1

F	Page
Features & Benefits	1.2
General, Standard Specifications	1.2
Construction Details How a Pancake® is built	1.3, 1.4
Action Information How a Pancake® Functions	1.5, 1.6
Option Information Description of Options	1.7 - 1.14, 1.65, 1.66
Custom Options and Specials	1.15
Air Spring	1.15
Accessories Flow Controls, Port Mounted and Others Position Sensors Mounting Bolts Wrench Flat Wrench	1.14, 1.16 1.16
Detailed Specification Model Number Codes How to Order Standard Dimensions Seal Kit Part Numbers Magnetic Piston Position Sensing Option Dimensions 1/2" (5) Bore	1.23 - 1.28 1.29 - 1.34 1.35 - 1.40 1.41 - 1.46 1.47 - 1.52 1.53 - 1.58
Flow Controls Port Mounted and Others	Section 12
Specialsi	
2 Year Warranty	

Features & Benefits

Original Series

Laboratory tests confirm that internally lubricated Buna-N O-ring seals have extended Pancake[®] cylinder life 2 to 3 times beyond that of cylinders using standard Buna-N seals. This, the original *Pancake[®] Cylinder*, was designed in 1958 to satisfy the need for short stroke cylinders that would fit in very tight spaces. Today, with almost four decades of experience in thousands of cylinder applications around the world, *The Pancake[®] Line* offers you far more than any of its imitators – more features and options – better quality, strength and appearance – and far longer product life!

We are so confident in our design and manufacturing skills that we back every Pancake[®] Cylinder with our 2-year Warranty!

Features Benefits • Machined from aluminum bar-stock • Strength, precision & clean lines • Heavy wall construction • Bore protection • Internally lubricated O-rings • Smooth operation & long life • Duralon® nonmetallic rod bushing • Superior bushing & rod life • Hard chrome plated stainless steel piston rod • Long life, corrosion resistance • Crosshatch polished bore • Lubrication retention for seal life • More bores, strokes, options • Fit your application • Clear anodized • Appearance & corrosion resistance • Internal guide pins in non-rotating • Protected from environment • Prelubed with Magnalube®-G Grease • Long life, smooth operation • Includes PTFE piston bearing • Zyear warranty

General, Standard Specifications

Media Optional - Hydraulic
Maximum operating pressure 250 psi Optional - 500 psi
Minimum operating pressure See page 1.4, Item 4
Ambient & media temperature –25° to + 250°F
Prelubrication Magnalube®-G Grease
Air line lubrication Recommended
Stroke tolerance± 1/64"

Original Series

Construction Details

Single Rod – Double Acting Action - X 1/2" & 3/4" Bores

Single Rod - Double Acting Action -X shown

Single Rod – Double Acting Action - X

Double Rod – Double Acting Action - XDR 1/2" & 3/4" Bores

Double Rod – Double Acting Action - XDR

Single Rod – Double Acting – Nonrotating Action - XK

"T" Series (PTFE Piston Bearing)

Single Rod – Double Acting Action - X 1/2" & 3/4" Bores

Single Rod – Double Acting Action - X

Single Rod – Double Acting – Nonrotating Action - XK

Nearly 4 decades of experience paying close attention to design detail, production and assembly techniques have resulted in the ultimate Fabco-Air Pancake[®], short stroke cylinders. Pancakes[®] fit into very tight spaces and virtually ANY short stroke cylinder application. Think how well they will fit with your application!

 $\ensuremath{\textbf{1.}}$ The heavy wall prohibits any damage to the bore from external forces.

2. The one piece cylinder body and bushing support end is machined from solid aluminum bar-stock. This provides unequalled strength, rigidity, and piston rod support. Machining all surfaces provides perpendicularity and concentricity for locating, mounting, and making attachments to the rod. It also presents a clean, smooth, "no-dirt-catching" appearance on your machine.

3. Unique construction provides unequalled piston rod support and prohibits "Blowout"! The one piece Duralon® rod bushing is inserted from the inside and then staked in place. Duralon® is a Teflon® lined fiberglass structure with a load carrying capacity of 60,000 psi. Compare capacity with Nylon® at 1,000 psi, porous bronze at 4,500 psi, and porous iron at 8,000 psi. Duralon also provides: CONSIS-TENCY, reliable and predictable performance from bushing to bushing; CORROSION RESISTANCE, nonmetallic materials resist galvanic, chemical and fretting corrosion; SELF LUBRICATION, Teflon® lining provides low friction and minimizes stickslip, even under no-lube conditions; SEIZURE RESISTANCE, fiberglass backing material will not seize or gall on shaft under extreme wear. Generally the bearing length is increased as the stroke increases, providing even more piston rod support.

4. Internally lubricated Buna-N O'Rings (- 25° to + 250° F) provide low profile, low friction, and long life sealing of piston and rod. All static seals are Buna-N.

These dynamic O'Rings are compounded to provide extra long wear and lower breakaway (starting) and running friction and smoother operation. In tests, cylinders with internally lubricated O'Rings have extended cycle life two to three times beyond cylinders with standard Buna-N seals. The chart below shows maximum breakaway or starting pressure to extend the rod of single rod, double acting (Action -X) cylinders with internally lubricated O'Rings under no-load conditions after 3 days delay at zero pressure. With other actions and/or combinations of options, breakaway pressures may vary.

Bore Number	5	7	121	221	321	521	721	1221
Bore, Inches	1/2	3/4	1-1/8	1-5/8	2	2-1/2	3	4
Breakaway psi	12.0	6.5	4.5	4.5	4.0	3.0	3.0	2.5

These low operating pressures allow for the use of vacuum as an Operating Media in many applications. 1.0 psi is the equivalent of 2.04" Hg of vacuum. To determine the force output of a cylinder with vacuum, multiply: Force Area of cylinder x inch Hg vacuum x 0.49 = Force, lb.

5. The thinnest possible piston and rear cover design keeps the overall height as short as possible. Please note that any cylinder offering less height than that of a Pancake[®] with the same stroke, sacrifices rod bushing length and/or overall strength.

6. The aluminum cover is held in place with multiple plated screws for strength, rigidity, ease of modification for specific application requirements, and ease of access for maintenance should it be required.

7. The aluminum piston is attached to the piston rod with a socket flat head cap screw which is torqued for proper preload on the screw and clamping of the piston. Loctite® on the threads and faces assures sealing and locks the assembly against pounding and vibration.

8. The piston in all bores has a counterbore for piston rod location and control of concentricity between piston rod and piston O.D.

9. Polishing the cylinder bore and piston rod produces a fine crosshatched finish. This crosshatching provides minute oil ring type grooves for retaining lubrication. This finish, unlike an ultra smooth finish, provides a place for lubrication to lie and support the seal as it moves along the surface. The surface finish and lubrication provide lower friction and longer seal life.

10. The piston rod is centerless ground, polished, and hard chrome plated (68-72 Rc) stainless steel. Surface finish is 12 RMS or better and carries lubrication like our cylinder bore (see 9). These features combined with the low friction and high load capacity of the Duralon[®] bushing provide exceptional cylinder life. Female, fine pitch rod thread and wrench flats are standard.

11. A pilot diameter on the cover is concentric with the rod bushing and locates in the cylinder bore to maintain the concentricity, precision, and rigidity of the *Pancake*[®] design.

12. Counterbores on both sides of the piston maintain concentricity of piston rods to each other as well as to the piston O'Ring. This also provides complete axial and radial rigidity of the piston so that it cannot float or be pounded loose.

13. The piston rods are connected by a high strength stud, sandwiching the piston between the rod end faces. The assembly is torqued for proper preload of the stud and clamping of the piston head. Loctite[®] on the threads and faces assures sealing and locks the assembly against pounding and vibration. This procedure provides a positive and rigid assembly that will not allow the piston to float or be pounded loose.

14. The "T" Series has a thicker piston which incorporates a bearing strip in addition to the O-ring seal. This bearing strip is a close tolerance, rectangular cross section strip of a tough, stable, wear resistant PTFE compound. If the piston rod assembly is forced off center by misalignment or other forces, this bearing, along with the long and rigid Duralon® rod bushing, supports the load and helps to maintain the long life of the cylinder bore and O-ring seal. Note: the bearing is not included, or required in double rod models because the long rod bushings at each end of the cylinder provide superb support.

15. Two guide pins of precision ground tool steel pass through the piston head. These guide pins prevent rotation of the rod with a tolerance of $\pm 1^{\circ}$. Note that the guide pins are located internally. This provides protection from the environment and from physical damage. Lubrication is provided with other internal parts. NO additional space is required and the rod end is left free for attachments and tooling as required by the application. An information label, similar to this one, is applied to each cylinder to warn against damage.

WARNING

THIS CYLINDER HAS A NONROTATING ROD. TO PREVENT INTERNAL DAMAGE HOLD ROD BY WRENCH FLATS WHEN INSTALLING OR REMOVING ATTACHMENTS

16. The guide pins pass through Polyurethane O'Ring seals and SAE660 bearing bronze bushings incorporated in the piston head. This combination provides no leak, precision guiding and long life.

18. A disk of rubber is included at the end of the guide pins to take up play and firmly seat the pins in the precision machined guide pin holes.

19. Integral rod bearing and endcap is hard anodized aluminum. The piston rod seal O-ring is located as close to the outer end as feasible so that as much of the bearing as possible gets system lubrication as well as protecting most of the bearing length from the environment. A precision machined pilot diameter locates the cylinder bore to assure concentricity and proper rod alignment.

2-13-08

Pancake[®] Cylinders

Original & "T" Series 8 Bores, 1/2" – 4"

Action Information

The "Action Letter" portion of the Pancake[®] Model Number specifies how many piston rods the cylinder has (Single Rod or Double Rod), how the piston rod is extended and retracted (Double Acting or Single Acting), and if the piston rod is restricted from rotating by internal guide pins (Nonrotating).

Option Information

PREFIX OPTIONS

MODEL NUMBER **PREFIX**

METRIC Cylinder and Rod Thread. **M** Female Rod Thread is standard.

Optional Male Rod Thread add suffix **-MR**

1

PREFIX OPTIONS

Mounting holes and rod thread are configured to common METRIC sizes. Ports in 1/2" (5) and 3/4" (7) bores are M5. Ports in 1-1/8" (121) bore and larger are G1/8 with 14mm spotface for 1/8 BSP-Parallel fittings and gaskets.

Available on all series, bore, stroke and action combinations.

See *Option Specifications* pages of desired bore and action for complete dimensional details.

Option Information

1

SUFFIX OPTIONS MODEL NUMBER SUFFIX	SUFFIX OPTIONS
MALE ROD THREAD Single Rod Double Rod, Rod End Only Double Rod, Cap End Only Double Rod, Both Ends -MR1 -MR2	A high strength stud is threaded into the standard female rod end and retained with Loctite [®] . This method eliminates the small diameter thread relief area normally required when machining male threads. This provides a much stronger rod end which can be repaired, rather than replacing the complete rod, should the thread be damaged. Available on all series, bore, stroke and action combinations. See <i>Option Specifications</i> pages of desired bore and action for complete dimensional details.
TEFLON® O'RING SEALS (+400° to +500° F) -T	For elevated temperatures (+400° to +500° F) or compatibility with exotic medias. Consult engineering for compatibility information. NOTE: Teflon seals are NOT for low friction. This seal material assumes the shape of the rectangular groove, exhibits no "memory"and will not return to round O'Ring cross section. Therefore the piston and rod seals may exhibit some leakage. This is even more pronounced in applications that require thermal cycling over wide temperature ranges. They are not, therefore, recommended for such applications. Available on all series, bores 1-1/8" (121) and larger, all strokes and actions -X, -XDR. See <i>Standard Specifications</i> pages of desired bore and action for complete dimensional details. There are no dimensional changes from standard.
VITON® O'RING SEALS (-15° to +400° F) -V	For elevated temperatures (–15° to + 400°F) or compatibility with exotic medias. Consult engineering for compatibility information. Available on all series, bore, stroke and action combinations. See <i>Standard Specifications</i> pages of desired bore and action for complete dimensional details. There are no dimensional changes from standard.
QUAD SEALS (-30° to +250° F) -Q	A QUAD seal replaces the standard O'Ring on the piston only. Standard seal material is Buna-N (-30° to +250°F). For other materials consult engineering. Available on all series, bore, stroke and action combinations. See <i>Standard Specifications</i> pages of desired bore and action for complete dimensional details. There are no dimensional changes from standard.
NONROTATING Single Acting -NR For Double Acting, Nonrotating SEE Action -XK, -XDRK on pages 1.5 and 1.6	A Hex Rod of stainless steel in a broached, hard anodized aluminum endcap replaces the round rod in Single Acting, Spring Retracted (Actions -O, -ODR) cylinders. Available in all series, bores 1/2" (5), 3/4" (7), all strokes, actions -O, -ODR. See <i>Option Specifications</i> pages of desired bore and action for complete dimensional details.

