
449 Series
Compact Cylinder to ISO 21287

www.asco.com

Today Numatics is proud to be
a part of Emerson Electric Co.
Emerson (NYSE:EMR), based
in St. Louis, Missouri (USA), is a
global leader in bringing technol-
ogy and engineering together to
provide innovative solutions for
customers in industrial, com-
mercial, and consumer markets
through its network power, pro-
cess management, industrial auto-
mation, climate technologies, and
appliance and tools businesses.
For more information, visit www.
Emerson.com.

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

i

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

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

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

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

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

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

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

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

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

Numatics Express shipping program offers a 3Day shipping program that
guarantees† product shipment of a fully assembled and tested valve manifold
in 3 business days. The program includes the most popular manifold
configurations of the 2000 and Mark series valves:
•	 Sub D, Terminal Strip and Fieldbus Electronic Options
•	 Can be configured for DIN Rail Mounting and Muffled Exhaust
•	 Shipped complete and 100% tested

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

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

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

ii

Since 1945, Numatics has emerged as the prominent specialist in
developing and manufacturing pneumatic and fluid power compo-
nents for a widely diverse field of automated industry. From idea
to implementation, leading engineers choose Numatics as their
single source for:
	 • Quality Fluid Power components
	 • Technologically advanced design resources
	 • Quick response time in delivery
		 and service from around the world

Welcome to the World
of Fluid Automation...

CAD Modeling
Save critical development time with the most innovative CAD configuration
program in the pneumatic component industry. Numatics in 3D eliminates
the time consuming process associated with designing components from
scratch based on information found in conventional paper catalogs.
The models are available in 85 different native CAD formats
in 2D drawings and 3D models, including
all the popular formats including Catia,
I-DEAS, Pro/Engineer, SolidWorks,
Unigraphics and more.

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

1

Table of Contents

Series 449
	 Features and Benefits	 2
	 How to Order	 3
	 Single and Double Rod Dimensions	 4-5
	 Cylinder Standard Mount Information	 6-13
	 Sensor Information	 14-16

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
2

ISO 21287 Cylinder449
SERIES

Asthetic Design
Cylinders with profile tube
in hard anodized aluminium

Easy Mounting
Wide choice of
standard mountings
and rod ends

Sturdy Design
High strength chrome
plated steel or high
strength roller burnish
stainless steel.

Precise Rod Guidance
With high-performance self-lubricating
bearing and non-abrasive wiper seal

Easy Maintenance
449 Series cylinders do not
require lubrication.

T-Slot Grooves
Grooves
in 3 sides

Reed switch type or Hall Effect.
Installation into the T-slot grooves

Sensors

Standard Swivel Trunnion Mount

As a fastening option, this
trunnion slides on the barrel
for on-site positioning.

Construction

General

Tube Hard anodized aluminium alloy
Head and Cap Aluminium alloy
Bearing Self-lubricating metal

Piston Rod Ø20 - 25: Roller Burnished Stainless Steel
Ø32 - 100: Hard Chrome Plated Steel

Rod End Male or female
Piston POM (polyacetal) or light alloy
Piston seals PUR (polyurethane)

Tooling Plate

Tooling plate Aluminium alloy

Guide Rod Ø20 - 100: Stainless Steel
Ø20 - 100: Steel

Guide Rod Bearing Self-lubricating metal

Detection Equipped with magnet for position sensing
Fluid Compressed Air
Max. Operating pressure 145 psi (10 Bar)
Ambient temperature -4°F to + 158°F (-20°C to + 70°C)
Max. speed rate 0.5 m/s

Standards ISO 21287
�ISO 15552

Minimum pressure to compress the spring Ø20-50 = 14.5 PSI (1 bar)
Ø63-100 = 9.4 PSI (.65 bar)

The 449 Series is an aluminum body air cylinder line that is designed to meet all ISO 21287 requirements. The 449
Series cylinder is ideal for compact automation using 50% less space. Expertly engineered, this new and improved
profile tube design offers a lighter, cleaner cylinder.

The return of the piston rod must be without load (single acting version)

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
3

ISO 21287 Cylinder 449
SERIES

A00G 449

Thread Connection
G ISO 228/1=

Product Series
449 Series

Revision Letter
A = Revision Level

Bore (mm)

4 = 40
3 = 32

6 = 63

5 = 50

1 = 100

(1)Available in stainless steel rod end only.

