extended mounting	

NFPA Cylinders, Type DNA

Double-acting

Permissible Cylinder Variations

Step 1

Desired Cylinder Variation	Bore [inch]	Stroke* [inch]	P	PPV**	A	Cylinder Variation Combinations																				
						MX1	MX2	MX3	MP1	MP2	MP4	MS1	MS2	MS4	MT1	MT2	MT4	MF1	MF2	S6	K8	K5	K3	K2	K0	S2
S1	1½" to 5"	0.5" to 80"				†		†																		
S2	1½" to 5"	0.5" to 80"				-	-	-	-	-						-		-								
K0	1½" to 5"	0.5" to 80"																						-	-	-
K2	1½" to 5"	0.5" to 80"																							-	
K3	1½" to 5"	0.5" to 80"																								-
K5	1½" to 5"	0.5" to 80"																								
K8	1½" to 5"	0.5" to 80"																								
S6	1½" to 5"	0.5" to 80"																								

* The stroke for 3¼", 4" and 5" cylinders starts at 0.7"

** Not for front cap 1½" with rod diameter of 1"

□ Not available

■ Combination is possible

† Not available for 1½"

Order Code Table

Step 2

Function	Description/Characteristics												Code	Enter	
Mandatory Data	Part No.												DNA	DNA	
Type/Function	Double-acting cylinder														
Bore Size	1½" 2" 2½" 3¼" 4" 5"												-...		
Stroke Length	0.5" ... 80"												-...		
Type of Cushioning	Flexible cushioning rings in the end-positions with end-position sensing												-P-A		
	Adjustable end-position cushioning with end-position sensing												-PPV-A		
Optional Data	Type of Piston Rod	Reinforced piston rod												-S1	
		Double-ended piston rod												-S2	
		Piston rod without thread												-K0	
		Extended male piston rod thread 0.04" ... 1.78" 0.04" ... 2.75"												-...K2	
	Standard Thread	Piston rod with small male thread (NFPA Style SM)												Standard	
Optional Data	Bore size	1½"	1½"-S1	2"	2"-S1	2½"	2½"-S1	3¼"	3¼"-S1	4"	4"-S1	5"	5"-S1		
	Rod size	0.625"	1"	0.625"	1"	0.625"	1"	1"	1.250"*	1"	1.250"*	1"	1.250"*		
	Thread [UNF-2A]	7/16-20	3/4-16	7/16-20	3/4-16	7/16-20	3/4-16	3/4-16	1-14	3/4-16	1-14	3/4-16	1-14		
Optional Data	Female Thread	Piston rod with female thread (NFPA Style SF)												-...K3	
	Bore size	1½"	1½"-S1	2"	2"-S1	2½"	2½"-S1	3¼"	3¼"-S1	4"	4"-S1	5"	5"-S1		
	Rod size	0.625"	1"	0.625"	1"	0.625"	1"	1"	1.250"*	1"	1.250"*	1"	1.250"*		
Optional Data	Thread [UNF-2B]	7/16-20	3/4-16	7/16-20	3/4-16	7/16-20	3/4-16	3/4-16	1-14	3/4-16	1-14	3/4-16	1-14		
	Special Thread	Piston rod with intermediate male thread (NFPA Style IM)												-...K5	
	Bore size	1½"	1½"-S1	2"	2"-S1	2½"	2½"-S1	3¼"	3¼"-S1	4"	4"-S1	5"	5"-S1		
Optional Data	Rod size	0.625"	1"	0.625"	1"	0.625"	1"	1"	1.250"*	1"	1.250"*	1"	1.250"*		
	Thread [UNF-2A]	1/2-20	7/8-14	1/2-20	7/8-14	1/2-20	7/8-14	7/8-14	1 1/4-12	7/8-14	1 1/4-12	7/8-14	1 1/4-12		
	Extended Piston Rod	0.04" ... 20"												-...K8	
Optional Data	Temperature Resistance	Heat-resistant seals up to 302 °F (Viton)												-S6	
	Mounting Style	See page 8 for descriptions and codes												-...	

Weights → See Page 15

* Deviates from NFPA dimension [NFPA = 1.375"]

Transfer Order Code

Part No. = DNA - - - - - - - - - - -

NFPA Cylinders, Type DNA

Double-acting

Cylinder Variants - The DNA cylinder modular system permits the following variants; these can be combined with each other with some exceptions (→ See Page 9).

S1: Reinforced Piston Rod

Larger diameter piston rod, see page 21.

S2: Double Ended Piston Rod

Order Code: ...-S2-...

Note: The thread design on both pistonrod ends are identical.

K0: Piston Rod Without Thread

K2: Piston Rod with Extended Male Thread

Order Code: ...-xxK2-...

Example: xx = 2 1/4 inches → ...-2.25K2-...

Bore Ø [inch]	A	A1 max.	Standard Thread [SM]
1 1/2"	0.750"	1.375"	7/16-20 UNF-2B
1 1/2"-S1	1.125"		3/4-16 UNF-2B
2"	0.750"		7/16-20 UNF-2B
2"-S1	1.125"		3/4-16 UNF-2B
2 1/2"	0.750"		7/16-20 UNF-2B
2 1/2"-S1	1.125"		3/4-16 UNF-2B
3 1/4"	1.125"		3/4-16 UNF-2B
3 1/4"-S1	1.625"		1-14 UNF-2B
4"	1.125"		3/4-16 UNF-2B
4"-S1	1.625"		1-14 UNF-2B
5"	1.125"		3/4-16 UNF-2B
5"-S1	1.625"		1-14 UNF-2B

K3: Piston Rod with Female Thread

Order Code: ...-K3-...

Bore Ø [inch]	T	WF	Standard Thread [KK]
1 1/2"	0.79"	1.000"	7/16-20 UNF-2B
1 1/2"-S1	1.18"	1.375"	3/4-16 UNF-2B
2"	0.79"	1.000"	7/16-20 UNF-2B
2"-S1	1.18"	1.375"	3/4-16 UNF-2B
2 1/2"	0.79"	1.000"	7/16-20 UNF-2B
2 1/2"-S1	1.18"	1.375"	3/4-16 UNF-2B
3 1/4"	1.18"	1.375"	3/4-16 UNF-2B
3 1/4"-S1	1.67"	1.675"	1-14 UNF-2B
4"	1.18"	1.375"	3/4-16 UNF-2B
4"-S1	1.67"	1.675"	1-14 UNF-2B
5"	1.18"	1.375"	3/4-16 UNF-2B
5"-S1	1.67"	1.675"	1-14 UNF-2B

NFPA Cylinders, Type DNA

Double-acting

Cylinder Variants - The DNA cylinder modular system permits the following variants; these can be combined with each other with some exceptions (→ See Page 9).

K5: Special Thread On Piston Rod

Order Code: ...-...K5-...

Example: ... = ½-20-UNF-2A → ...-K5-...

Bore ∅ [inch]	Piston rod ∅ [inch]	Standard thread [SM]	Special thread [IM]
1½"	0.625"	7/16-20 UNF-2A	½-20-UNF-2A
1½"-S1	1.000"	¾-16 UNF-2A	7/8-14 UNF-2A
2"	0.625"	7/16-20 UNF-2A	½-20-UNF-2A
2"-S1	1.000"	¾-16 UNF-2A	7/8-14 UNF-2A
2½"	0.625"	7/16-20 UNF-2A	½-20-UNF-2A
2½"-S1	1.000"	¾-16 UNF-2A	7/8-14 UNF-2A
3¼"	1.000"	¾-16 UNF-2A	7/8-14 UNF-2A
3¼"-S1	1.250"*	1-14 UNF-2A	1½-20-UNF-2A
4"	1.000"	¾-16 UNF-2A	7/8-14 UNF-2A
4"-S1	1.250"*	1-14 UNF-2A	1½-20-UNF-2A
5"	1.000"	¾-16 UNF-2A	7/8-14 UNF-2A
5"-S1	1.250"*	1-14 UNF-2A	1½-20-UNF-2A

* Deviates from NFPA dimension [NFPA = 1.375"]

K8: Extended Piston Rod

Order Code: ...-xxK8-...

Example: xx = 6 inch → ...-6K8-...

Note:

If variant K8 is required in combination with S2, the piston rod extension will occur only on one side.