Construction Details

SUFFIX OPTIONS

SUFFIX

HYDRAULIC, Low Pressure Service to 500 psi NONSHOCK. Temperature to +300° F max.

MODEL NUMBER

Consult factory for media compatability and operating temperatures over 300°F.

SUFFIX OPTIONS

For Air-Oil or Hydraulic systems to 500 psi NONSHOCK.

1. A specially formulated U-Cup seal replaces the O-ring piston rod seal. This eliminates leakage past the rod seal and around the bushing.

2. Option **-HHC**, on single rod bores 1-5/8" (221) & larger, includes a thicker rear cover to assure that there is no warpage or failure when the mounting surface is the Rod End Face. See chart below.

3. 1/4 NPT Ports are available on bores 1-5/8" (221) & larger. See Option -P14 below.

4. Single Acting (Spring Return) Cylinders are designed for the spring to return the piston & rod assembly. Because of the low return forces available & the somewhat restricted flow, the piston returns slowly when used with oil at any pressure. Double Acting Cylinders are therefore recommended for Hydraulic service.

-H is available on all series, bores 1-1/8" (121) and larger, actions -X & -O, -OP, -XDR & -ODR, all strokes. Available also for Actions -XK & -XDRK on bores 2-1/2" (521) and larger. Consult factory for available strokes on bores 1-1/8 (121) to 2" (321) and actions -XK & -XDRK.

-HHC is available on all series. Bores 1-5/8" (221) and larger, all strokes, Actions -X & -O.

SEE *Option Specifications* pages of desired Bore & Action for complete dimensional details.

Pressure Ratings (psi) for Various Mountings							
	OPTION	-H	-H	-H	-H	-H	-HHC
	ACTION	–X, –O	–OP	–XDR, –ODR	–XK	–XDRK	-X, -O
•	Mounting surface is at rod end	250	500	500	150	150	500
	Mounting surface is at cap end	500	500	500	150	150	500
	Othe	r Options in	Combinati	ion with –H o	r –HHC		
	–F	250	500	500	150	150	500
	-PM	500	500	NA	150	NA	NA
	–SM	500	500	NA	150	NA	NA
	-EPM	500	500	NA	150	NA	NA
	-ESM	500	500	NA	150	NA	NA
	–AS	500	NA	NA	150	NA	NA
	–RS	500	500	NA	150	NA	NA
							,

AIR SERVICE With Thick Cover	-нс	-HC includes the thick rear cover. It is for AIR service, to 250 psi, when the thick rear cover is desired. Available on all series, Bores 1 5/8" (221) and larger, all strokes, Actions; -X, -O. See <i>Option Specifications</i> pages of desired Bore and Action for complete dimensional details.
1/4 NPT PORTS	-P14	Port size 1/4 NPT. On bores 1-5/8" (221) and 2" (321) the orifice between the port and the bore is also increased. All ports are in the standard loca- tions. Use when reduced pressure drop or higher cycle speeds are desired. They are particularly advantageous in Air-Oil Hydraulic applications.
		Available on all series, bores 1-5/8" (221) & larger, all strokes, all actions.
1.0		See <i>Standard Specifications</i> pages of desired bore & action for complete dimensional details. There are no dimensional changes from standard other than port size.
1.9	Specificat	one subject to change without notice or incurring obligation 4-23-04

Pancake[®] Cylinders

Original & "T" Series 8 Bores, 1/2" – 4"

SUFFIX OPTIONS

HOLE THRU Double Rod Shaft

	Standard		rd Standard	
Bore	Hole Size thru stud	Model No. Suffix (Std)	Hole Size thru stud	Model No. Suffix (Std Plus)
1/2", 3/4" 1-1/8" 1-5/8" 2" 2-1/2" 3" 4"	1/16 1/8 1/8 5/32 5/32 5/32 5/32 1/4	-06 -13 -13 -16 -16 -16 -25	_ 5/32 1/4 5/16 1/4 1/4 _	- -16 -25 -31 -25 -25 -
Rod				
Piston Stud				

FINISH: Clear anodize is standard.

Plating: **Pro-Coat™** Electroless Nickel

-N

SUFFIX OPTIONS 150 psi maximum operating pressure

A hole is drilled through the piston rods & the double rod stud (see construction details on page 1.3). This hole is used for the passage of Vacuum, Air, Gas, Oil, Liquid or any media that is compatible with the stainless steel piston rod and the steel stud. Maximum pressure, 150 psi. Hole sizes available for each bore size are shown in the chart to the left. If a larger hole is needed (for higher flows or mechanical members) or all stainless steel construction is needed (for compatibility or higher pressure) see "One Piece Piston & Rod Construction" under *Custom Options* on page 1.15.

Insert the <u>SUFFIX</u> Number into the Model Number immediately after the desired Action. For example: -XDR13

Available on Original Series, all Bores, all Strokes, Action; -XDR, -XDRK, -ODR.

See *Standard Specifications* pages of desired Bore & Action for complete dimensional details. There are no dimensional changes from standard.

Pro-Coat™, Electroless Nickel Plating, is a hard, smooth, corrosion and wear resistant coating. It will often suffice for applications where stainless steel is specified. Its lasting luster provides high visual appeal.

The coating is a high nickel, low phosphorous alloy deposited by chemical reduction without electric current that is "mil-for-mil" more corrosion resistant than electroplated nickel. The surface is virtually pore free. The thickness of the nickel deposit is consistent over the entire surface. Blind holes, threads, small diameter holes and internal surfaces all receive the same amount of plating. It has natural lubricity and a high resistance to abrasion. As shipped hardness of the coating is approximately 49 Rockwell C. Heat treating can increase hardness to approximately 60 Rockwell C. For specific applications, consult engineering.

Besides cylinder parts, *Pro-Coat™* may be applied to valve bodies, solenoid housings, fittings and most any item that appears in this catalog.

Pro-Coat[™] is available on all series, bore, stroke and action combinations.

See *Standard Specifications* pages of desired bore and action for complete dimensional details. There are no dimensional changes from standard.

STROKE COLLAR

on Piston Rod in 1/8" increments.

 Start with the next longest stroke. Select the amount the stroke is to be shortened. Specify the corresponding 	1/8" 1/4" 3/8" 1/2" 5/8" 3/4" 7/8"	-C1 -C2 -C3 -C4 -C5 -C6 -C7	
SUFFIX designation.	.,.	•.	

For those "in-between" strokes, a STROKE COLLAR is incorporated on the piston rod. The collar fits tightly on the piston rod so that it cannot float as the piston is stroked. Tolerance on the stroke is $\pm 1/64$ ". For tighter tolerances on the stroke or final rod position, consult Engineering.

Available on all Series, all Bores, all Strokes, Actions; -X, -XDR, -OP. Also all series, Bores 3/4" (7) and larger, all Strokes, Actions; -XK, -XDRK. Also all Series, Bores 1/2" (5) & 3/4" (7), Actions; -O, -ODR.

SEE *Standard Specifications* pages of desired Bore & Action for complete dimensional details.

Cap End Rod Stick-out of Double Rod Units increases by amount stroke is shortened.

Stroke Collar

Option Information

SUFFIX OPTIONS MODEL NUMBER SUFFIX

ADJUSTABLE EXTEND STROKE

For strokes through 4". -AS Full stroke adjustment is standard.

NOTE! Use caution when mounting to avoid creating pinch poiunts.

Adjustment settings are simplified by convenient scale markings applied to nut skirt and stop tube.

ADJUSTABLE RETRACT STROKE

Any stroke with up to and including 1" adjustment.....**-RS** Any stroke with over 1" adjustment, specify adjustment length after the -RS Example: 2" adjustment.....**-RS2**

SUFFIX OPTIONS

Dial-A-Stroke[®] provides a rugged and precision adjustment of the extend stroke of the cylinder. The stop tube, adjustment nut with skirt & minimum clearances combine to eliminate pinch points, thus providing operator safety. **Note!** Use caution when mounting to avoid creating pinch points with other parts of your machine design.

The stop tube is black anodized aluminum, the adjustment nut is blackened steel with a black anodized aluminum skirt, and the stop flange is red anodized aluminum; all for corrosion resistance and appearance. The adjustment nut, steel for long life, includes a lock screw with a plastic plug so that the adjustment nut can be locked in place without damaging the threads. The stop flange is mounted on the end of the adjustment rod so that the nut cannot come off. The fine pitch threads on the adjustment rod and nut provide precision adjustment. Bores 1-1/8" (121) and 1-5/8" (221) have a 1/2-20 thread giving .050" adjustment per revolution & Bores 2" (321) & larger have a 3/4-16 thread giving .063" adjustment per revolution.

The -AS designation provides full stroke adjustment.

Available on Original Series, Bores 1 1/8" (121) & larger, all Strokes, Actions; -X, -XK, -O.

SEE *Option Specifications* pages of desired Bore and Action for complete dimensional details.

An adjusting screw with a thread sealing locknut mounted in a thick rear cover provides a simple yet rugged and precision adjustment of the cylinder stroke in the retract direction. The fine thread of the adjusting screw provides precision adjustment. Bores 1/2" (5), 3/4" (7), have a 5/16-24 thread giving .042" adjustment per revolution. Bore 1-1/8" (121) has a 3/8-24 thread giving .042" adjustment per revolution. Bores 1-5/8" (221) and larger have a 1/2-20 thread giving .050" adjustment per revolution.

The –RS designation provides full stroke adjustment of any cylinder with 1" stroke or less, and 1" of stroke adjustment on all longer strokes. When longer adjustments are required, on longer cylinders, add the desired adjustment to the -RS designation (1/2" increments please). Example:-RS2 will provide 2" of adjustment on any cylinder with 2" or more of stroke.

Available on all series, all bores, all strokes, actions -X, -XK, -O, -OP.

See *Option Specifications* pages of desired bore and action for complete dimensional details.

Pancake[®] Cylinders

Original & "T" Series 8 Bores, 1/2" – 4" **Option Information**

SUFFIX OPTIONS

MODEL NUMBER SUFFIX

SOUND LIMITERS

Rod End Only	-LF
Cap End Only	-LR
Both Rod and Cap Ends	-LFR

Temperature Range: -25° to +220° F

RUBBER BUMPERS

Rod End Only	-BF
Cap End Only	-BR
Both Rod and Cap Ends	-BFR

Temperature Range: -25° to +220° F

Standard rubber mass provided will compress and give full stroke at 60-80 psi. Mass can be adjusted to meet your specific pressure and/or dynamic load requirements

SUFFIX OPTIONS

For applications where you need a small amount of cushion at the end of the cylinder stroke to take out the metallic "slap" of piston head on piston stop. This is accomplished by placing an O'Ring on the piston, and/or in the rear cover so that initial contact is with the elastomer and not metal-to-metal.

The Fabco-Air design assures sufficient compression of the seals to allow full stroke.

Because of the temperature limitations of the adhesives involved, sound limiters are available in cylinders with internally lubricated Buna-N O'Rings only.