8 = 80

1 = Single Rod, Spring Return

Cylinder Type
S = Single Rod, Double Acting

(2) Not available on 20 & 25mm bore sizes.

3 = Single Rod, Spring Extend
2 = Double Rod, Double Acting

4 = Double Acting with Tooling Plate

M = Male Rod Thread(2)

Rod Option
K = Female Rod Thread(2)

N = Male Rod Thread (303 Stainless Rod)
G = Female Rod Thread (303 Stainless Rod)

Options
A00 = No Option
C01 = Foot Bracket (Outside) Mount
C03 = Foot Bracket (Inside) Mount
C07 = Oscillating Bracket with Lugs
C08 = Oscillating Bracket with Wide Fork Type Mount
C13 = Spherical Eye Mount (Back Side)
C14 = Oscillating Bracket with Narrow Fork Type Mount
CD4 = Rod Clevis Mount Both Ends (Double Rod)

Consult factory for combination options.

 0005 = 5mm (Minimum Stroke)
 0400 = 400mm (Maximum Stroke)
(3) After 60mm of stroke the load must be properly supported.
 D = Double acting only / SD = Single & Double acting

Recommended Standard Strokes (mm)

A 3 S K 0050

CD5 = Spherical Eye Mount Both Sides (Double Rod)
CF2 = Front Flange Mount
CF4 = Rod Clevis Mount
CF5 = Spherical Rod Eye Mount (Front Side)
CR2 = Rear Flange Mount
MT4
MS4

= Mid Trunnion (Axis Perpendicular to Ports)

MS3
= Mid Trunnion (Axis Parallel to Ports)

AB7
= High Foot Mount

AB5
= Angular Clevis Bracket

CF6
01A
01B
02A
02B

=
=
=
=
=
=

Angular Clevis Bracket Spherical Bearing
Alignment Compensator
Front Rod Extension
Rear Rod Extension
Front Thread Extension
Rear Thread Extension

M = 25(1)
L = 20(1)

How to Order

Bore Ø
mm

max.
stroke

Rod antirotation device
max. stroke5 10 15 20 25 50 80 100

20 SD SD SD D D D D D 60(3) 60
25 SD SD SD SD D D D D 60(3) 60
32 SD SD SD SD SD D D D 400 100
40 SD SD SD SD SD D D D 400 100
50 SD SD SD SD SD D D D 400 100
63 SD SD SD SD SD D D D 400 100
80 SD SD SD SD SD D D D 400 100
100 SD SD SD SD SD D D D 400 100

Example Chart

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
4

ISO 21287 Cylinder449
SERIES

Single-Rod Type Cylinder Ø 20-25

Single-Rod Type Cylinder Ø 32-100

Double-Rod Cylinder

B

C

D

ZA+STROKE

ZB+STROKE

PL

WH E

TG

ETG

BG

PL

WH ZA+STROKE WH+

A

KW

WH

AF

ØK
F

ØR
R

ØR
T

 n EE

n KK

KV* n D

n MM

n MM

SW*

tapped rod end

threaded rod end

threaded rod end

tapped rod end

 WH

BG

SW*

PL PLØEE

Ø
R

R

Ø
R

T

 AF

ØMM

Ø
K

F

 A WH

KW

ØKK
KV*

ØMM
ØD

E

TG

ETG

 WH 1 	Stroke
* Width across flats

Bore Ø
(mm) A AF BG ØD E EE ØKF ØKK KV KW ØMM PL ØRR ØRT SW TG WH ZA ZB

20 16 10 15 9.8 36 M5 M6x1.0 M8x1.25 13 4 10 10 4.2 M5 8 22 6 37 43
25 16 10 15 9.8 40 M5 M6x1.0 M8x1.25 13 4 10 10 4.2 M5 8 26 6 39 45
32 19 12 23.5 11.8 48 G 1/8 M8x1.25 M10x1.25 16 5 12 7.5 5.1 M6 10 32.5 7 44 51
40 19 12 24 11.8 54 G 1/8 M8x1.25 M10x1.25 16 5 12 7.5 5.1 M6 10 38 7 45 52
50 22 16 24 15.8 66 G 1/8 M10x1.5 M12x1.25 18 6 16 7.5 6.7 M8 13 46.5 8 45 53
63 22 16 27.5 15.8 78 G 1/8 M10x1.5 M12x1.25 18 6 16 7.5 6.7 M8 13 56.5 8 49 57
80 28 20 28.5 19.8 96 G 1/8 M12x1.75 M16x1.50 24 8 20 8.5 8.4 M10 16 72 10 54 64
100 28 20 28.5 24.8 115 G 1/8 M12x1.75 M16x1.50 24 8 25 10 8.4 M10 21 89 10 67 77