+ = plus stroke length

Bore ∅ [inch]	A2 max.	WF max.	Y	Zj	Standard Thread [SM]
1½"	0.04"	20"	1.000"	1.878"	4.625"
1½"-S1	0.04"	20"	1.375"	2.252"	5.000"
2"	0.04"	20"	1.000"	1.882"	4.625"
2"-S1	0.04"	20"	1.375"	2.252"	5.000"
2½"	0.04"	20"	1.000"	1.953"	4.750"
2½"-S1	0.04"	20"	1.375"	2.307"	5.125"
3¼"	0.04"	20"	1.375"	2.441"	5.625"
3¼"-S1	0.04"	20"	1.625"	2.697"	5.875"
4"	0.04"	20"	1.375"	2.441"	5.625"
4"-S1	0.04"	20"	1.625"	2.697"	5.875"
5"	0.04"	20"	1.375"	2.441"	5.875"
5"-S1	0.04"	20"	1.625"	2.693"	6.125"

S6: Heat-Resistant Seals [302 °F]

Order Code: ...-S6-...

Material: Seals are made of FKM (Viton)

NFPA Cylinders, Type DNA

Double-acting

Ordering Data

Standard Cylinders

	Stroke [inch]	Bore dia. 1½" Part No.	Type	Bore dia. 2" Part No.	Type	Bore dia. 2½" Part No.	Type
X-stroke length	...	193383	DNA-1½-...-P-A	193384	DNA-2-...-P-A	193385	DNA-2½-...-P-A
X-stroke length	...	193383	DNA-1½-...-PPV-A	193384	DNA-2-...-PPV-A	193385	DNA-2½-...-PPV-A
Technical Data → See Page 14							

Accessories

	Type	Bore dia. 1½"	Bore dia. 2"	Bore dia. 2½"
Head Rectangular Flange	MF1	→ Page 22		
Cap Rectangular Flange	MF2	→ Page 22		
Cap Trunnion-Mounting	MT1	→ Page 23		
Head Trunnion-Mounting	MT2	→ Page 23		
Mid Trunnion-Mounting	MT4*	→ Page 23		
Side End Angle Mount	MS1	→ Page 24		
Side Lug Mount	MS2	→ Page 25		
Side Tap Mount	MS4	→ Page 26		
Cap Fixed Clevis	MP1	→ Page 27		
Cap Detachable Clevis	MP2	→ Page 28		
Cap Detachable Eye	MP4	→ Page 29		
Both Ends Tie Rods Extended Mounting	MX1	→ Page 30		
Cap Tie Rods Extended Mounting	MX2	→ Page 30		
Head Tie Rods Extended Mounting	MX3	→ Page 30		
Clevis Bracket	LNA	→ Page 31		
Eye Bracket	LNB	→ Page 32		
Female Clevis	SSA	→ Page 33		
Female Eye	SSB	→ Page 34		
Pivot Pin	BO	→ Page 35		
Hex Jam Nut	B	→ Page 35		
Slot Cover (for sensor groove)	ABP-5-S	→ Page 36		
Flow Control	GRLA	→ Page 36		
Sensor	SME-8	→ Page 37		
Sensor	SMT-8	→ Page 38		

* Patent Pending

NFPA Cylinders, Type DNA

Double-acting

Ordering Data

Standard Cylinders

	Stroke [inch]	Bore dia. 3 1/4" Part No.	Type	Bore dia. 4" Part No.	Type	Bore dia. 5" Part No.	Type
X-stroke length	...	193386	DNA-3 1/4-...-P-A	193387	DNA-4-...-P-A	193388	DNA-5-...-P-A
X-stroke length	...	193386	DNA-3 1/4-...-PPV-A	193387	DNA-4-...-PPV-A	193388	DNA-5-...-PPV-A
Technical Data → See Page 14							

Accessories

	Type	Bore dia. 3 1/4"	Bore dia. 4"	Bore dia. 5"
Head Rectangular Flange	MF1	→ Page 22		
Cap Rectangular Flange	MF2	→ Page 22		
Cap Trunnion-Mounting	MT1	→ Page 23		
Head Trunnion-Mounting	MT2	→ Page 23		
Mid Trunnion-Mounting	MT4	→ Page 23		
Side End Angle Mount	MS1	→ Page 24		
Side Lug Mount	MS2	→ Page 25		
Side Tap Mount	MS4	→ Page 26		
Cap Fixed Clevis	MP1	→ Page 27		
Cap Detachable Clevis	MP2	→ Page 28		
Cap Detachable Eye	MP4	→ Page 29		
Both Ends Tie Rods Extended Mounting	MX1	→ Page 30		
Cap Tie Rods Extended Mounting	MX2	→ Page 30		
Head Tie Rods Extended Mounting	MX3	→ Page 30		
Clevis Bracket	LNA	→ Page 31		
Eye Bracket	LNB	→ Page 32		
Female Clevis	SSA	→ Page 33		
Female Eye	SSB	→ Page 34		
Pivot Pin	BO	→ Page 35		
Hex Jam Nut	B	→ Page 35		
Slot Cover (for sensor groove)	ABP-5-S	→ Page 36		
Flow Control	GRLA	→ Page 36		
Sensor	SME-8	→ Page 37		
Sensor	SMT-8	→ Page 38		

NFPA Cylinders, Type DNA

Double-acting

Technical Data

Square Head Industrial Cylinders

Two Basic Models

- Double-acting standard cylinder for non-contact end-position sensing (A) with flexible end position cushioning (P)

Example: DNA-...-P-A

- Double-acting standard cylinder for non-contact end-position sensing (A) with adjustable end-position cushioning (PPV)

Example: DNA-...-PPV-A

- **Bore Sizes:** 1½" ... 5"

- **Stroke Lengths:** ½" ... 80"

Technical Data

Medium	Dried compressed air [lubricated or unlubricated]
Design	Double-acting pneumatic cylinder with piston rod
Operating pressure	9 to 180 psi
Temperature range Variant S6	-4 to 176° F
	-4 to 302° F
Material	
Bearing and end caps	Anodized Aluminum
Cylinder barrel	Anodized Aluminum
Piston rod	Stainless steel 316
Seals Variant S6	Polyurethane
	FKM (Viton)

Bore size [inch]	Extended force at 90psi* [lbf]	Return force at 90psi* [lbf]	Head cushioning length air cushioning [inch]	Cap cushioning length air cushioning [inch]	Port connection
1½	170	142	0.8	0.6	¾ - 18 NPT
1½-S1	170	103	—	0.6	¾ - 18 NPT
2	265	238	0.7	0.6	¾ - 18 NPT
2-S1	265	200	1.0	0.6	¾ - 18 NPT
2½	420	394	0.7	0.6	¾ - 18 NPT
2½-S1	420	355	1.0	0.6	¾ - 18 NPT
3¼	678	612	1.2	0.8	½ - 14 NPT
3¼-S1	678	570	1.0	0.8	½ - 14 NPT
4	1059	994	1.2	0.8	½ - 14 NPT
4-S1	1059	952	1.0	0.8	½ - 14 NPT
5	1655	1591	1.2	0.7	½ - 14 NPT
5-S1	1655	1548	1.0	0.7	½ - 14 NPT

* Theoretical values

Note: Values calculated with 5/8" and 1" rod sizes.