Available on all series, all bores, all strokes, actions -X, -O (Cap end only, -LR), -OP, -XDR, XDRK, -ODR (Cap end only -LR).

See *Standard Specifications* pages of desired bore and action for complete dimensional details. There are no dimensional changes from standard.

A rubber doughnut is bonded to the cylinder head to act as the piston stop and absorb the impact of the piston. This reduces noise and absorbs energy, thus reducing destruction of the cylinder and tooling due to pounding. The amount of rubber that extends beyond the normal piston stop is designed to compress and allow full stroke of the cylinder at 60 to 80 psi. If your application uses lower pressure or has high energy, consult engineering with application details so that rubber mass can be adjusted to meet your specific requirements.

On applications such as punching, shearing, etc., where high forces are built up and then very quickly released, the proper method of "CATCH-ING" this load is to adjust the position of the cylinder and tooling so at the point of breakthrough the piston is very close to or touching the bumper. This reduces the dynamic load that the piston and bumper are required to absorb. It is highly recommended that shock absorbers be considered and built into the tooling to assist in absorbing the force and dynamic loads generated in such applications.

Because of the temperature limitations of the adhesives involved (-25° to + 220°F) Rubber Bumpers are available in cylinders with standard internally lubricated Buna-N seals only.

Use to reduce noise and absorb impact.

Note! The springs in single acting models are designed to return only the piston and rod assembly and will not significantly compress the rubber bumpers.

Available on all series, all bores, all strokes, actions -X, -XK, -O (Cap end only, -BR), -OP (Rod end only, -BF), -XDR, XDRK, -ODR (Cap end only -BR).

See *Standard Specifications* pages of desired bore and action for complete dimensional details. There are no dimensional changes from standard.

Option Information

SUFFIX OPTIONS

MODEL NUMBER SUFFIX

1	(

CLEVIS (Pivot) MOUNT

Ports in Line with Slot	-PM
Ports 90° to Slot	-SM

SUFFIX OPTIONS

CLEVIS MOUNT provides a pivot point attachment to allow pivotal motion of the cylinder as the piston rod extends or retracts. The pivot is bushed with an oil filled powdered metal bushing. The pivot pin (416 stainless steel) and clips are included as standard. On bores 1-5/8" (221), 2-1/2" (521), 3" (721) and 4" (1221), the Clevis Mount can be rotated 90° to provide either -PM or -SM option. To further assist in the mounting, rod clevises and eye brackets are available accessories.

In many applications requiring pivotal mounting, the cylinder is mounted with its centerline horizontal. Due to the weight of the cylinder and its attachments, this can result in some off center loading, and possibly binding of the piston and rod, causing accelerated wear. For such applications the "T" Series cylinders are recommended.

Available on all series, all bores, all strokes, actions: -X, -XK, -O, -OP.

See *Options Specifications* pages of desired bore and action for complete dimensional details of cylinders, rod clevises and eye brackets.

EYE (Pivot) MOUNT

Ports in Line with Tang Ports 90° to Tang

-EPM

-ESM

-F

EYE MOUNT provides a pivot point attachment to allow pivotal motion of the cylinder as the piston rod extends or retracts. The pivot is bushed with an oil filled powdered metal bushing. On bore 1-5/8" (221) the Eye Mount can be rotated 90° to provide either -EPM or -ESM option. To further assist in the mounting, rod clevises and clevis brackets are available.

In many applications requiring pivotal mounting, the cylinder is mounted with its centerline horizontal. Due to the weight of the cylinder and its attachments, this can result in some off center loading, and possibly binding of the piston and rod, causing accelerated wear. For such applications the "T" Series cylinders are recommended.

Available on all series, bores:1/2" (5), 3/4" (7), 1-1/8" (121), 1-5/8" (221) and 2" (321), all strokes, actions: -X, -XK, -O, -OP.

See *Option Specifications* pages of desired bore and action for complete dimensional details of cylinders, rod clevises and eye brackets.

THREADED NOSE MOUNT

THREADED NOSE with pilot diameter provides convenient, rigid and precision mounting. A hex mounting nut is included as standard and is also available separately. On bores 1-1/8" (121) and 1-5/8 (221) a urethane rod wiper is included, as standard, to exclude dirt from the rod bushing and seal.

Available on all series, bores:1/2" (5), 3/4" (7), 1-1/8" (121), 1-5/8" (221), all strokes, all actions.

See *Option Specifications* pages of desired bore and action for complete dimensional details of cylinder and mounting nuts.

Temperature Range:
-20° to + 80°C (-4° to + 176°F)

F		
Female Cordsets	Length	Part No
for	1 Meter	
Quick Disconnect	2 Meters	
	5 Meters	CFC-5N

-C-2M	rt No. C-1M C-2M	Set
-C-5M	-C-5M	-

60° Wire Outlet

Low Profile, Solid State, Magnetic Piston Position Sensors

Sensor housing rated NEMA 6/IP67. Encased in plastic housing, dovetail style sensors are corrosion resistant. 60° wire outlet allows close mounting.

1/4" 60° Dovetail shown here.

Ordering Guide – Magnetic Sensors for Pancake® Cylinders

Model	Cylinder Model	Sensor Type	Prewired 9 ft. Part No.	Quick Disconnect Part No.*	LED	Electrical Characteristics
ø3.8mm	1/2" Bore Pancake	Electronic	9B49-000-031	9B49-000-331	Yes	Sourcing, PNP, 6-24 VDC, 0.20 Amp Max current, 1.0 Voltage Drop
	1/2" Bore Pancake	Electronic	9B49-000-032	9B49-000-332	Yes	Sinking, NPN, 6-24 VDC, 0.20 Amp Max current, 1.0 Voltage Drop
1/4" 60°	All other Pancakes	Electronic	949-000-031	949-000-331	Yes	Sourcing , PNP, 5-28 VDC, 0.20 Amp Max current, 1.0 Voltage Drop
Dovetail	All other Pancakes	Electronic	949-000-032	949-000-332	Yes	Sinking, NPN, 5-28 VDC, 0.20 Amp Max current, 1.0 Voltage Drop

Note*: 1/2" bore quick disconnect style supplied with 19" pigtail. All other bores supplied with 6" pigtail. Order female cordsets separately.

Custom Options & Specials

Specials

Let us help you!

Our engineering and special products departments are willing and able to assist you with your design. FABCO-AIR will produce cylinders and valves to meet your specific application requirements. In quantities of one and up. We have been doing it for almost 40 years. Many of our specials have become custom options; many have become standard catalog options.

Custom Options are modifications that we produce on a routine basis, but they have too many combinations of features for practical listing in this catalog. Following are just a few of the more common of these custom options:

- Custom rod extensions
- Custom rod end configurations _____
- Pilot diameters on mounting faces
- 1 Piece double rod, piston & rod assembly with or without a hole through
- Rod wipers, urethane or metallic
- Thick covers with ports
- Covers with manifolding
- Other materials
- Other lubricants
- Strokes other than listed with special length bodies and rods
- · Mounting styles & dimensions to specifications
- Back-to-Back cylinders for 3 or 4 positions _
- Multiple position cylinders-Tandem type for 3 or more positions

Air Springs

Pancake[®] Cylinders

Accessories

Brass Body Style (above) Male Sizes: #10-32, 1/8 NPT, 1/4 NPT Female NPT or Instant Tube Connections: #10-32, 1/8 NPT, 1/4 NPT, 5/32" T, 1/4" T, 3/8" T See page 12.3 & 12.4 for details.

Flow Controls Port Mounted, Swivel: Brass or Molded Body

Mounts directly to Cylinder, Valve or Manifold.

Molded Body Style (left) Male Sizes: #10-32, 1/8 NPT, 1/4 NPT, 3/8 NPT Instant Tube Connections: 5/32" T, 1/4" T, 3/8" T See page 12.3 for details.

Position Sensors

Dovetail Style, Low Profile, Solid State Electronic

Sensor dovetail slides into a mating slot on the cylinder body, is positioned as desired, and locked in place with a set screw. See page 1.14 for Specifications

Bolts

Pancake[®] Cylinder Mounting Bolts Fabco-Air has in stock socket head cap screws to mount all standard Pancake® cylinders, all bores, all strokes.

Also consider for Square1® and other products.

SIZE		LENGTH (Inches)														
SIZE	1/2	3/4	1	1-1/4	1-1/2	1-3/4	2	2-1/4	2-1/2	2-3/4	3	3-1/2	4	4-1/2	5	6
#6-32		1	1		1	1	1									
#8-32	\checkmark	\checkmark	\checkmark													
#10-32		1	\checkmark	1	\checkmark	1	\checkmark		\checkmark		\checkmark	1	\checkmark		1	1
1/4-20			\checkmark	1												

Wrench Flat Wrench

Part Number WFW-1

0.09" Thick, heat treated and plated steel wrench for holding the piston rod of Pancake® cylinders while tightening or loosening rod end tooling or attachments.

Also consider for Square 1[®] and other products.

Pancake[®] Cylinders 1/2" (5) Bore

Model Number

A complete library of cylinder CAD drawings is available from your local Fabco-Air Distributor or from the Fabco-Air web site – http://www.fabco-air.com

5-22-12

1/2" (5) Bore Single Rod

Standard Specifications

1

For Single Rod, Double Acting, Nonrotating See Option -K on page 1.20

			C	Drig	inal	Se	ries							"T" Series										
Stroke, Inch	1/16	1/8	1/4	3/8	1/2	5/8	3/4	1	1 1/4	1 1/2	2	3	4	1/8	1/4	3/8	1/2	5/8	1	1 1/4	1 1/2	2	3	4
Stroke, Letter	Α	В	С	D	Е	F	G	Н		J	Κ	L	М	TC	TD	TE	TF	TG	TH	TI	ΤJ	ΤK	TL	TM
			tion				ble A									on –			ouble					
B1	.83	.83	.96	1.08			1.49												1.83					
E1	.25	.25	.25	.38	.38	.38	.38	.38	.38	.38	.38	.38	.38	.25	.38	.38	.38	.38	.38 Note 1	.38	.38	.38	.38	.38
K1	.56	.56	.69	.81	.94				Note 1					.69	.81	.94		1.22						
Y1 Z1	.46	.46	.46	.46	.46	.46	.46	.46	.46	.46	.55	.55	.55	.46 .65	.46	.46	.46	.46	.46	.46	.46	.55	.55	.55
	.52 .08	.52 .08	.65 .08	.77 .09	.89 .11	1.05	1.18 .13	1.52		2.02	2.65 .27	3.65 .36	4.65	.05 80.	.77 .09	.89	1.05	1.18		.19	2.02 .21	2.65 .27	3.65 .36	
Weight, Ib.	.00	.00	.00	.09	.11	.12	.13	.10	.19	.21	.21	.30	.40	.00	.09	.11	.12	.13	.10	.19	.21	.21	.30	.46
	Actio	on –	0	Si	ngle	Actir	ng, Sp	oring	Retr	acte	d			Acti	on -	-0 5	Single	e Act	ing, S	Sprin	g Rei	tracte	ed	
B3	.83						2.33						NA*						2.96				NA*	NA*
E3	.25	.25	.38	.38	.38	.38	.38	.38	.38	.38	.38	"	"	.38	.38	.38	.38	.38	.38	.38	.38	.38		"
K3	.56	.69					Note 1							.81	1.09				Note 1					
Y3	.46	.46	.46	.46	.46		.46	.55		.55	.55			.46	.46	.46	.46	.46	.55	.55	.55	.55		
Z3	.52	.65	.77	1.05	1.18		2.02			3.65				.77	1.05									
Weight, Ib.	.08	.09	.10 .9	.12 1.2	.13 .7	.16	.22	.28	.28 1.7	.37 1.3	.37 1.3			.08	.09	.10 1.2		.13	.16	.22	.28 1.3	.28 1.3		н
Preload, lb. End of Stroke, lb.		2.0 3.2	.9 3.2	1.2 3.2		1.9 3.5	1.2 3.2	1.0 3.5	1.7 5.7	1.3 5.3	1.3 6.7	п		2.8 3.2					1.0 3.5	1.7 5.7	-	1.3 5.3	п	н
End of Stroke, ID.	Actio	-	-				ig, Sp							-	on –				Actir				ndo	4
B4			1.39			NA*				NA*		NA*	NA*						NA*				NA*	
E4	.25	.25	.25	.38	.38	"	"	"	"	"	"	"	"	.25	.25	.38	"	"	"	"	"	"	"	"
K4	.63	.77				п	п	п	п	п	п	п	п	.88	1.16		п	п	п	п	п	п	п	н
Y4	.52	.58	.71	.83	.96		н	н	н	н	н		"	.58	.70	.83	н	н		н	н	н	н	н
Z4	.64		1.08	1.49	1.74	п	п	п	п	н	н	п	"	.95	1.36	1.61	п	п	п	п	н	н	п	н
Weight, Ib.	.08	.09	.12	.13	.14	"	п	н	"	н	"	"	"	.08	.09	.12	"	п	"	"	"	"	п	н
Preload, lb.	1.7	1.7	.7	1.2	.7	п	п	п	ш	Ш	н	"	н	1.7	1.7	.7	ш	п	п	п	Ш	ш	п	н
End of Stroke, Ib.	3.0	3.0	3.0	3.2	3.2	п	п		н	н	"	"	п	3.0	3.0	3.0	Ш	п	п	ш	Ш	Ш	п	н
											7										8-30			