NFPA Cylinders, Type DNA

Double-acting

Technical Data

Square Head Industrial Cylinders

Type	Weights Basic weight [lbs]	Weight per 1 inch stroke [lbs]
DNA-1½...-	1.575	0.218
DNA-1½...-S1	2.067	0.347
DNA-2...-	2.392	0.300
DNA-2...-S1	2.841	0.429
DNA-2½...-	3.330	0.373
DNA-2½...-S1	3.816	0.502
DNA-3¼...-	6.429	0.608
DNA-3¼...-S1	7.179	0.748
DNA-4...-	8.870	0.716
DNA-4...-S1	9.602	0.858
DNA-5...-	12.821	0.949
DNA-5...-S1	13.575	1.089

NFPA Cylinders, Type DNA

Double-acting

Technical Data

Standard Cylinder

Cylinder Bore Size: 1½", 2", 2½"

Rod Size: 5/8" (Standard)

Lateral force F_Q in relation to stroke length

- [1] S6
- [2] Standard
- [3] S6-S2
- [4] S2

NFPA Cylinders, Type DNA

Double-acting

Technical Data

Standard Cylinder

Cylinder Bore Size: 1½", 2", 2½"

Rod Size: 1" (Reinforced)

Lateral force F_Q in relation to stroke length

- [1] S1-S6
- [2] S1
- [3] S1-S6-S2
- [4] S1-S2

NFPA Cylinders, Type DNA

Double-acting

Technical Data

Standard Cylinder

Cylinder Bore Size: 3 $\frac{1}{4}$ ", 4", 5"

Rod Size: 1" (Standard)

Lateral force F_Q in relation to stroke length

NFPA Cylinders, Type DNA

Double-acting

Technical Data

Standard Cylinder

Cylinder Bore Size: 3 $\frac{1}{4}$ ", 4", 5"

Rod size: 1 $\frac{1}{4}$ " (Reinforced)

Lateral force F_Q in relation to stroke length

[1] S1-S6

[2] S1

[3] S1-S6-S2

[4] S1-S2

NFPA Cylinders, Type DNA

Double-acting

Dimensions

Standard Cylinders

Variant S2

+ = plus stroke length

++ = plus 2 x stroke length

NFPA Cylinders, Type DNA

Double-acting

Dimensions									
Standard Cylinders									
Type	A	ØB -0.01" -0.03"	D7	E	EE	J3	J4	J5	J6
DNA - 1½"	0.750"	1.125"	¼-28 UNF	2.00"	¾-18 NPT	0.08"	0.35"	1.99"	-
DNA - 1½"-S1	1.125"	1.500"	¼-28 UNF	2.00"	¾-18 NPT	0.08"	0.35"	1.99"	-
DNA - 2"	0.750"	1.125"	5/16-24 UNF	2.50"	¾-18 NPT	0.12"	0.48"	2.47"	0.12"
DNA - 2"-S1	1.125"	1.500"	5/16-24 UNF	2.50"	¾-18 NPT	0.12"	0.48"	2.47"	-
DNA - 2½"	0.750"	1.125"	5/16-24 UNF	3.00"	¾-18 NPT	0.10"	0.48"	2.96"	0.20"
DNA - 2½"-S1	1.125"	1.500"	5/16-24 UNF	3.00"	¾-18 NPT	0.10"	0.48"	2.96"	-
DNA - 3¼"	1.125"	1.500"	¾-24 UNF	3.75"	½-14 NPT	-	0.62"	3.68"	-
DNA - 3¼"-S1	1.625"	2.000"	¾-24 UNF	3.75"	½-14 NPT	-	0.62"	3.68"	-
DNA - 4"	1.125"	1.500"	¾-24 UNF	4.50"	½-14 NPT	1.16"	0.62"	4.43"	0.16"
DNA - 4"-S1	1.625"	2.000"	¾-24 UNF	4.50"	½-14 NPT	1.16"	0.62"	4.43"	-
DNA - 5"	1.125"	1.500"	½-20 UNF	5.50"	½-14 NPT	-	0.79"	5.35"	0.16"
DNA - 5"-S1	1.625"	2.000"	½-20 UNF	5.50"	½-14 NPT	-	0.79"	5.35"	-

Type	J7	L5	L6	L7	L9	L10	L15	MM	P	R
DNA - 1½"	0.39"	1.70"	0.63"	0.37"	1.20"	0.35"	6.14"	0.625"	2.313"	1.429"
DNA - 1½"-S1	-	1.70"	0.63"	-	1.20"	0.35"	6.88"	1.000"	2.313"	1.429"
DNA - 2"	0.39"	1.66"	0.63"	0.38"	1.16"	0.21"	6.14"	0.625"	2.313"	1.839"
DNA - 2"-S1	0.60"	1.66"	0.63"	0.27"	1.16"	0.21"	6.88"	1.000"	2.313"	1.839"
DNA - 2½"	0.39"	1.66"	0.63"	0.29"	1.16"	0.34"	6.28"	0.625"	2.375"	2.193"
DNA - 2½"-S1	0.60"	1.66"	0.63"	0.29"	1.16"	0.34"	6.99"	1.000"	2.375"	2.193"
DNA - 3¼"	0.62"	1.88"	0.63"	0.37"	1.38"	0.37"	7.51"	1.000"	2.625"	2.758"
DNA - 3¼"-S1	0.79"	1.88"	0.63"	0.37"	1.38"	0.37"	8.02"	1.250**	2.625"	2.758"
DNA - 4"	0.62"	1.86"	0.63"	0.23"	1.36"	0.23"	7.51"	1.000"	2.625"	3.323"
DNA - 4"-S1	0.79"	1.86"	0.63"	0.23"	1.36"	0.23"	8.02"	1.250**	2.625"	3.323"
DNA - 5"	0.62"	1.76"	1.00"	0.28"	1.26"	0.29"	7.76"	1.000"	2.875"	4.101"
DNA - 5"-S1	0.79"	1.76"	1.00"	0.28"	1.26"	0.29"	8.27"	1.250**	2.875"	4.101"

Type	SM	SW2	SW3	VD	WF	Y	ZJ	ZJS2
DNA - 1½"	7/16 20 UNF-2A	HEX ½	WF ¼	0.625"	1.000"	1.878"	4.625"	5.125"
DNA - 1½"-S1	¾-16 UNF-2A	HEX 7/8	WF ¼	0.875"	1.375"	2.252"	5.000"	5.500"
DNA - 2"	7/16 20 UNF-2A	HEX ½	WF 5/16	0.625"	1.000"	1.882"	4.625"	5.125"
DNA - 2"-S1	¾-16 UNF-2A	HEX 7/8	WF 5/16	0.875"	1.375"	2.252"	5.000"	5.500"
DNA - 2½"	7/16 20 UNF-2A	HEX ½	WF 5/16	0.625"	1.000"	1.953"	4.750"	5.250"
DNA - 2½"-S1	¾-16 UNF-2A	HEX 7/8	WF 5/16	0.875"	1.375"	2.307"	5.125"	5.625"
DNA - 3¼"	¾-16 UNF-2A	HEX 7/8	WF ¼	0.875"	1.375"	2.441"	5.625"	6.125"
DNA - 3¼"-S1	1-14 UNF-2A	HEX 1 1/8	WF ¼	1.000"	1.625"	2.697"	5.875"	6.375"
DNA - 4"	¾-16 UNF-2A	HEX 7/8	WF ¼	0.875"	1.375"	2.441"	5.625"	6.125"
DNA - 4"-S1	1-14 UNF-2A	HEX 1 1/8	WF ¼	1.000"	1.625"	2.697"	5.875"	6.375"
DNA - 5"	¾-16 UNF-2A	HEX 7/8	-	0.875"	1.375"	2.441"	5.875"	6.375"
DNA - 5"-S1	1-14 UNF-2A	HEX 1 1/8	-	1.000"	1.625"	2.697"	6.125"	6.625"

* Deviates from NFPA dimension [NFPA = 1.375"]

NFPA Cylinders, Type DNA

Cylinder Accessories – Mounting

Dimensions

Head Rectangular Flange, MF1-...

Includes the following:

1x Flange

4x Screw

Material:

C1117 Steel, black oxide coated

Cap Rectangular Flange, MF2-...