1/2" (5) Bore Also See Page 1.18

Prefix Option -M Metric Cylinder & Rod Thread, 12.7mm Bore Available on Original and "T" Series with Actions: -X, -O, -OP Also see *Option Information* on page 1.7.

	Original Series													
Stroke mm	1.6	3.2	6.4	9.5	12.7	15.9	19.1	25.4	31.8	38.1	50.8	76.2	101.6	
Stroke Letter	Α	В	С	D	E	F	G	Н	Ι	J	К	L	М	
	"T" Series													
Stroke mm	3.2	6.4	9.5	12.7	15.9	25.4	31.8	38.1	50.8	76.2	101.6			
Stroke Letter	тс	TD	TE	TF	TG	ТН	TI	ТJ	ΤK	TL	ТМ			
												-		

The **Suffix Options** charted on the right are available on Original & "T" Series with the Actions indicated (\checkmark). They require no dimensional changes from the Standard Specifications on page 1.18. – *Also see Option Information on pages 1.7 thru 1.15.*

1/2" (5) Bore Double Rod

Standard Specifications

Suffix Option -E Specifies Magnetic Piston and Dovetail Mounting Slot(s) Strokes are <u>NOT</u> affected by Magnetic Piston Option

- Sensors Must be Ordered Separately See Sensor Models Available page 1.14

1/2" (5) Bore Also See Page 1.21

Option Specifications

1

3/4" (7) Bore Model Number

	Metric pages	N 1.7,	N 1.25, 1.28		Bore 3/4" 19.1mm	Code 7 7					
	dard a			Single ro	Actio	on		Suffix Opti	ons		
re decreas nown (Orig ote 2 : For – M are d	action XR ginal Serie action XE lecreased n (Origina	3" from es only). DRK stro by 1/8"	those kes from	Doul Doul 150 Sing	ble acting ble acting, No psi max le acting, spri le acting, spri	nrotating		Male rod threa Double rod, Double rod, Double rod,	rod end cap end		-MR -MR -MR1 -MR2
Orig	inal s	Seri	es	Double roo	I — — —	0	_	Viton seals			-V
Action	Х				ole acting acting, Nonro		-XDR -XDRK	Quad seals			-Q
	XK ¹ XDR XDRK ²	O ODR	ОР	150	psi max le acting, spri	•		External guide for load guid	, nonrotatii ing (See p	ng bage 1.65)	-G
Stroke 1/16	A	A	A		5 & 1.6 for Acti 24 & 1.27 for S			Hex rod nonrot to 2" stroke	ating, sing only	le acting mode	ls -NR
1/8 1/4	B C	B C	B C					Hole thru doub 150 psi max	le rod sha	ft : 1/ ₁₆ " hole	-06
3/8	D	D	D	HOW TO	ORDE	R		Finish: ProCoa	nt ™ (Electro	oless Nickel)	-N
1/2 5/8 3/4	E F G	E F G	E - -	1. Under <i>Stro</i> and Str		tter(s) for des	sired Series	Stroke collar: 1/4" 1/2"	-C2 -C4	1/8" 3/8" 5/8"	-C1 -C3 -C5
1	H	H	-	2. Under Bor	e – select 7 fo	or 3/4" bore.		3/4"	-C6	7/8"	-C7
1 1/4 1 1/2 2	J K	 J K	-	Bore	Other Bore S Bore Code	e See p	age	Rubber Bumpe	ers:	Rod end Cap end	-BF -BR
2 3 4	L		-	'/_" 1 ¹ /_" 1 ⁵ /"	5 121 221	1.1 1.2 1.3	7 9 5	Adjustable retr	act stroke	Both ends (Over 1"	-BFR
"7	"" Se	ries		2"	221 321	· 1.4	1	adjustment add o	lesired leng	th, e.gRS2)	-RS
Incl	udes on be	PTF	E	2 ¹ / ₂ " 3"	521 721	1.4 1.5	7 3	Clevis mount:	Ports 90	-line with slot)° to slot	-PM -SM
Action Stroke		0	OP	4" 3. Under Acti	1221 on – select le	-	-	Eye mount:	Ports 90	-line with tang)° to tang	-EPM -ESM
1/8 1/4 3/8	TC TD TE	TC TD TE	TC TD TE		<i>ix & Suffix O</i> etter(s) for de d to model nu	sired options		Threaded nose	Double Double	ingle rod rod, rod end rod, cap end rod, both ends	-F -F -F1 -F2
1/2 5/8 1 1 1/4	TF TG TH TI	TF TG TH TI		<u>EXAMP</u> E-7-X Origina	LES I Series, 1/2"	stroke - 3/4"	Bore -	Magnetic piston Order sensors Stroke length slots. See pag	s separately. determines	See page 1.14. number of mount	-E ing
1 1/2 2 3 4	TJ TK TL TM	TJ TK - -	- - -	Single TE-7-X-I "T" Seri	Rod, Double / VIR les, 3/8" Strok	Acting ke - 3/4" Bore	-	information an	d pages 1	r general optior .25, 1.26 & 1.2 3/4" bore mode	8 for
ndicat] Grey tes sen			Single	Rod, Double /	Houng - Male					

Pancake[®] Cylinders

Standard Specifications

3/4" (7) Bore

Single Rod

4-23-04

1

3/4" (7) Bore Also See Page 1.24

Option Specifications

Standard Specifications

3/4" (7) Bore

∠ 10-32 Port with .38 Dia. Spotface Strokes A - C are ported on Opposite Sides

Ζ

.16 .19 .20 .22

2.0 2.8 1.5 2.5

.23 .33

3.0 4.5 4.5 4.8 4.8 4.8 4.8 4.9

2.0 2.5

.43 .51 .51

2.5 2.2

Weight, lb.

Preload

Spring Return

End of Stroke

1.3

.71 .71

5.0 5.3 6.7

1.5 1.3 Pancake[®] Cylinders

3/4" (7) Bore Also See Page 1.24

Option Specifications

Prefix Option -M Metric Cylinder & Rod Thread, 19.1mm Bore Available on Original Series with Actions: -XDR, -XDRK, -ODR Also see *Option Information* on page 1.7.

Action	1	-	XDR	8 -C	DR	_		_	_	_		-XDR	
Stroke mm	1.6	3.2	6.4	9.5	12.7	15.9	19.1	25.4	31.8	3.81	50.8	76.2	101.6
Stroke Letter	А	В	С	D	E	F	G	Н	I	J	К	L	М
				Actio	on -X	DRK	(
Stroke mm	NA	NA	3.2	6.3	9.5	12.7	15.9	22.2	28.6	34.9	47.6	73.0	98.4
Stroke Letter	А	В	С	D	E	F	G	н	I	J	К	L	М

The **Suffix Options** charted on the right are available on Original Series with the Actions indicated (\checkmark). They require no dimensional changes from the Standard Specifications on page 1.27. – *Also see Option Information on pages 1.7 thru 1.15.*

- Sensors Must be Ordered Separately

Suffix Option -E Specifies Magnetic Piston and Dovetail Mounting Slot(s) Strokes are <u>NOT</u> affected by Magnetic Piston Option

	letric pages	М 1.7, 1	.31 & 1.34	Bore Code 1 1/8" 121 28.5mm 121					
Stand	ard s	Strol	kes	Action		Suffix Optic	ons		
Orig Action	X XK XDR	0		Single rod Double acting Double acting, Nonrotating	-X -XK	Male rod thread Double rod, Double rod, Double rod,	d: Single roo rod end cap end	d	-MI -MI -MI -MI
0	XDRK	ODR	OP	Internal guide pins - 150 psi max	-0	PTFE seals			-T
Stroke 1/8	٨		٨	Single acting, spring retracted	-0 -0P	Viton seals			-V
3/16	A B	A B	A B	Single acting, spring extended Double rod	-0P	Quad seals			-Q
1/4 1/2	C D*	CD	C D	Double acting	-XDR	External guide, for load guid	ing (See pa	g ige 1.65)	-G
3/4	Х	Х	Х	Double acting, Nonrotating	VDDV	Hydraulic: Stan		4/11 1	-H
1 1 1/4	E F	E F	E F	Internal guide pins - 150 psi max Single acting, spring retracted	-XDRK -ODR	Hole thru doub Plus size: 150 psi max	le rod shaft 5/32" hole	: 1/ ₈ " hole	-1; -1(
1 1/2 1 3/4	G H	G H	G –	See pages 1.5 & 1.6 for Action Informatio		Finish: ProCoa	t™ (Electrol	ess Nickel)	-N
2 3 4	I J K	 	- -	See pages 1.30 & 1.33 for Standard Spec	cifications	Stroke collar: 1/4" 1/2" 3/4"	-C2 -C4 -C6	1/8" 3/8" 5/8" 7/8"	-C -C -C -C -C
Incl	" Se udes on be	PTF	E	HOW TO ORDER 1. Under Stroke – select letter(s) for de and Stroke.	esired Series	Sound limiters:		Rod end Cap end Both ends	-LI -LI -LI
Action	X XK	0	ОР	2. Under Bore – select 121 for 1 1/8" b Seven Other Bore Sizes are A Bore Bore Code See	vailable	Rubber Bumpe	rs:	Rod end Cap end Both ends	-B -B -B
Stroke 1/16 1/8	TB TC	TB TC	TB TC	<u>Boie Boie Code See</u> 1/2"	<u>page</u> 17 23	Adjustable exte (Full stroke adjus	tment is stan	,	-A
3/8 5/8	TD* TX	TD TX	TD TX	1 ⁴ / ₈ "2211. 2"3211.	35	Adjustable retra adjustment add d	esired length	i, e.gRS2)	-R
7/8 1 1/8	TE TF	TE TF	TE TF	2 ¹ / ₂ "5215211. 3"721721	47 53	Clevis mount:	Ports 90° 1	to slot	-P -S
1 3/8 1 5/8	TG TH	TG TH	TG -	4" 1221 1. 3. Under <i>Action</i> – select letter(s) for de		Eye mount:	Ports 90° 1	<u> </u>	-E -E
1 7/8 2 7/8 3 7/8	TI TJ TK	TI - -	- - -	 Under Prefix & Suffix Options– select letter(s) for desired option and add to model number. 		Threaded nose	Double roo Double roo	d, rod end	-F -F -F
indicat not ava Strokes	es ser nilable. s are <u>N</u>	<u>VOT</u> a	are f-	EXAMPLES D-121-X Original Series, 1/2" stroke - 1 1. Single Rod, Double Acting	/8" Bore -	Magnetic piston & Order sensors se Stroke length det slots. See page	parately. See ermines num	e page 1.14. ber of mounting	-Е
fected piston	Óptioi		c t available	TD-121-X-MR "T" Series, 3/8" Stroke - 1 1/8" B Single Pod Double Acting Mal		See pages 1. mation and pa specifications	ages 1.31,	1.32 & 1.34 fc	

or from the Fabco-Air web site – http://www.fabco-air.com

1

Pancake[®] Cylinders ^{1-1/8"} (121) Bore Single Rod Standard Specifications

NA* = Not Available

1

1-1/8" (121) Bore Also See Pg. 1.30

> Т V Q Н Ν

> > 1

-X 1 1 1 1 1

-XK NA J 1 NA 1

-0 NA 1

Prefix Option -M Metric Cylinder & Rod Thread, 28.5mm Bore Available on Original and "T" Series with Actions: -X, -XK, -O, -OP Also see Option Information on page 1.7.

Original Series Stroke mm 3.2 4.8 6.4 12.7 19.1 25.4 31.8 38.1 44.5 50.8 76.2 1													
Stroke mm	3.2	4.8	6.4	12.7	19.1	25.4	31.8	38.1	44.5	50.8	76.2	101.6	
Stroke Letter	А	В	С	D	Х	Е	F	G	Н	Ι	J	К	
"T" Series													
Stroke mm	1.6	3.2	9.5	15.9	22.2	28.6	34.9	41.3	47.6	73.0	96.4		
Stroke Letter	ΤВ	TC	TD	ТΧ	TE	TF	TG	ΤH	TI	ΤJ	ΤK		

Option Specifications

LF LR

NA

NA

C1-C7

NA

1

1

ΒF

1

ŇA

BR BFR

ŇA

LFR

NA 1 1 J

NA

The Suffix Options charted on the right are available on Original and "T" Series with the Actions indicated (\checkmark). They require no dimensional changes from the Standard Specifications on page 1.30. - Also see Option Information on pages 1.7 thru 1.15.

Suffix Option -E *Specifies Magnetic Piston and Dovetail Mounting Slot(s)* Strokes are <u>NOT</u> affected by magnetic piston.

Sensors Must be Ordered Separately
 See Sensor Models Available page 1.14

Note: Alloy steel mounting bolts may effect sensing. Stainless steel or other	<u>1 1/8" (121) Bore</u> Sensors available for "D" & "TD" strokes and longer. Strokes "D" & " are ported on opposite sides.		Quick Reference to Use the appropriate Stroke L Available on Original Series Action	etter in the Model Number Available on"T" Series Action
non-magnetic bolts are recommended.	#2 40° + 40° #1	Sensor Slots at Positions #1 and # 2	Stroke X XK 1/2 D Not Available 3/4X T T 1 E E 1 1/4 F F	Stroke X XK 3/8 TD Not Available 5/8 TX TX 7/8 TE TE 1 1/8 TF
1/4" 60° Dovetail Profile of Sensor & Mounting Slot.		Sensor Slot at Position #1 only	1 1/2 G G 1 3/4 HH 2 I I 3 J 4 KK	1 3/8 TG TG 1 5/8 TH TH 1 7/8 TI TI 2 7/8 TJ TJ 3 7/8 TK TK

Suffix Option -AS Adjustable Extend Stroke

Available on Original Series with Actions: -X, -XK, -O Also see Option Information on page 1.11.

Stroke Inches		1/8	3/16	1/4	1/2	3/4	1	1-1/4	1-1/2	1-3/4	2	3	4
Stroke Letter		А	В	С	D	Х	Е	F	G	Н	I	J	К
Actions: -X, -XK	BB	1.36	1.36	1.36	1.67	2.11	2.36	2.61	2.86	3.30	3.74	4.33	5.33
Actions:-O	BB	1.36	1.36	1.36	1.67	2.36	2.61	3.30	3.74	4.33	4.33	NA	NA
	С	1.40	1.53	1.66	2.16	2.66	3.16	3.66	4.16	4.66	5.16	7.16	9.16
	D	0.63	0.69	0.75	1.00	1.25	1.50	1.75	2.00	2.25	2.50	3.50	4.50
	Е	0.63	0.69	0.75	1.00	1.25	1.50	1.75	2.00	2.25	2.50	3.50	4.50

1.04

.46

.45 .45

.45 .45

.47

Υ

Ζ

Weight, lb.

1-1/8" (121) Bore Standard Specifications

Double Rod

Pancake[®] Cylinders 1 5/8" (221) Bore Model Number

Model Number Code	Prefix Options Leave blank if none desired	Stroke Bore D – 221 –	Action X	Suffix Options – <i>MR</i>	
Metric See pages 1	M .7, 1.37 & 1.40	Bore Code 1 5/8" 221 41.3mm 221]/		
Standard	d Strokes	Action	- 1	Suffix Options	
ActionX XK XDI XDRStroke1/81/81/41/41/2B	R O K ODR OP AA AA A A B B	Single rod Double acting Double acting, Nonrotating Internal guide pins - 150 psi max Single acting, spring retracted Single acting, spring extended Double rod Double acting	-X -XK -O -OP -XDR	Male rod thread: Single rod Double rod, rod end Double rod, cap end Double rod, both ends PTFE seals Viton seals Quad seals External guide, nonrotating for load guiding (See page 1.65)	-MR -MR1 -MR2 -T -T -V -Q -G
Include	C C D D E - Series es PTFE bearing	Double acting, Nonrotating Internal guide pins - 150 psi max Single acting, spring retracted See pages 1.5 & 1.6 for Action Information See pages 1.36 & 1.39 for Standard Spe	-XDRK -ODR on. cifications	Hydraulic: Standard cover Thick cover Air service: Thick cover 1/4 NPT ports Hole thru double rod shaft: ^{1/} ₈ " hole Plus size: 1/4" hole 150 psi max	-H -HHC -HC -P14 -13 -25
X Action XK Stroke 1 1/4 TB 1/2 TC 3/4 TD 1 1/4 TE 1 3/4 TF 2 3/4 TG 3 3/4 TH	TB TB TC TC TD TD TD TD TE - - -	¹ / ₂ " 5 1 ³ / ₄ " 7 1	bore. Available <u>9 page</u> .17 .23	Finish: ProCoat™ (Electroless Nickel) Stroke collar: 1/8" 1/4" -C2 3/8" 1/2" -C4 5/8" 3/4" -C6 7/8" Sound limiters: Rod end Cap end Both ends Rubber Bumpers: Rod end Cap end Sound end Sound end	-N -C1 -C3 -C5 -C7 -LF -LR -LFR -BF -BR
indicates are not av Strokes a	railable. re <u>NOT</u> by magnetic tion "E"	1 ¹ / ₈ 121 1 2 ¹ / ₂ 1321 1 3" 521 1 4" 1221 1 3. Under Action – select letter(s) for cost 1221 4. Under Prefix & Suffix Options– select letter(s) for desired optio and add to model number. EXAMPLES	.41 .47 .53 .59 desired action.	Both ends Adjustable extend stroke (Full stroke adjustment is standard) Adjustable retract stroke (Over 1" adjustment add desired length, e.gRS2) Clevis mount: Ports in-line with slot Ports 90° to slot Eye mount: Ports in-line with tang Ports 90° to tang Threaded nose mount: Single rod	-BFR -AS -RS -PM -SM -EPM -ESM -F
A-221-XK A-221-XDRK		B-221-X Original Series, 1/2" stroke - 1 & Single Rod, Double Acting TC-221-O-MR "T" Series, 1/2" Stroke - 1 5/8" F Single Rod, Spring Retract - Ma	Bore -	Double rod, rod end Double rod, cap end Double rod, both ends Magnetic piston & sensor mounting slot(s) Order sensors separately. See page 1.14. Stroke length determines number of mounting slots. See page 1.14, 1.38, 1.40 See pages 1.3 – 1.15 for general option informat and pages 1.37, 1.38 & 1.40 for option specificat of 1 5/8" bore models.	

A complete library of cylinder CAD drawings is available from your local Fabco-Air Distributor or from the Fabco-Air web site - http://www.fabco-air.com

1

1-5/8" (221) Bore Pancake[®] Cylinders Standard Specifications Single Rod

.14

Ŧ

K3

1/8 NPT

B3

.13

Rod End Vent

Y3

ł

Z3

ŧ

Strokes E & TE

Y4

1

Cap End Face

Z4

눈

(п

Strokes AA-A are Ported on Opposite Sides

.14 + Stroke

K4

1/8 NPT

R4

See page 1.16 for

Mounting Bolts

Pull area = 1.76

See Chart for Spring Forces: Preload

& End of Stroke Seal Kits for Series:

For Strokes

AA-C = .50 D = .63

TB-TC = .50

= .63

TD

1
1-5/8" (221) Bore Also See Page 1.36

Prefix Option -M Metric Cylinder & Rod Thread, 41.3mm Bore Available on Original and "T" Series with Actions: -X, -XK, -O, -OP Also see Option Information on page 1.7.

	Original Series											
Stroke mm	3.2	6.4	12.7	19.1	25.4	38.1	50.8	76.2	101.6			
Stroke Letter	AA	Α	В	С	D	Е	F	G	Н			
		" T "	' Serie	es								
Stroke mm	6.4	12.7	19.1	31.8	44.5	69.9	95.3					
Stroke Letter	Stroke Letter TB TC TD TE TF TG TH											

The Suffix Options charted on the right are available on Original and "T" Series with the Actions indicated (1). They require no dimensional changes from the Standard Specifications on page 1.36.

1

1.37

- Also see Option Information on pages 1.7 thru 1.15.

Ð

IF LR

ŇA

NA 1 NA NA 1 NA 1

1

Ŧ

I FR RF

NA

1

1

60.3mm Bolt Circle

Standard Female

G1/8 Ports with 14mm Spotface

1

1

ŇA

BR BFR P14

NA

1

1

Rod Thread M10. Male Rod Thread Option -MR shown.

Mounting Holes 5.3mm Diameter Thru 8.8mm C'Bore x 5.3mm Dp. 2 Places for M5 SHCS

Thread Pitches M5 = 0.8mm M10 = 1.5mm

V Q Н Ν

1

1 1

1 NA

т

-X

-XK NA

-0 NA

-ÕP NA **Conversion Factor**

Inches x 25.4 = mm

M10 x 22.2

\ \

1

1 1 C1-C7

NA

1-5/8" (221) Bore Also See Page 1.36

6 **Option Specifications**

Suffix Option -AS Adjustable Extend Stroke

Available on Original Series with Actions: -X, -XK, -O Also see Option Information on page 1.11.