Includes the following:

1x Flange

4x Screw

Material:

C1117 Steel

Bore size	Rod size [MM]	E	F	FB	R	TF	UF	WF	ZF
1½"	0.625"	2.00"	0.375"	0.313"	1.43"	2.750"	3.375"	1.000"	5.000"
1½"-S1	1.000"	2.00"	0.375"	0.313"	1.43"	2.750"	3.375"	1.375"	5.375"
2"	0.625"	2.50"	0.375"	0.375"	1.84"	3.375"	4.125"	1.000"	5.000"
2"-S1	1.000"	2.50"	0.375"	0.375"	1.84"	3.375"	4.125"	1.375"	5.375"
2½"	0.625"	3.00"	0.375"	0.375"	2.19"	3.875"	4.625"	1.000"	5.125"
2½"-S1	1.000"	3.00"	0.375"	0.375"	2.19"	3.875"	4.625"	1.375"	5.500"
3¼"	1.000"	3.75"	0.625"	0.438"	2.76"	4.688"	5.500"	1.375"	6.250"
3¼"-S1	1.250**	3.75"	0.625"	0.438"	2.76"	4.688"	5.500"	1.625"	6.500"
4"	1.000"	4.50"	0.625"	0.438"	3.32"	5.438"	6.250"	1.375"	6.250"
4"-S1	1.250**	4.50"	0.625"	0.438"	3.32"	5.438"	6.250"	1.625"	6.500"
5"	1.000"	5.50"	0.625"	0.563"	4.10"	6.625"	7.625"	1.375"	6.500"
5"-S1	1.250**	5.50"	0.625"	0.563"	4.10"	6.625"	7.625"	1.625"	6.750"

Cylinder dimensions → See Pages 20/21

* Deviates from NFPA dimension [NFPA = 1.375"]

Ordering Data

Bore size	Weight [lbs]	Part No.	Type	Part No.	Type
1½"	0.50	195898	MF1-1½	195898	MF2-1½
2"	0.86	195899	MF1-2	195899	MF2-2
2½"	1.24	195900	MF1-2½	195900	MF2-2½
3¼"	2.96	195901	MF1-3¼	195901	MF2-3¼
4"	4.30	195902	MF1-4	195902	MF2-4
5"	6.64	195903	MF1-5	195903	MF2-5

NFPA Cylinders, Type DNA

Cylinder Accessories – Mounting

Dimensions

Head Trunnion Mounting, MT1-...

Includes the following:

1x Trunnion mount
(Order 2 per cylinder)

Material:

C1018 Steel, hardened

Cap Trunnion Mounting, MT2-...

Includes the following:

1x Trunnion mount
(Order 2 per cylinder)

Mid Trunnion Mounting, MT4-... (patent pending)

Includes the following:

1x Trunnion mount
(Order 1 per cylinder)

Note: MT4 trunnions are delivered assembled with cylinder

Material:

C1018 Steel, Zinc coated

Bore size	Rod size [MM]	E	TD -0.0008" 0.0016"	TH	TL	TM	XG	XJ	Min. stroke length for MT4 option
1½"	0.625"	2.00"	1.000"						
1½"-S1	1.000"	–	1.000"†	3.31"					
2"	0.625"	2.50"	1.000"						
2"-S1	1.000"	2.50"	1.000"	3.94"					
2½"	0.625"	3.00"	1.000"						
2½"-S1	1.000"	3.00"	1.000"	4.45"					
3¼"	1.000"	3.75"	1.000"						
3¼"-S1	1.250"*	3.75"	1.000"	6.10"					
4"	1.000"	4.50"	1.000"						
4"-S1	1.250"*	4.50"	1.000"	6.89"					
5"	1.000"	5.50"	1.000"						
5"-S1	1.250"*	5.50"	1.000"	7.91"					

Cylinder dimensions → See Pages 20/21

* Deviates from NFPA dimension [NFPA = 1.375"]

** XI to be specified by customer (if not specified, then it will be located in the center of the cylinder profile).

† Not for MT1, MT2

Ordering Data

Bore size	Weight [lbs]	Part No.	Type	Weight [lbs]	Part No.	Type
1½"	0.21	396276	MT1/MT2-1½-...-2½*	–	193383	MT4-1½
2"	0.21	396276	MT1/MT2-1½-...-2½*	–	193384	MT4-2
2½"	0.21	396276	MT1/MT2-1½-...-2½*	–	193385	MT4-2½
3¼"	0.22	652475	MT1/MT2-3¼-...-5*	–	193386	MT4-3¼
4"	0.22	652475	MT1/MT2-3¼-...-5*	–	193387	MT4-4
5"	0.22	652475	MT1/MT2-3¼-...-5*	–	193388	MT4-5

* You need to order MT1 and MT2 with Loctite 648, part no. 654803.

NFPA Cylinders, Type DNA

Cylinder Accessories – Mounting

Dimensions

Side End Angle Mount, MS1-...

Includes the following:

2x Angle bracket

4x Screw

Material:

C1018 Steel, black oxide coated

Bore size	Rod size [MM]	AB	AH	AO	E	L1	L2	PT	S	SA	T	XA
1½"	0.625"	0.438"	1.188"	0.38"	2.00"	0.75"	1.000"	0.375"	1.25"	6.000"	0.125"	5.625"
1½"-S1	1.000"	0.438"	1.188"	0.38"	2.00"	0.75"	1.000"	0.375"	1.25"	6.000"	0.125"	6.000"
2"	0.625"	0.438"	1.438"	0.38"	2.50"	1.00"	1.000"	0.375"	1.75"	6.000"	0.125"	5.625"
2"-S1	1.000"	0.438"	1.438"	0.38"	2.50"	1.00"	1.000"	0.375"	1.75"	6.000"	0.125"	6.000"
2½"	0.625"	0.438"	1.625"	0.38"	3.00"	1.25"	1.000"	0.375"	2.25"	6.125"	0.125"	5.750"
2½"-S1	1.000"	0.438"	1.625"	0.38"	3.00"	1.25"	1.000"	0.375"	2.25"	6.125"	0.125"	6.125"
3¼"	1.000"	0.560"	1.938"	0.50"	3.75"	1.25"	1.250"	0.625"	2.75"	7.375"	0.125"	6.875"
3¼"-S1	1.250**	0.560"	1.938"	0.50"	3.75"	1.25"	1.250"	0.625"	2.75"	7.375"	0.125"	7.125"
4"	1.000"	0.560"	2.250"	0.50"	4.50"	1.75"	1.250"	0.625"	3.50"	7.375"	0.125"	6.875"
4"-S1	1.250**	0.560"	2.250"	0.50"	4.50"	1.75"	1.250"	0.625"	3.50"	7.375"	0.125"	7.125"
5"	1.000"	0.690"	2.750"	0.625"	5.50"	2.50"	1.375"	0.625"	4.25"	7.875"	0.188"	7.250"
5"-S1	1.250**	0.690"	2.750"	0.625"	5.50"	2.50"	1.375"	0.625"	4.25"	7.875"	0.188"	7.500"

Cylinder dimensions → See Pages 20/21

* Deviates from NFPA dimension [NFPA = 1.375"]

Ordering Data

Bore size	Weight [lbs]	Part No.	Type
1½"	0.34	195904	MS1-1½
2"	0.58	195905	MS1-2
2½"	0.84	195906	MS1-2½
3¼"	1.50	195907	MS1-3¼
4"	2.34	195908	MS1-4
5"	4.70	195909	MS1-5

NFPA Cylinders, Type DNA

Cylinder Accessories – Mounting

Dimensions

Side Lug Mount, MS2-...

Includes the following:

2x Lug bracket

8x Screw

Material:

C1018 Steel

Bore size	Rod size [MM]	AO	AT	E	ES	H1	LH	SB	SS	SW	TS	US	XS
1½"	0.625"	0.45"	0.20"	2.00"	2.04"	2.02"	1.016"	0.375"	2.875"	0.375"	2.750"	3.457"	1.375"
1½"-S1	1.000"	0.45"	0.20"	2.00"	2.04"	2.02"	1.016"	0.375"	2.875"	0.375"	2.750"	3.457"	1.750"
2"	0.625"	0.45"	0.24"	2.50"	2.54"	2.52"	1.264"	0.375"	2.875"	0.375"	3.250"	3.957"	1.375"
2"-S1	1.000"	0.45"	0.24"	2.50"	2.54"	2.52"	1.264"	0.375"	2.875"	0.375"	3.250"	3.957"	1.750"
2½"	0.625"	0.45"	0.24"	3.00"	3.04"	3.01"	1.516"	0.375"	3.000"	0.375"	3.750"	4.457"	1.375"
2½"-S1	1.000"	0.45"	0.24"	3.00"	3.04"	3.01"	1.516"	0.375"	3.000"	0.375"	3.750"	4.457"	1.750"
3¼"	1.000"	0.57"	0.24"	3.75"	3.80"	3.76"	1.894"	0.500"	3.250"	0.500"	0.500"	5.693"	1.875"
3¼"-S1	1.250"*	0.57"	0.24"	3.75"	3.80"	3.76"	1.894"	0.500"	3.250"	0.500"	0.500"	5.693"	2.125"
4"	1.000"	0.57"	0.24"	4.50"	4.56"	4.51"	2.268"	0.500"	3.250"	0.500"	5.500"	6.445"	1.875"
4"-S1	1.250"*	0.57"	0.24"	4.50"	4.56"	4.51"	2.268"	0.500"	3.250"	0.500"	5.500"	6.445"	2.125"
5"	1.000"	0.76"	0.31"	5.50"	5.57"	5.52"	2.776"	0.750"	3.125"	0.688"	6.875"	8.213"	2.063"
5"-S1	1.250"*	0.76"	0.31"	5.50"	5.57"	5.52"	2.776"	0.750"	3.125"	0.688"	6.875"	8.213"	2.313"