Stroke Inches	1/8	1/4	1/2	3/4	1	1-1/2	2	3	4
Stroke Letter	AA	A	В	С	D	E	F	G	Н
Actions: -X, -XK BB	1.61	1.74	2.24	2.49	2.80	3.30	3.80	4.80	5.80
Actions:-0 BB	1.61	1.74	2.24	2.49	2.80	4.80	NA	NA	NA
C	1.40	1.66	2.16	2.66	3.16	4.16	5.16	7.16	9.16
D	0.63	0.75	1.00	1.25	1.50	2.00	2.50	3.50	4.50
E	0.63	0.75	1.00	1.25	1.50	2.00	2.50	3.50	4.50

Standard Specifications

Double Rod

1-5/8" (221) Bore Also See Page 1.39

Pancake[®] Cylinders 2" (321) Bore Model Number

1

Model Numb Code Met See pag	er ric	Lea no	ix Options	s Stroke D – Bo 2		Action X	Suffix Optio	ons	
oee pa	yes 1.7	, 1.40	a 1.40	50.8	-	ן ר			
Stand	dard	Strol	kes		Action		Suffix Optio	ons	
Orig Action	jinal X XK	Seri	es	Single rod — Double acting Double acting, I		-X	Double ro	d: Single rod d, rod end d, cap end d, both ends	-MR -MR -MR1 -MR2
	XDR XDRK	O ODR	OP		ins - 150 psi max	-XK	PTFE seals		-T
Stroke		ODI		Single acting, s		-0 0P	Viton seals		-V
1/8	AB	AB	AB	Single acting, s	pring extended	-OP	Quad seals		-Q
1/4 3/8	AA A	AA A	AA A	Double acting		-XDR	-	, nonrotating uiding (See page 1.65)	-G
1/2 3/4 1	B C D	B C D	B C D	Double acting, I Internal guide p Single acting, s	ins - 150 psi max	-XDRK -ODR	Hydraulic: Standard Thick cove		-H -HHC
1 1/2	E	E	_		-		Air service: Thi		-HC
2	F	_	-	See pages 1.5 & 1.6 f See pages 1.42 & 1.4			1/4 NPT ports		-P14
3 4	G H T" Se	- - ries	-					le rod shaft: ^{5/} " hole e ^{5/32} " hole max	-16 -31
Incl	ludes	PTF		HOW TO OR	DER		· · · ·	tt™ (Electroless Nickel)	-N
Action	ton bo X XK	earin 0	OP	 Under <i>Stroke</i> – sel and Stroke. Under <i>Bore</i> – select 	ect letter(s) for des ct 321 for 2" bore.		Stroke collar: 1/4" 1/2" 3/4"	1/8" -C2 3/8" -C4 5/8" -C6 7/8"	-C1 -C3 -C5 -C7
Stroke 1/8 1/4 1/2	TA TB TC	TA TB TC	TA TB TC	<u>Bore Bore</u> ¹ / ₂ "	Bore Sizes are Ava <u>Code See p</u> 5 1.1	<u>age</u> 7	Sound limiters:		-LF -LR -LFR
3/4 1 1/4	TD TE	TD TE	TD -	1 ⁴ //"1 1 ⁵ / ₂ "2	7 1.23 21 1.29 21 1.39	9 5	Rubber Bumpe	ers: Rod end Cap end Both ends	-BF -BR -BFR
1 3/4 2 3/4 3 3/4	TF TG TH	-	-	3"7	21 1.4 21 1.5	3	Adjustable exte (Full stroke adjus	end stroke stment is standard)	-AS
		y sha		3. Under <i>Action</i> – sel	221 1.59 ect letter(s) for des			act stroke (Over 1" desired length, e.gRS2)	-RS
indica are no	ot avai	ilable	·	4. Under Prefix & Su	()		Clevis mount:	Ports in-line with slot Ports 90° to slot	-PM -SM
Stroke affecte	ed by	magi	netic	and add to mod			Eye mount:	Ports in-line with tang Ports 90° to tang	-EPM -ESM
piston	i Uptio	on "E		EXAMPLES B-321-X Original Series Single Rod, Do	, 1/2" stroke - 2" Bo uble Acting	ore -	Order sensors se Stroke length det	& sensor mounting slot(s) eparately. See page 1.14. ermines number of ee page 1.14, 1.44, 1.46	-E
					R Stroke - 2" Bore - uble Acting - Male	Rod Thread	and pages 1.43, 1.	.15 for general option informat 44 & 1.46 for option specificati f 2" bore models.	

A complete library of cylinder CAD drawings is available from your local Fabco-Air Distributor or from the Fabco-Air web site – http://www.fabco-air.com

Standard Specifications

2" (321) Bore

Single Rod

1

2" (321) Bore Also See Page 1.42

Option Specifications

Mounting Holes 6.7mm Diameter Thru 10.3mm C'Bore x 6.4mm Dp. 2 Places for M6 SHCS Prefix Option -M Metric Cylinder & Rod Thread, 50.8mm Bore Available on Original and "T" Series with Actions: -X, -XK, -O, -OP Also see Option Information on page 1.7. 71.4mm Bolt Circle 0 Thread Pitches M6 = 1.0mm M12 = 1.75mm Conversion Factor Inches x 25.4 = mm **Original Series** Standard Female Rod Thread M12. Male Rod Thread Stroke mm 3.2 6.4 9.5 12.7 19.1 25.4 38.1 50.8 76.2 101.6 Option -MR shown Stroke Letter AB В С D Ε F G AA A н M12 x 25.4 G1/8 Ports with "T" Series 14mm Spotface Ð Stroke mm 3.2 6.4 12.7 19.1 31.8 44.5 69.9 95.3 ΤE Stroke Letter TA ΤВ TC TD TF ΤG TΗ C1-C7 LR LFR BF BR BFR P14 The Suffix Options charted on the right are available on Original Т V Q Н Ν LF 7 and "T" Series with the Actions indicated (\checkmark). They require no di-1 J J J 1 J -XK NA NA 1 NA 1 NA 1 1 1 1 1 1 mensional changes from the Standard Specifications on page 1.42. ŇA ✓ ŇA NA 1 ŇA 1 -0 NA 1 \ \ NA 1 1 1 Also see Option Information on pages 1.7 thru 1.15. -OP ŇA NA NA Suffix Options -PM & -SM **Clevis Mount** Suffix Options - EPM & - ESM Eve Mount Available on Original and "T" Series Available on Original and "T" Series with Actions: -X, -XK, -O, -OP with Actions: -X, -XK, -O, -OP Also see Option Information on page 1.13. Also see Option Information on page 1.13. Chart Chart Chart -.37 Dimension Action Action Dimension Also see page 1.42 -X, -O All Strokes .88 + B All Strokes 88 + B -X. -O -XK All Strokes 75 + B -XK All Strokes .75 + B Chart 37 .68 -OP AB-C Strokes .94 + B -OP AB-C Strokes .94 + B Also see page 1.42 -OP -OP D Stroke .81 + B D Stroke .81 + B .68 Õ Õ .376 -EPM Note 1 Port Location Hole Diameter = .376 Ō Ö \otimes Note 1 â Â IN LINE with Tang Pin Diameter = .3750 ·РМ 1.25 Port Location Ê ·ESM IN LINE with Slot .60 -SM Port Location ļ .69 Į ê Port Location 90° to Tang 90° to Slot ļ Ō Ō .35 (416 Stainless Ō Ō .38 1.25 1.48 mD Steel) & Clips ŧ are included Oil filled bushing Oil filled bushings 56 81 PM-221 Clevis Bracket Kit Mates with Eye Mount above. EM-221 Eye Bracket Kit Mates with Clevis Mount above. Order separately. 69 ł 2.00 Order separately. 1.50 . 2.00 1 1.25 1.50 1 V -1.50 -Hole 376 **-1.13** 27 Dia 4 Places **-** 2.00 -Pin .3750 -1.48 for Flat Head Screws 1.69 -.27 Dia. 4 Places .36 Pin (416 1.00 -Four 1/4-20 x 1 on Square Pattern Hole .376 1.25 Stainless ◄ 1.38 FHSCS Screws for Flat Head Screws Oil filled bushing -.38 Steel) & Clips .31 are included Four 1/4-20 x 1" is standard included. FHSCS Screws .31 Material: Oil Filled are included. Zinc Die Casting ŧ Material: Bushings are Standard. Zinc Die Casting .44 EM-121 Eye Bracket Kit Rod Clevis and Pin Threaded Stud mates with **RC-Chart** .69 Mates with any Female Rod thread in the Pancake® Cylinders. Slot and Pin Mate 1.50 Rod Clevis shown with EM-121 Eye Bracket shown on the right. 1.13 on the left. ¥ Pin Diameter .3125 .94 CHART 1/2-20 x Thread Length **€1.13** .27 Dia, 4 Places for Flat Head Screws 1.38 - 1.50 Metric M12 x Thread Length Four 1/4-20 x 3/4" + 1.31 Rod Clevis Thread FH(#12)M Screws .30 Hole 3135 -169 Number Strokes Length are included Oil filled bushing Materials .63 RC-54 RC-56 Clevis – Steel, Black Oxide Stud – Steel Pin – 416 Stainless Steel +1.21+ 61 AB-AA .39 .25 is standard A–H .62" Material[.] ł 1.00 MRC-54 MRC-56 MAB-MAA MA-MH 9.9mm Zinc Die Casting Pin & Clips are included 15.7mm

1.43

2" (321) Bore **Option Specifications** Also See Page 1.42

Suffix Option -AS Adjustable Extend Stroke

Available on Original Series with Actions: -X, -XK, -O Also see Option Information on page 1.11.

Stroke Inches	1/8	1/4	3/8	1/2	3/4	1	1-1/2	2	3	4
Stroke Letter	AB	AA	А	В	С	D	Е	F	G	Н
Actions: -X, -XK BB	1.83	1.95	2.08	2.27	2.64	3.02	3.52	4.02	5.02	6.02
Actions:-0 BB	1.83	1.95	2.08	2.27	2.64	3.02	5.02	NA	NA	NA
С	1.67	1.91	2.17	2.41	2.91	3.41	4.41	5.41	7.41	9.41
D	0.63	0.75	0.88	1.00	1.25	1.50	2.00	2.50	3.50	4.50
E	0.88	1.00	1.13	1.25	1.50	1.75	2.25	2.75	3.75	4.75

Available on"T" Series

1/8 ----- TA

1/4 -----TB

1/2 -----TC

3/4 -----TD

1 1/4 -----TE

1 3/4 ----- TF

2 3/4 ----- TG

3 3/4 -----TH

Stroke

Action

X, XK

2" (321) Bore

2" (321) Bore Also See Page 1.45

Strokes are <u>NOT</u> affected by magnetic piston.

See Sensor Models Available page 1.14

Quick Reference to Standard Strokes 2" (321) Bore Use the appropriate Stroke Letter in the Model Number Sensors available for "AA"strokes and longer. Strokes AA - A are ported on opposite sides. Available on Original Series Action XDR, XDRK Stroke 1/4 -----AA 3/8 -----A Sensor Slots at 1/2 ----B ′35° → Positions #1 and #2 #2 `#1 --- C 3/41 ---- D \bigcirc 1 1/2-----E 1/4" 60° Dovetail Profile of Sensor Slot at \bigcirc 2 -----F Sensor & Mounting Slot. Position #1 only 3 ----- G 4 ----- H