Cylinder dimensions → See Pages 20/21

* Deviates from NFPA dimension [NFPA = 1.375"]

Ordering Data

Bore size	Weight [lbs]	Part No.	Type
1½"	0.48	195910	MS2-1½
2"	0.92	195911	MS2-2
2½"	1.35	195912	MS2-2½
3¼"	2.10	195913	MS2-3¼
4"	3.03	195914	MS2-4
5"	6.57	195915	MS2-5

NFPA Cylinders, Type DNA

Cylinder Accessories – Mounting

Dimensions

Side Tap Mount, MS4-...

Bore size	Rod size [MM]	Thread	NT	Depth	SN	TN	XT
1½"	0.625"	1/4-20 UNC	0.37"	2.250"	0.625"	1.938"	
1½"-S1	1.000"	1/4-20 UNC	0.37"	2.250"	0.625"	2.313"	
2"	0.625"	5/16-18 UNC	0.43"	2.250"	0.875"	1.938"	
2"-S1	1.000"	5/16-18 UNC	0.43"	2.250"	0.875"	2.313"	
2½"	0.625"	3/8-16 UNC	0.63"	2.375"	1.250"	1.938"	
2½"-S1	1.000"	3/8-16 UNC	0.63"	2.375"	1.250"	2.313"	
3¼"	1.000"	1/2-13 UNC	0.75"	2.625"	1.500"	2.438"	
3¼"-S1	1.250"*	1/2-13 UNC	0.75"	2.625"	1.500"	2.688"	
4"	1.000"	1/2-13 UNC	0.75"	2.625"	2.063"	2.438"	
4"-S1	1.250"*	1/2-13 UNC	0.75"	2.625"	2.063"	2.688"	
5"	1.000"	5/8-11 UNC	0.94"	2.875"	2.688"	2.438"	
5"-S1	1.250"*	5/8-11 UNC	0.94"	2.875"	2.688"	2.688"	

Cylinder dimensions → See Pages 20/21

* Deviates from NFPA dimension [NFPA = 1.375"]

Ordering Data

Bore size	Weight [lbs]	Part No.	Type
1½"	1.575	193383	MS4-1½ *
1½"-S1	2.067	193383	MS4-1½ *
2"	2.392	193384	MS4-2 *
2"-S1	2.841	193384	MS4-2 *
2½"	3.330	193385	MS4-2½ *
2½"-S1	3.816	193385	MS4-2½ *
3¼"	6.429	193386	MS4-3¼ *
3¼"-S1	7.179	193386	MS4-3¼ *
4"	8.870	193387	MS4-4 *
4"-S1	9.602	193387	MS4-4 *
5"	12.821	193388	MS4-4 *
5"-S1	13.575	193388	MS4-5 *

* Complete cylinder with MS4 option.

NFPA Cylinders, Type DNA

Cylinder Accessories – Mounting

Dimensions

Cap Fixed Clevis, MP1-...

Includes the following:

- 1x Clevis
- 4x Screw
- 1x Pivot pin
- 2x Retaining ring

Material:

Cast Iron

Bore size	Rod size [MM]	CB	ØCD pin +0.000" -0.003"	CK	CW	E	F	FL	MR	RK	XC
1½"	0.625"	0.765"	0.50"	1.765"	0.500"	2.00"	0.38"	0.75"	0.62"	0.8"	5.375"
1½"-S1	1.000"	0.765"	0.50"	1.765"	0.500"	2.00"	0.38"	0.75"	0.62"	0.8"	5.750"
2"	0.625"	0.765"	0.50"	1.765"	0.500"	2.50"	0.38"	0.75"	0.62"	0.8"	5.375"
2"-S1	1.000"	0.765"	0.50"	1.765"	0.500"	2.50"	0.38"	0.75"	0.62"	0.8"	5.750"
2½"	0.625"	0.765"	0.50"	1.765"	0.500"	3.00"	0.38"	0.75"	0.62"	0.8"	5.500"
2½"-S1	1.000"	0.765"	0.50"	1.765"	0.500"	3.00"	0.38"	0.75"	0.62"	0.8"	5.875"
3¼"	1.000"	1.265"	0.75"	2.515"	0.625"	3.75"	0.63"	1.25"	0.87"	1"	6.875"
3¼"-S1	1.250"*	1.265"	0.75"	2.515"	0.625"	3.75"	0.63"	1.25"	0.87"	1"	7.125"
4"	1.000"	1.265"	0.75"	2.515"	0.625"	4.50"	0.63"	1.25"	0.87"	1"	6.875"
4"-S1	1.250"*	1.265"	0.75"	2.515"	0.625"	4.50"	0.63"	1.25"	0.87"	1"	7.125"
5"	1.000"	1.265"	0.75"	2.515"	0.625"	5.50"	0.63"	1.25"	0.87"	1"	7.125"
5"-S1	1.250"*	1.265"	0.75"	2.515"	0.625"	5.50"	0.63"	1.25"	0.87"	1"	7.375"

Cylinder dimensions → See Pages 20/21

* Deviates from NFPA dimension [NFPA = 1.375"]

Ordering Data

Bore size	Weight [lbs]	Part No.	Type
1½"	0.64	195916	MP1-1½
2"	0.96	195917	MP1-2
2½"	1.20	195918	MP1-2½
3¼"	3.14	195919	MP1-3¼
4"	4.18	195920	MP1-4
5"	5.96	195921	MP1-5

NFPA Cylinders, Type DNA

Cylinder Accessories – Mounting

Dimensions

Cap Detachable Clevis, MP2-...

Includes the following:

- 1x Clevis
- 4x Screw
- 1x Pivot pin
- 2x Retaining ring

Material: Cast iron

Bore size	Rod size [MM]	CB	ØCD pin +0.000" -0.003"	CK	CW	E	F	FL1	MR	XD
1½"	0.625"	0.765"	0.50"	1.765"	0.500"	2.00"	0.38"	1.125"	0.62"	5.750"
1½"-S1	1.000"	0.765"	0.50"	1.765"	0.500"	2.00"	0.38"	1.125"	0.62"	6.125"
2"	0.625"	0.765"	0.50"	1.765"	0.500"	2.50"	0.38"	1.125"	0.62"	5.750"
2"-S1	1.000"	0.765"	0.50"	1.765"	0.500"	2.50"	0.38"	1.125"	0.62"	6.125"
2½"	0.625"	0.765"	0.50"	1.765"	0.500"	3.00"	0.38"	1.125"	0.62"	5.875"
2½"-S1	1.000"	0.765"	0.50"	1.765"	0.500"	3.00"	0.38"	1.125"	0.62"	6.250"
3¼"	1.000"	1.265"	0.75"	2.515"	0.625"	3.75"	0.63"	1.875"	0.87"	7.500"
3¼"-S1	1.250"*	1.265"	0.75"	2.515"	0.625"	3.75"	0.63"	1.875"	0.87"	7.750"
4"	1.000"	1.265"	0.75"	2.515"	0.625"	4.50"	0.63"	1.875"	0.87"	7.500"
4"-S1	1.250"*	1.265"	0.75"	2.515"	0.625"	4.50"	0.63"	1.875"	0.87"	7.750"
5"	1.000"	1.265"	0.75"	2.515"	0.625"	5.50"	0.63"	1.875"	0.87"	7.750"
5"-S1	1.250"*	1.265"	0.75"	2.515"	0.625"	5.50"	0.63"	1.875"	0.87"	8.000"

Cylinder dimensions → See Pages 20/21

* Deviates from NFPA dimension [NFPA = 1.375"]

Ordering Data

Bore size	Weight [lbs]	Part No.	Type
1½"	0.80	195922	MP2-1½
2"	1.14	195923	MP2-2
2½"	1.40	195924	MP2-2½
3¼"	3.62	195925	MP2-3¼
4"	4.62	195926	MP2-4
5"	6.46	195927	MP2-5

NFPA Cylinders, Type DNA

Cylinder Accessories – Mounting

Dimensions

Cap Detachable Eye, MP4-...