Model Number Code Metric M See pages 1.7, 1.49 & 1.52	if C 521 X	Suffix Options _ <i>MR</i>	
Standard Strokes	Action	Suffix Options	
Original Series Action X XK XK XDR 0	Single rod Double acting -X Double acting, Nonrotating Internal guide pins - 150 psi max -XK	Male rod thread: Single rod Double rod, rod end Double rod, cap end Double rod, both ends	-MR -MR -MR1 -MR2
XDRK ODR OP Stroke	Single acting, spring retracted-OSingle acting, spring extended-OP	PTFE seals Viton seals Quad seals	-T -V -Q
1/4 AA AA AA 1/2 A A A 3/4 B B B 1 C C C	Double acting -XDR Double acting, Nonrotating Internal guide pins - 150 psi max -XDRK	External guide, nonrotating for load guiding (See page 1.65) Hydraulic: Standard cover	-G -H
1 1/2 D D - 2 E 3 F 4 G	Single acting, spring retracted -ODR See pages 1.5 & 1.6 for Action Information. See pages 1.48 & 1.51 for Standard Specifications	Thick cover Air service: Thick cover	-HHC -HC -P14
"T" Series Includes PTFE piston bearing	HOW TO ORDER	1/4 NPT ports Hole thru double rod shaft: 5/32 hole Plus size: 1/4" hole 150 psi max	-P 14 -16 -25
Action XK O OP	 Under Stroke – select letter(s) for desired Series and Stroke. 	Finish: ProCoat ™ (Electroless Nickel) Stroke collar: 1/8"	-N -C1
Stroke Image: Figure 1/4 TA TA </td <td>2. Under Bore – select 521 for 2 1/2" bore. Seven Other Bore Sizes are Available <u>Bore Bore Code See page</u></td> <td>1/4" -C2 3/8" 1/2" -C4 5/8" 3/4" -C6 7/8"</td> <td>-C3 -C5 -C7</td>	2. Under Bore – select 521 for 2 1/2" bore. Seven Other Bore Sizes are Available <u>Bore Bore Code See page</u>	1/4" -C2 3/8" 1/2" -C4 5/8" 3/4" -C6 7/8"	-C3 -C5 -C7
3/4 TC TC TC 1 1/4 TD TD - 1 3/4 TE	$\frac{1}{4}$	Sound limiters: Rod end Cap end Both ends	-LF -LR -LFR
2 3/4 TF – – 3 3/4 TG – –	1 ⁵ / ₈ ["] 221 1.35 2" 321 1.41 3"721 1.53	Rubber Bumpers: Rod end Cap end Both ends	-BF -BR -BFR
Grey shading indicates sensors are not available.	4" 1221 1.59	Adjustable extend stroke (Full stroke adjustment is standard)	-AS
Strokes are <u>NOT</u> affected by magnetic piston Option "E"	 Under Action – select letter(s) for desired action. Under Prefix & Suffix Options– select letter(s) for desired options and add to model number. 	Adjustable retract stroke (Over 1" adjustment add desired length, e.gRS2) Clevis mount: Ports in-line with slot Ports 90° to slot	-RS -PM -SM
	EXAMPLES A-521-X Original Series, 1/2" stroke - 2 1/2" Bore - Single Rod, Double Acting	Magnetic piston & sensor mounting slot(s) Order sensors separately. See page 1.14. Stroke length determines number of mounting slots. See page 1.14, 1.50, 1.52	-E
	TC-521-X-MR "T" Series, 3/4" Stroke - 2 1/2" Bore - Single Rod, Double Acting - Male Rod Thread	See pages 1.3 – 1.15 for general option informat and pages 1.49, 1.50 & 1.52 for option specificati of 2 1/2" bore models.	

A complete library of cylinder CAD drawings is available from your local Fabco-Air Distributor or from the Fabco-Air web site – http://www.fabco-air.com

2-1/2" (521) Bore Single Rod Standard Specifications

1

Option Specifications

2-1/2" (521) Bore Also See Page 1.48

Suffix Option -AS Adjustable Extend Stroke Available on Original Series with Actions: -X, -XK, -O Also see *Option Information* on page 1.11.

Stroke Inches	1/8	1/4	1/2	3/4	1	1-1/2	2	3	4
Stroke Letter	AB	AA	A	В	С	D	Е	F	G
Actions: -X, -XK BB	2.02	2.14	2.39	2.77	2.89	3.39	3.89	4.89	5.89
Actions:-0 BB	2.02	2.14	2.39	2.77	2.89	4.89	NA	NA	NA
C	1.67	1.91	2.41	2.91	3.41	4.41	5.41	7.41	9.41
D	0.63	0.75	1.00	1.25	1.50	2.00	2.50	3.50	4.50
E	0.88	1.00	1.25	1.50	1.75	2.25	2.75	3.75	4.75

2-1/2" (521) Bore Standard Specifications

1.51

Preload

12.0 6.3 7.0 5.0 4.8

End of Stroke | 18.0 | 18.0 | 20.0 | 15.5 | 20.0 | 20.0

1/8 NPT

7.3

2-1/2" (521) Bore Also See Page 1.51

Option Specifications

Also see Option Information on Page 1.8.

Suffix Option -E Species Strokes are <u>NOT</u> affected b	fies Magnetic Piston and Dove by magnetic piston.	tail Mounting Slot(s)	 Sensors Must be Ordered Separately See Sensor Models Available page 1.14
	<u>2 1/2" (521) Bore</u>		Quick Reference to Standard Strokes Use the appropriate Stroke Letter in the Model Number
	Sensors available for "AA"strokes and longer. Stroke AA is ported on opposite sides.		Available on Original Series Action Stroke XDR, XDRK
	#2 + + + 1 90° + + 90°	Sensor Slots at Positions #1 and # 2	1/4AA 1/2A 3/4B 1C
1/4" 60° Dovetail Profile of Sensor & Mounting Slot.		Sensor Slot at Position #1 only	1 1/2D 2E 3F 4G

Pancake[®] Cylinders 3" (721) Bore Model Number

1

Model Numb Code Me See pa	er tric	Lea no	ave blai ne desi	ired	Stroke C – 721 – Bore Code 3" 721 76.2mm 721	Action X	Suffix Options – <i>MR</i>	
	dard			\mathbf{V}	Action		Suffix Options	
Action Stroke 1/8 1/4 1/2 3/4	ginal X XK XDR XDRK AB AA A B	0	OP AB AA A B		Single rod Double acting Double acting, Nonrotating Internal guide pins - 150 psi max Single acting, spring retracted Single acting, spring extended Double rod Double acting	-X -XK -O -OP -XDR	Male rod thread: Single rod Double rod, rod end Double rod, cap end Double rod, both ends PTFE seals Viton seals Quad seals External guide, nonrotating for load guiding (See page 1.65)	-MR -MR -MR1 -MR2 -T -V -Q -Q
1 1 1/2 2 3 4	C D F G T"Se cludes	C D - - eries	C - - -		Double acting, Nonrotating Internal guide pins - 150 psi max Single acting, spring retracted See pages 1.5 & 1.6 for Action Information See pages 1.54 & 1.57 for Standard Spec	-ODR 1.	Hydraulic: Standard cover Thick cover Air service: Thick cover 1/4 NPT ports Hole thru double rod shaft: ⁵ / ₃₂ " hole	-H -HHC -HC -P14 -16
	ton b χ XK				HOW TO ORDER 1. Under Stroke – select letter(s) for de and Stroke. 2. Under Bore – select 721 for 3" bore		Plus size: '/₄" hole 150 psi max Finish: ProCoat ™ (Electroless Nickel) Stroke collar: 1/8"	-25 -N -C1
1/4 1/2 3/4 1 1/4 1 3/4	TA TB TC TD TE	TA TB TC TD -	TA TB TC -		Seven Other Bore Sizes are A Bore Bore Code See 1/ "	<i>vailable</i> <i>page</i> 17 23	1/4" -C2 3/8" 1/2" -C4 5/8" 3/4" -C6 7/8" Sound limiters: Rod end Cap end Both ends Both ends Both ends	-C3 -C5 -C7 -LF -LR -LFR
2 3/4 3 3/4 indica	ites s	enso	-		$ \begin{array}{c} 1 \frac{1}{3} \frac{1}{8} =121 =121 \\ 1 \frac{5}{8} =221 =1221 \\ 2^{'''} =321 =1221 \\ 2 \frac{1}{2} \frac{1}{2} =521 =1221 \\ 4^{'''} =1221 =1221 \\ \end{array} $	35 41 47	Rubber Bumpers: Rod end Cap end Both ends Adjustable extend stroke (Full stroke adjustment is standard)	-BF -BR -BFR -AS
are no Stroko affect pistor	es are ed by	NOT mag	netic		 Under Action – select letter(s) for de Under Prefix & Suffix Options– select letter(s) for desired option 		Adjustable retract stroke (Over 1" adjustment add desired length, e.gRS2) Clevis mount: Ports in-line with slot Ports 90° to slot	-RS -PM -SM
					and add to model number. EXAMPLES A-721-X Original Series, 1/2" stroke - 3" I Single Rod, Double Acting	Bore -	Magnetic piston & sensor mounting slot(s) Order sensors separately. See page 1.14. Stroke length determines number of mounting slots. See page 1.14, 1.56, 1.58	-5M -E
					TC-721-X-MR "T" Series, 3/4" Stroke - 3" Bore Single Rod, Double Acting - Mal		See pages 1.3 – 1.15 for general option inform tion and pages 1.55 , 1.56 & 1.58 for option specifications of 3" bore models.	

A complete library of cylinder CAD drawings is available from your local Fabco-Air Distributor or from the Fabco-Air web site - http://www.fabco-air.com

6-3-02

Standard Specifications

3" (721) Bore

Single Rod

5-3-12

Specifications subject to change without notice or incurring obligation

1.54

1

3" (721) Bore Also See Page 1.54

Option Specifications

1.55

3" (721) Bore **Option Specifications** Also See Page 1.54

Suffix Option -RS **Adjustable Retract Stroke**

Available on Original and "T" Series with Actions: -X, -XK, -O, -OP Also see Option Information on page 1.11.

Suffix Option -MR **Male Rod Thread** Available on Original and "T" Series with Actions: -X. -XK. -O. -OP. 1/2-20 x 1.00 Also see Option Information ŧ on page 1.8. Ð

Suffix Option -E Specifies Magnetic Piston and Dovetail Mounting Slot(s	– Sensors Must be Ordered Separately
Strokes are <u>NOT</u> affected by magnetic piston.	See Sensor Models Available page 1.14

Suffix Option -AS Adjustable Extend Stroke

Available on Original Series with Actions: -X, -XK, -O Also see Option Information on page 1.11.

Stroke Inche	s 1/8	1/4	1/2	3/4	1	1-1/2	2	3	4
Stroke Lette	r AB	AA	A	В	С	D	Е	F	G
Actions: -X, -XK B	3 2.08	2.20	2.45	2.70	2.95	3.45	3.95	4.95	5.95
Actions:-O BE	3 2.08	2.20	2.45	2.70	2.95	4.95	NA	NA	NA
(1.67	1.91	2.41	2.91	3.41	4.41	5.41	7.41	9.41
[0.63	0.75	1.00	1.25	1.50	2.00	2.50	3.50	4.50
E	0.88	1.00	1.25	1.50	1.75	2.25	2.75	3.75	4.75

Action

X, XK

Available on"T" Series

1/4----- TA

1/2-----TB

3/4-----TC

1 1/4 -----TD 1 3/4 -----TE

2 3/4 -----TF

3 3/4 ----- TG

Stroke

Standard Specifications

3" (721) Bore

Double Rod

3" (721) Bore Also See Page 1.57 **Option Specifications**

3-----F

4----- G

1/4" 60° Dovetail Profile of

Sensor & Mounting Slot.

Position #1 only

Pancake[®] Cylinders 4" (1221) Bore Model Number

1

lodel umber ode	Prefix Options Leave blank if none desired	Stroke	Bore	Action X	Suffix Options	3	
Metric See pages t	М 1.7, 1.61 & 1.64	Bore 4" 101.6m	1221				
Standard	Strokes		Action		Suffix Option	ns	
Original		Single rod —			Male rod thread:	Single rod	-MR
Action	X XK XDR	Double acting Double acting, N	Vonrotating	-X	Double rod, Double rod, Double rod,	, rod end , cap end	-MR -MR1 -MR2
_	XDRK		ins - 150 psi max	-XK	PTFE seals		-T
Stroke	10				Viton seals		-V
1/8 1/4	AC AB	Double rod —			Quad seals		-Q
1/2	AA	Double acting		-XDR	External guide, n for load guid	ding (See page 1.65)	-G
1 1 1/2 2	A B C	Double acting, N Internal guide p	lonrotating ins - 150 psi max	-XDRK	Hydraulic: Standard co Thick cover		-H -HHC
3 4	D E	See pages 1.5 & 1.6 fc See pages 1.60 & 1.63	or Action Information 3 for Standard Speci	n. ifications	Air service: Thick cover		-HC
"T" S					1/4 NPT ports		-P14
Include: piston b					Hole thru double	rod shaft: 1/4" hole	-25
		HOW TO OR	DER		150 psi m		-N
Action	X XK	1. Under <i>Stroke</i> – sel	ect letter(s) for de	sired Series		™ (Electroless Nickel)	
Stroke 5/16	TAA	and Stroke.	+ 1001 few 411 heave		Stroke collar: 1/4"	- C2 1/8"	-C1 -C3
13/16	TA	2. Under Bore – select Seven Other B	t 1221 for 4" bore Fore Sizes are Av		1/2"	-C4 5/8"	-C5
1 5/16	ТВ	Bore Bore	Code See J	page	3/4"	-C6 7/8"	-C7
1 13/16 2 13/16 3 13/16	TC TD TE	3/4"	5 1.1 7 1.2 21 1.2	23	Sound limiters:	Rod end Cap end Both ends	-LF -LR -LFR
	ey shading	1 ⁵ / ₈ "2 2"3	21 1.3 21 1.4	35 41	Rubber Bumpers	s: Rod end Cap end Both ends	-BF -BR -BFR
are not ava	ailable.	2 '/ ₂ "5 3"7	21 1.4 21 1.5	47 53	Adjustable exten (Full stroke adjustr		-AS
Strokes are affected by piston Opt	y magnetic	3. Under Action – sel	ect letter(s) for de	sired action.	Adjustable retrac adjustment add des	t stroke (Over 1" sired length, e.gRS2)	-RS
		4. Under Prefix & Su select letter(s) f	f fix Options – or desired options	6	Clevis mount: P	Ports in-line with slot Ports 90° to slot	-PM -SM
		and add to mod			Magnetic piston & s	sensor mounting slot(s)	-E
			3" stroke - 4" Bor	re -	Stroke length deter	arately. See page 1.14. mines number of e page 1.14, 1.62, 1.64	
		Single Rod, Do	e e		See pages 1.3 – 1	1.15 for general option info	rmation
		TD-1221-X-M "T" Series, 2 13 Single Rod, Do	/16" Stroke - 4" B		and pages 1.61, 1.	.62 & 1.64 for option speci f 4" bore models.	