Includes the following:

1x Eye

4x Screw

Material: Cast iron

Bore size	Rod size [MM]	CB	ØCD hole +0.002" -0.000"	E	F	FL1	MR	XD
1½"	0.625"	0.75"	0.502"	2.00"	0.38"	1.125"	0.62"	5.750"
1½"-S1	1.000"	0.75"	0.502"	2.00"	0.38"	1.125"	0.62"	6.125"
2"	0.625"	0.75"	0.502"	2.50"	0.38"	1.125"	0.62"	5.750"
2"-S1	1.000"	0.75"	0.502"	2.50"	0.38"	1.125"	0.62"	6.125"
2½"	0.625"	0.75"	0.502"	3.00"	0.38"	1.125"	0.62"	5.875"
2½"-S1	1.000"	0.75"	0.502"	3.00"	0.38"	1.125"	0.62"	6.250"
3¼"	1.000"	1.25"	0.752"	3.75"	0.63"	1.875"	0.87"	7.500"
3¼"-S1	1.250"*	1.25"	0.752"	3.75"	0.63"	1.875"	0.87"	7.750"
4"	1.000"	1.25"	0.752"	4.50"	0.63"	1.875"	0.87"	7.500"
4"-S1	1.250"*	1.25"	0.752"	4.50"	0.63"	1.875"	0.87"	7.750"
5"	Not Available							
5"-S1	Not Available							

Cylinder dimensions → See Pages 20/21

* Deviates from NFPA dimension [NFPA = 1.375"]

Ordering Data

Bore size	Weight [lbs]	Part No.	Type
1½"	0.70	195928	MP4-1½
2"	0.92	195929	MP4-2
2½"	1.18	195930	MP4-2½
3¼"	3.30	195931	MP4-3¼
4"	4.30	195932	MP4-4
5"	Not Available		

NFPA Cylinders, Type DNA

Cylinder Accessories – Mounting

Dimensions

Both Ends Tie Rods Extended Mounting, MX1-...

Includes the following:

- 8x Tie rod
- 8x Nut
- 2x Loctite 243

Material:

Steel, zinc coated

Cap Tie Rods Extended Mounting, MX2-...

Includes the following:

- 4x Tie rod
- 4x Nut
- 1x Loctite 243

Material:

Steel, zinc coated

Head Tie Rods Extended Mounting, MX3-...

Includes the following:

- 4x Tie rod
- 4x Nut
- 1x Loctite 243

Material:

Steel, zinc coated

Bore size	ØAA	BB	DD	(R)
1½"	2.02"	1.000"	¼-28 UNF	1.429"
2"	2.60"	1.125"	⁵/₁₆"-24 UNF	1.839"
2½"	3.10"	1.125"	⁵/₁₆"-24 UNF	2.193"
3¼"	3.90"	1.375"	¾-24 UNF	2.758"
4"	4.70"	1.375"	¾-24 UNF	3.323"
5"	5.80"	1.813"	½-20 UNF	4.101"

Cylinder dimensions → See Pages 20/21

Ordering Data

Bore size	Weight [lbs]	Part No.	Type	Weight [lbs]	Part No.	Type	Weight [lbs]	Part No.	Type
1½"	0.20	195940	MX1-1½	0.10	195946	MX2-1½	0.10	195946	MX3-1½
2"	0.36	195941	MX1-2	0.18	195947	MX2-2	0.18	195947	MX3-2
2½"	0.36	195942	MX1-2½	0.18	195948	MX2-2½	0.18	195948	MX3-2½
3¼"	0.64	195943	MX1-3¼	0.32	195949	MX2-3¼	0.32	195949	MX3-3¼
4"	0.64	195944	MX1-4	0.32	195950	MX2-4	0.32	195950	MX3-4
5"	1.56	195945	MX1-5	0.78	195951	MX2-5	0.78	195951	MX3-5

NFPA Cylinders, Type DNA

Cylinder Accessories – Rod Attachments

Dimensions

Clevis Bracket, LNA...

Includes the following:

1 Bracket

Material:

C1144 Steel

CD hole +0.002" -0.000"	AN	CB	CK	CW	DD Thread	E	F	FL	K	MR	R
0.502"	60.4"	0.765"	1.765"	0.500"	3/8-24 UNF-2B	2.50"	0.375"	1.125"	2.0"	0.50"	1.625"
0.752"	62.4"	1.265"	2.515"	0.625"	1/2-20 UNF-2B	3.50"	0.625"	1.875"	3.0"	0.75"	2.562"
1.002"	61.9"	1.515"	3.015"	0.750"	5/8-18 UNF-2B	4.50"	0.750"	2.250"	4.0"	1.00"	3.250"
1.377"	69.7"	2.032"	4.032"	1.000"	5/8-18 UNF-2B	5.00"	0.875"	3.000"	4.5"	1.38"	3.812"

Ordering Data

CD Hole +0.002" -0.000"	Weight [lbs]	Part No.	Type
0.502"	0.88	195960	LNA - 500
0.752"	3.10	195961	LNA - 750
1.002"	6.14	195962	LNA - 1000
1.377"	9.80	195963	LNA - 1375*

* Material: Ductile Iron 65-42-12

Note: Pivot pin type BO... is optional. See page 35 for technical data.

NFPA Cylinders, Type DNA

Cylinder Accessories – Rod Attachments

Dimensions

Eye bracket, LNB...

Includes the following:

1 Bracket

Material:

C1144 Steel

CD hole +0.002" -0.000"	AN	CB	DD hole	E	F	FL	K	MR	R
0.502"	60.4"	0.750"	0.406"	2.50"	0.375"	1.125"	2.0"	0.50"	1.625"
0.752"	62.4"	1.250"	0.531"	3.50"	0.625"	1.875"	3.0"	0.75"	2.562"
1.002"	61.9"	1.500"	0.656"	4.50"	0.750"	2.250"	4.0"	1.00"	3.250"
1.377"	69.7"	2.000"	0.656"	5.00"	0.875"	3.000"	4.5"	1.38"	3.812"

Ordering Data

CD hole +0.002" -0.000"	Weight [lbs]	Part No.	Type
0.502"	0.90	195956	LNB – 500
0.752"	3.20	195957	LNB – 750
1.002"	6.32	195958	LNB – 1000
1.377"	10.02	195959	LNB – 1375*

* Material: Ductile Iron 65-42-12

NFPA Cylinders, Type DNA

Cylinder Accessories – Rod Attachments

Dimensions

Female Clevis, SSA-...

Includes the following:

1 Clevis

Material:

C1144 Steel

KK	CB	CD +0.002" -0.000"	CE	CL	CW	D1	KW Key width	L	L1
7/16-20 UNF-2B	0.765"	0.502"	1.50"	1.765"	0.500"	1.00"	1.000"	0.75"	0.38"
1/2-20 UNF-2B	0.765"	0.502"	1.50"	1.765"	0.500"	1.00"	1.000"	0.75"	0.38"
3/4-16 UNF-2B	1.265"	0.752"	2.13"	2.515"	0.625"	1.50"	1.375"	1.02"	0.56"
7/8-14 UNF-2B	1.515"	1.002"	2.94"	3.015"	0.750"	2.00"	1.500"	1.33"	0.81"
1-14 UNF-2B	1.515"	1.002"	2.94"	3.015"	0.750"	2.00"	1.500"	1.33"	0.81"
1 1/4-12 UNF-2B	2.032"	1.377"	3.77"	4.032"	1.000"	2.75"	2.000"	1.86"	1.00"

Ordering Data

KK	Weight [lbs]	Part No. Type
7/16-20 UNF-2B	0.44	195967 SSA - 7/16-20
1/2-20 UNF-2B	0.44	195964 SSA - 1/2-20
3/4-16 UNF-2B	1.22	195968 SSA - 3/4-16
7/8-14 UNF-2B	2.70	195965 SSA - 7/8-14
1-14 UNF-2B	2.63	195969 SSA - 1-14
1 1/4-12 UNF-2B	5.96	195966 SSA - 1 1/4-12*

* Material: Ductile Iron 65-42-12

NFPA Cylinders, Type DNA

Cylinder Accessories – Rod Attachments

Dimensions

Female Eye, SSB...