A complete library of cylinder CAD drawings is available from your local Fabco-Air Distributor or from the Fabco-Air web site - http://www.fabco-air.com

4" (1221) Bore Single Rod

Standard Specifications

		(Drigin	al Se	ries				"T" Series					
Stroke, Inches	1/8	1/4	1/2	1	1 1/2	2	3	4	5/16	13/16	1 5/16	1 13/16	2 13/16	3 13/16
Stroke, Letter	AC	AB	AA	A	В	С	D	E	TAA	TA	TB	TC	TD	TE
		Action	-X	Dou	ble Acti	ing				Action –	X C	ouble A	cting	
B1	1.89	2.02	2.27	2.77	3.27	3.77	4.77	5.77	2.27	2.77	3.27	3.77	4.77	5.77
E1	.50	.50	.75	.88	.88	.88	.88	.88	.75	.88	.88	.88	.88	.88
K1	1.43	1.56	1.81	2.31	2.81	3.31	4.31	5.31	1.81	2.31	2.81	3.31	4.31	5.31
Y1	.58	.58	.70	.70	.70	.70	.70	.70	.70	.70	.70	.70	.70	.70
Z1	1.20	1.33	1.58	2.08	2.58	3.08	4.08	5.08	1.58	2.08	2.58	3.08	4.08	5.08
Weight, lb.	3.88	4.01	4.34	4.91	5.63	6.22	7.53	8.84	5.04	5.61	6.33	6.92	8.23	9.54
	Action	ι –XK	Doi	uble Ac	ting, No	onrotati	ng		Action	⊢XK	Doubl	e Acting	, Nonro	tating
B2	2.08	2.21	2.46	2.96	3.46	3.96	4.96	5.96	2.46	2.96	3.46	3.96	4.96	5.96
E2	.50	.50	.75	.88	.88	.88	.88	.88	.75	.88	.88	.88	.88	.88
K2	1.62	1.75	2.00	2.50	3.00	3.50	4.50	5.50	2.00	2.50	3.00	3.50	4.50	5.50
Y2	.58	.58	.70	.70	.70	.70	.70	.70	.70	.70	.70	.70	.70	.70
Z2	1.20	1.33	1.58	2.08	2.58	3.08	4.08	5.08	1.58	2.08	2.58	3.08	4.08	5.08
Weight, lb.	4.31	4.44	4.78	5.36	6.10	6.70	8.04	9.38	5.48	6.06	6.80	7.50	8.74	10.08

-XK

NA 1 1 1 J

Option Specifications

0

127.0mm Bolt Circle

Prefix Option -M Metric Cylinder & Rod Thread 101.6mm Bore Available on Original and "T" Series with Actions: -X, -XK Also see Option Information on page 1.7.

Original Series										
Stroke mm	3.2	6.4	12.7	25.4	38.1	50.8	76.2	101.6		
Stroke Letter	AC	AB AA A B C		С	D	Е				
Stroke mm	7.9	20.6	33.3	46.0	71.4	96.7				
Stroke Letter	TAA	TA	TB	TC	TD	TE				

The Suffix Options charted on the right are available on Original and "T" Series with the Actions indicated (\checkmark). They require no dimensional changes from the Standard Specifications on page 1.60. - Also see Option Information on pages 1.7 thru 1.15.

1

1

1

1

1

1

1.10

ø

Mounting Holes 6.7mm Diameter Thru 10.3mm C'Bore x 6.4mm Dp 4 Places for M6 SHCS

Thread Pitches M6 = 1.0mm M16 = 2.0mm

Suffix Options -PM & -SM EM-1221 Eye Bracket Kit Clevis Mount Available on Original and "T" Series Mates with Clevis Mount shown on the left. with Actions: -X, -XK Order separately. Also see Option Information on page 1.13. 1.00 Note 1: .34 Dia. 4 Places for Flat Head Screws Hole Diameter = .626 1.44 + B --.63 Four 5/16-18 x 1" Pin Diameter = .625 2.50 Also see page 1.60 FHSCS are included Pin (416 Stainless Steel) 1.75 -1.06 and Clips are included. ۲. F Ô Ô Note 1 ⊦1 50 -PM 2.25 Port Location IN LINE with Slot -SM .58 1.22 Port Location 90° to Slot Material: .38 Zinc Die Casting Ô þ Ô .63 2.00 2.24 T ŧ. Oil filled bushings

1

RC-63

Materials:

Stud - Steel

in the Pancake® Cylinders.

.50

Ā

shown on the right.

Clevis - Steel, Black Oxide

Pin - 416 StainlessSteel

Pin & Clips are included

Suffix Option -E <i>Specifies Magnetic Piston and Dovetail Mounting</i>	Slot(s) – Sensors Must be Ordered Separately
Strokes are <u>NOT</u> affected by magnetic piston.	See Sensor Models Available page 1.14
<u>4" (1221) Bore</u>	Quick Reference to Standard Strokes Use the appropriate Stroke Letter in the Model Number

Sensors available for "AB" & "TAA" strokes and longer. 45°

#1

#2

	Available on O	riginal Series	Available on "T" Series			
	Stroke	Action X, XK	Stroke	Action X, XK		
Sensor Slots at Positions #1 and # 2	1/4 1/2 1	AA	5/16 13/16			
Sensor Slot at Position #1 only	1-1/2 2 3 4	C D	15/16 1-13/16 2-13/16 3-13/16	TC TD		

Suffix Option -AS Adjustable Extend Stroke Available on Original Series with Actions: -X, -XK

Also see Option Information on page 1.11.

1/4" 60° Dovetail Profile of Sensor & Mounting Slot.

-								
Stroke Inches	1/8	1/4	1/2	1	1-1/2	2	3	4
Stroke Letter	AC	AB	AA	Α	В	С	D	E
BB	2.33	2.45	2.70	3.20	3.70	4.20	5.20	6.20
C	1.66	1.91	2.41	3.41	4.41	5.41	7.41	9.41
D	0.63	.75	1.00	1.50	2.00	2.50	3.50	4.50
E	0.88	1.00	1.25	1.75	2.25	2.75	3.75	4.75
	•							•

4" (1221) Bore

Double Rod

Action – XDRK Original Series **Double Rod, Double Acting, Nonrotating** 5.50 5/8-18 x E 3/4 x .17 Female Rod Thread Wrench Flat Random 5.00 Bolt Circle .27 Dia. Thru .38 C'Bore x .26 Dp. for 4, 1/4" SHCS Rotation ା 90° equally spaced Rod See page 1.16 for Rotation Tolerance .88 Rod Dia. Ø Mounting Bolts. Force area = 11.87 1 45° Seal Kit = 1221-SK-K Rod End Face .20 7 В **↓**^{.75} Κ Stroke, Inches 1/8 1/21/4 1 1 1/2 2 3 4 Stroke, Letter AC AB С D AA А В Е 2.33 2.45 3.20 4.20 5.20 В 2.70 3.70 6.20 1/8 NPT Cap End Face .50 Ε .50 .75 .88 .88 .88 .88 .88 .20 + Stroke 1.87 2.00 2.25 2.75 3.25 3.75 4.75 5.75 Κ ţ Y .58 .58 .70 .70 .70 .70 .70 .70 1.20 1.33 Ζ 1.58 2.08 2.58 3.08 4.08 5.08 5.81 10.85 Weight, lb. 5.65 6.19 6.89 7.63 8.23 9.70

4" (1221) Bore Also See Page 1.63

Option Specifications

The **Suffix Options** charted on the right are available on Original Series with the Actions indicated (\checkmark). They require no dimensional changes from the Standard Specifications on page 1.63. – *Also see Option Information on pages 1.7 thru 1.15.*

	Т	V	Q	Н	Ν	C1–C7	LF	LR	LFR	BF	BR	BFR	P14	25
-XDR	1	1	1	1	1	1	1	1	1	1	1	1	✓	1
-XDRK	NA	1	1	1	1	1	1	1	1	1	1	1	1	1

Suffix Options -MR, -MR1, -MR2 Male Rod Thread

Available on Original Series with Actions -XDR, -XDRK.

For Rod End only use -MR For Cap End only use -MR1 For Both Ends use -MR2

Also see Option Information on Page 1.8

Suffix Option - E Specifies Magnetic Piston and Dovetail Mounting Slot(s)

Strokes are <u>NOT</u> affected by magnetic piston.

2-5-08

1

External Guide Pins Provide Load Guiding

External guide pins, adapted to the *Pancake*[®] cylinder line provide a superior nonrotating piston rod feature for applications such as package placement, figure stamping, and any application where antirotation and registration are critical as the piston is extended and retracted.

A mounting block is bolted to the piston rod. This block has two square pins mounted to it which in turn pass through guide blocks mounted on the sides of the cylinder.

Square guide pins are hard chrome plated steel for long wear and corrosion resistance.

Guide blocks are hard anodized aluminum for long wear and corrosion resistance.

Clearance in guide block mounting holes provide for adjustment and backlash control, compensation for wear, and minimal rotation.

Extended distance between guides provides superior nonrotation and support.

Extended piston rod provides clearance between cylinder and guide bar mounting block to eliminate pinch points.

Available on *Pancake[®]* cylinders: Original and "T" Series

- Bores: 3/4" (7), 1 1/8" (121), 1 5/8" (221), 2" (321), 2 1/2" (521), 3" (721), and 4" (1221)
- Strokes: 1/8" through 4"

Actions: -X, -XDR

In combination with Options: Suffix; -T, -V, -Q, -H, HHC, -HC,-P14, -N, -C1 — -C7, -AS, -RS, -LF, -LR, -LFR, -BF, -BR, -BFR, -E

Also available in Square 1[®] cylinders: Bores 3/4" through 2" Strokes 1/8" through 6" See page 2.14 of this catalog.

HOW TO ORDER

Select the basic *Pancake®* Cylinder model number for your desired series, bore and stroke. Then **add -G as a Suffix Option.**

Please Note!!

This option affects the rod end dimensions See details on page 1.66.

For dimensions B and all other dimensions not noted, please refer back to the main dimension table associated with your cylinder model and option selections. Use the CAD library of *Pancake[®]* cylinders with your CAD program to reduce design time.

5/16-18

63°

VV

5/16-18

5/16-18

5/16-18

VV

ZZ

#6-32

45°

#8-32

45°

1/4-20

45°