Includes the following:

2 Eye

Material:

C1117 Steel

KK	A	CA	CB	CD Hole +0.002" -0.000"	CD1	CD3	TK
7/16-20 UNF-2B	0.94"	1.50"	0.75"	0.502"	0.500"	1.00"	0.3"
1/2-20 UNF-2B	0.94"	1.50"	0.75"	0.502"	0.500"	1.00"	0.3"
3/4-16 UNF-2B	1.13"	2.06"	1.25"	0.752"	0.750"	1.50"	0.5"
7/8-14 UNF-2B	1.13"	2.38"	1.50"	1.002"	1.000"	2.00"	0.6"
1-14 UNF-2B	1.63"	2.81"	1.50"	1.002"	1.000"	2.00"	0.6"
1 1/4-12 UNF-2B	2.00"	3.44"	2.00"	1.377"	1.375"	2.75"	0.8"

Ordering Data

KK	Weight [lbs]	Part No.	Type
7/16-20 UNF-2B	0.32	195973	SSB - 7/16-20
1/2-20 UNF-2B	0.32	195970	SSB - 1/2-20
3/4-16 UNF-2B	0.94	195974	SSB - 3/4-16
7/8-14 UNF-2B	2.12	195971	SSB - 7/8-14
1-14 UNF-2B	2.34	195975	SSB - 1-14
1 1/4-12 UNF-2B	5.48	195972	SSB - 1 1/4-12

NFPA Cylinders, Type DNA

Cylinder Accessories – Rod Attachments

Dimensions

Pivot Pin, BO-...

Includes the following:

1 Pivot pin

2 Retaining rings

Material:

Steel

CL	CD pin +0.000" -0.003"	Weight [lbs]	Part No.	Type
1.875"	0.500"	0.12	195976	BO-0.5-1.875-A2
2.625"	0.750"	0.36	195977	BO-0.75-2.625-A2
3.125"	1.000"	0.76	195978	BO-1-3.125-A2
4.125"	1.375"	1.86	195979	BO-1.375-4.125-A2

Hex Jam Nut, B-...

Material:

Steel, Zinc

Size	Dimensions according to	Part No.	Type
7/16-20	ANSI B 18.2.2-1987	13014940	B-7/16-20
1/2-20	ANSI B 18.2.2-1987	13000268	B-1/2-20
3/4-16	ANSI B 18.2.2-1987	13000270	B-3/4-16
7/8-14	ANSI B 18.2.2-1987	13014941	B-7/8-14
1-14	ANSI B 18.2.2-1987	13014942	B-1-14
1 1/4-12	ANSI B 18.2.2-1987	13014943	B-1 1/4-12

NFPA Cylinders, Type DNA

Cylinder Accessories – Sensors

Dimensions (shown in inches)

Cylinder Sensor, SME-... (with reed contact)

Material:

Body: PET

Plate: Stainless steel

Cable: PUR

SME-8-K-LED-24

SME-8-K5-LED-24

SME-8-K-24-S6

Material ...S6:

Body: PET

Plate: Stainless steel

Cable: TPE-S

SME-8-O-K-LED-24

(Normally closed)

SME-8-K-LED-230

SME-8-K-LED-230

SME-8-S-LED-24

- [1] SME-8-K-LED-24,
3-wire cable, 8.2 ft
- SME-8-O-K-LED,
3-wire cable, 24.6 ft
- SME-8-S-LED-24,
3-wire cable, 0.98 ft
- SME-8-K-24-S6,
2-wire cable, 8.2 ft
- SME-8-K-LED-230,
2-wire cable, 8.2 ft

- [2] Yellow LED
- [3] Max. tightening torque 0.148 lbf
- [4] Suitable for plug-socket SIM-M8....

Weight [lb]	Part No.	Type
0.11	150855	SME-8-K-LED-24
0.18	175404	SME-8-K5-LED-24
0.11	161756	SME-8-K-24-S6*
0.19	160251	SME-8-O-K-LED-24
0.13	152820	SME-8-K-LED-230
0.02	150857	SME-8-S-LED-24

* Without LED; Heat-resistant

NFPA Cylinders, Type DNA

Cylinder Accessories – Sensors

Dimensions (shown in inches)

Cylinder Sensor, SMT-... (with electronic output)

Material:

Body: PET

Plate: Stainless steel

Cable: PUR

SMT-8-PS-K-LED-24-B

SMT-8-PS-K5-LED-24-B

SMT-8-NS-K-LED-24-B

SMT-8-PS-S-LED-24-B

SMT-8-NS-S-LED-24-B

[1] SMT-8-...-K-LED-24-B

3-wire cable, 8.2 ft

SMT-8-...-S-LED-24-B

3-wire cable, 11.81 inches

[2] Yellow LED

[3] Max. tightening torque 0.148 lbf

[4] Suitable for plug-socket SIM-M8-...

Weight [lbs]	Part No.	Type
0.18	175436	SMT-8-PS-K-LED-24-B
0.09	175434	SMT-8-PS-K5-LED-24-B
0.18	171180	SMT-8-NS-K-LED-24-B
0.04	175484	SMT-8-PS-S-LED-24-B
0.04	171181	SMT-8-NS-S-LED-24-B

Slot Cover, ABP-...

For Sensor Groove

Material: Plastic

Part No. Type

151680 ABP-5-S

NFPA Cylinders, Type DNA

Cylinder Accessories – Flow Controls

Dimensions

Exhaust Air Flow Controls – Inch Series

GRLA

■ Adjustable

■ Swivel Connector Rotates 360°

■ Knurled Adjustment Screw

Materials:

- Swivel Connector: Die-cast zinc
- Seals: NBR

Part No.	Type	Connection Thread	Tubing O.D.	Weight [oz]
165012	GRLA-3/8NPT-QS-1/4-U	3/8 NPT	1/4"	2.27
165015	GRLA-3/8NPT-QS-5/16-U	3/8 NPT	5/16"	2.29
190950	GRLA-3/8NPT-QS-3/8-U	3/8 NPT	3/8"	2.40
190951	GRLA-3/8NPT-QS-1/2-U	3/8 NPT	1/2"	2.50
190952	GRLA-1/2NPT-QS-3/8-U	1/2 NPT	3/8"	3.70
190953	GRLA-1/2NPT-QS-1/2-U	1/2 NPT	1/2"	3.81

Note: GRLA-...-QS-... flow controls have an integral "Quick Star" (QS) push-pull fitting, which requires a tubing O.D. tolerance of ± 1 mm. Festo PUN/PAN tubing should be used with these flow controls.

GRLA...

Part No.	Type	A min.	A max.	B	D \emptyset	D1 \emptyset	D2 \emptyset	H1	L min.	L max.	L1	L2	SW
165012	GRLA-3/8NPT-QS-1/4-U	2.12"	1.85"	0.87"	3/8 NPT	1/4	0.56"	1.15"	1.85"	1.57"	0.51"	0.61"	HEX3/4
165015	GRLA-3/8NPT-QS-5/16-U	2.10"	2.06"	0.87"	3/8 NPT	5/16	0.56"	1.14"	1.85"	1.57"	0.52"	0.61"	HEX3/4
190950	GRLA-3/8NPT-QS-3/8-U	2.11"	1.83"	0.87"	3/8 NPT	3/8	0.70"	1.22"	1.87"	1.59"	0.47"	0.64"	HEX3/4
190951	GRLA-3/8NPT-QS-1/2-U	2.11"	1.83"	0.87"	3/8 NPT	1/2	0.84"	1.45"	1.87"	1.59"	0.47"	0.70"	HEX3/4
190952	GRLA-1/2NPT-QS-3/8-U	2.31"	2.03"	1.10"	1/2 NPT	3/8	0.70"	1.32"	1.99"	1.71"	0.59"	0.70"	HEX1
190953	GRLA-1/2NPT-QS-1/2-U	2.31"	2.03"	1.10"	1/2 NPT	1/2	0.84"	1.43"	1.99"	1.71"	0.59"	0.76"	HEX1

© Copyright 2004, Festo Corporation

While every effort is made to ensure that all dimensions and specifications are correct, any printing errors not rectified are outside the control of Festo, who cannot be held responsible for the same. For Liability and Guarantee conditions, refer to our standard "Conditions of Sale", available on request from your local Festo office.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of Festo.
All technical data subject to change according to technical update.

Festo North American Offices

United States

For ordering and product assistance, or to find your nearest Festo Distributor in the USA, contact us via:

Phone: 1-800-99-Festo
Fax: 1-800-96-Festo
Email: customerservice_us@festo.com

Boston Office
Two Constitution Way
Woburn, MA 01801
Phone: [781] 935-5180
Fax: [781] 935-5390

Charlotte Office
4301-S Stuart Andrew Blvd.
Charlotte, NC 28217
Phone: [704] 527-1427
Fax: [704] 527-7935

Chicago Office
2100 Western Court
Suite 80
Lisle, IL 60532
Phone: [630] 810-0135
Fax: [630] 810-0184

Customer Resource Center
502 Earth City Expressway
Suite 125
Earth City, MO 63045
Call Toll-free: [800] 993-3786
Fax Toll-free: [800] 963-3786
Phone: [314] 770-0112
Fax: [314] 770-1684

Dallas Office
1825 Lakeway Drive
Suite 600
Lewisville, TX 75057
Phone: [972] 906-7450
Fax: [972] 906-7475

Detroit Office
1228 Kirts Blvd.
Suite 400
Troy, MI 48084
Phone: [248] 244-3990
Fax: [248] 244-3995

New York Office
395 Moreland Road
P.O. Box 18023
Hauppauge, NY 11788
Phone: [631] 951-4860
Fax: [631] 951-0581

Silicon Valley Office and West Coast Design/Manufacturing
2800 Collier Canyon Road
Livermore, CA 94550
Phone: [925] 371-1099
Fax: [925] 245-1286

Headquarters
395 Moreland Road
P.O. Box 18023
Hauppauge, NY 11788
Phone: [631] 435-0800
Fax: [631] 435-8026

www.festo.com/us

Mexico

Aguascalientes Branch Office
Phone: 00 1 52 [449] 915-1579
Fax: 00 1 52 [449] 918-3908

Chihuahua Branch Office
Phone: 00 1 52 [614] 421-7930
Fax: 00 1 52 [614] 421-4409

Ciudad Acuña Branch Office
Phone: 00 1 52 [877] 772-4164
Fax: 00 1 52 [877] 772-4164

Ciudad Juárez Branch Office
Phone: 00 1 52 [656] 616-9212
Fax: 00 1 52 [656] 616-1024

Ciudad Obregón Branch Office
Phone: 00 1 52 [644] 413-0042
Fax: 00 1 52 [644] 413-0042

Coatzacoalcos Branch Office
Phone: 00 1 52 [921] 212-8411
Fax: 00 1 52 [921] 212-8411

Cuernavaca Branch Office
Phone: 00 1 52 [777] 320-4701
Fax: 00 1 52 [777] 320-1976

Distrito Federal Sur Branch Office
Phone: 00 1 52 [55] 56 34 20 29
Fax: 00 1 52 [55] 56 33 22 64

Durango Branch Office
Phone: 00 1 52 [618] 817-4140
Fax: 00 1 52 [618] 817-4140

Ensenada Branch Office
Phone: 00 1 52 [646] 174-3007
Fax: 00 1 52 [646] 174-3007

Guadalajara Branch Office
Phone: 00 1 52 [33] 38 25 44 35
Fax: 00 1 52 [33] 38 25 45 50

Hermosillo Branch Office
Phone: 00 1 52 [662] 214-8519
Fax: 00 1 52 [662] 214-8531

Jalapa Branch Office
Phone: 00 1 52 [228] 814-1590
Fax: 00 1 52 [228] 814-1590

León Branch Office
Phone: 00 1 52 [477] 771-0936
Fax: 00 1 52 [477] 771-0951

Matamaros Branch Office
Phone: 00 1 52 [868] 812-1385
Fax: 00 1 52 [868] 812-1387

Mérida Branch Office
Phone: 00 1 52 [999] 984-4592
Fax: 00 1 52 [999] 984-1174

Mexicali Branch Office
Phone: 00 1 52 [686] 565-6586
Fax: 00 1 52 [686] 565-6587

Monclova Branch Office
Phone: 00 1 52 [866] 634-4111
Fax: 00 1 52 [866] 634-4111

Monterrey Branch Office
Phone: 00 1 52 [81] 83 31 22 88
Fax: 00 1 52 [81] 83 31 26 76

Morelia Branch Office
Phone: 00 1 52 [443] 324-6725
Fax: 00 1 52 [443] 315-6702

Nogales Branch Office
Phone: 00 1 52 [631] 314-1390
Fax: 00 1 52 [631] 314-1390

Nuevo Laredo Branch Office
Phone: 00 1 52 [867] 715-6148
Fax: 00 1 52 [867] 715-4070

Orizaba Branch Office
Phone: 00 1 52 [272] 726-3775
Fax: 00 1 52 [272] 726-3775

Puebla Branch Office
Phone: 00 1 52 [222] 246-2221
Fax: 00 1 52 [222] 246-5297

Querétaro Branch Office
Phone: 00 1 52 [442] 216-3608
Fax: 00 1 52 [442] 216-3361

Reynosa Branch Office
Phone: 00 1 52 [899] 922-3431
Fax: 00 1 52 [899] 922-3578

Saltillo Branch Office
Phone: 00 1 52 [844] 416-0436
Fax: 00 1 52 [844] 416-5507

San Luis Potosí Branch Office
Phone: 00 1 52 [444] 818-3648
Fax: 00 1 52 [444] 816-5507

Tampico Branch Office
Phone: 00 1 52 [833] 268-0809
Fax: 00 1 52 [883] 268-0809

Tijuana Branch Office
Phone: 00 1 52 [666] 634-2531
Fax: 00 1 52 [666] 634-7257

Toluca Branch Office
Phone: 00 1 52 [722] 211-0415
Fax: 00 1 52 [722] 275-0124

Torreón Branch Office
Phone: 00 1 52 [871] 722-1502
Fax: 00 1 52 [871] 722-1502

Veracruz Branch Office
Phone: 00 1 52 [229] 981-2207
Fax: 00 1 52 [229] 981-2217

Villahermosa Branch Office
Phone: 00 1 52 [993] 352-1561
Fax: 00 1 52 [993] 352-1561

Headquarters
Festo Pneumatic, S.A.
Av. Ceylán 3
Col. Tequesquinalhuac
54020 Tlalnepantla
Edo. de México
Phone: 011 52 [55] 53 21 66 00
Fax: 011 52 [55] 53 21 66 55
Email: festo_mexico@festo.com

www.festo.com/mx

Canada

Kitchener Branch Office
2480 Homer Watson Blvd.
Building C
Kitchener, Ontario N2G 3W5
Phone: 1 [519] 748-2227
Fax: 1 [519] 748-4417

Montreal Branch Office
5600 Trans Canada
Montreal, Quebec
H9R 1B6
Phone: 1 [514] 426-4300
Fax: 1 [514] 426-2700

Quebec Branch Office
2930 rue Watt, # 117
Ste. Foy, Quebec G1X 5G3
Phone: 1 [418] 652-8750
Fax: 1 [418] 652-8963

Vancouver Branch Office
2125 – 13700 Mayfield Place
Richmond, B.C. V6V 2E4
Phone: 1 [604] 231-9350
Fax: 1 [604] 231-9319

Windsor Branch Office
3240 Electricity Drive
Windsor, Ontario N8W 5J1
Phone: 1 [519] 945-1990
Fax: 1 [519] 945-1991

Headquarters
Festo Inc.
5300 Explorer Drive
Mississauga, Ontario L4W 5G4
Phone: 1 [905] 624-9000
Fax: 1 [905] 624-9001
Email: toronto_office@festo.com

www.festo.com/ca

Festo Worldwide