 WH

BG

SW*

PL PLØEE

Ø
R

R

Ø
R

T

 AF

ØMM

Ø
K

F

 A WH

KW

ØKK
KV*

ØMM
ØD

E

TG

ETG

 WH

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
5

ISO 21287 Cylinder 449
SERIES

Non-Rotating with Tooling Plate

Fd

G

WH A

d =	 the projection distance (mm) corresponds to the dimensions WH + A +
the stroke length + the distance from the center of gravity (G) of the load to
the front mating surface of the tool plate.

Projection distance "d" (imm)

10

100 20 30 40 50 60 70 80 90 100 110 120 130 140 150

20

30

40

50

60

70

F(daN)

Ø100

Ø80
Ø63

Ø50
Ø40

Ø32

Ø25
Ø20

1 	Stroke
 2 Mounting Holes

Bore Ø
(mm) A B BG ØC E EE ØG H ØMM PL ØR ØRT ØRR SW TG WH ZA ZB

20 8 30.5 15 5 36 M5 4 12 10 10 M4 M5 4.5 8 22 6 37 43
25 8 36.5 15 6 40 M5 5 15.6 10 10 M5 M5 4.5 8 26 6 39 45
32 10 45.3 23.5 8 48 G1/8 5 19.8 12 7.5 M5 M6 5.1 10 32.5 7 44 51
40 10 51 23.5 8 54 G1/8 5 23.3 12 7.5 M5 M6 5.1 10 38 7 45 52
50 12 62 27.5 10 66 G1/8 6 29.7 16 7.5 M6 M8 6.7 13 46.5 8 45 53
63 12 73 27.5 10 78 G1/8 6 35.4 16 7.5 M6 M8 6.7 13 56.5 8 49 57
80 14 91 28.5 12 96 G1/8 8 46 20 8.5 M8 M10 8.5 16 72 10 54 64
100 16 111 28.5 12 115 G1/8 10 56.6 25 10 M10 M10 8.5 21 89 10 67 77

Guide with Tooling

WH
ØC

BG

Ø
R

T

Ø
R

R

SW
ØMM

PL

A

ØEE

 ZA + 1

 ZB + 1

PL

E

TG
2xØG

B H TG E

H

B

2xØR

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
6

Mountings449
SERIES

XA + 1

ZA + 1
SA + 1

AT1
2øAB

AU
AO

A
T1

AU

A
H

US
TG= =

= =

U
F

TR= =
= =
= =

= =
XA + 1

AT

2øAB

A
T

ZA + 1
SA + 1

AUAU

A
H

AO

TG

TR
E

ZF + 1
ZB + 1

W
MF

E = =

ØDH11
R= = 4Ø FB

U
F

TF

E = =

ØDH11

2Ø FB

U
F

TF

Mounting
Foot Bracket (Outside) Mount
C01

Mounting
High foot
MS3

  1 Stroke

Bore Ø (mm) ØAB AO AH AT AT1 AU E SA TR TG UF US XA ZA
Weight (kg)

2 x C01 1 x MS3
20 7 7 27 4 - 16 38 69 22 22 - - 59 37 0.064 -
25 7 7 29 4 - 16 41 71 26 26 - - 61 39 0.076 -
32 7 11 32 4 8 24 50 92 32 32.5 54 50 79 44 0.150 0.180
40 10 15 36 4 8 28 58 101 36 38 62 58 83 45 0.190 0.250
50 10 15 45 5 10 32 70 109 45 46.5 77 70 88 45 0.395 0.470
63 10 15 50 5 10 32 85 113 50 56.5 87 85 91.5 49 0.445 0.595
80 12 20 63 6 12 41 105 146 63 72 110 105 107.5 54 0.790 1.265
100 14.5 25 71 6 12 41 130 149 75 89 130 130 128.5 67 1.400 -

Bore Ø (mm) ØD E ØFB MF R TF UF W ZB ZJ ZF Weight (kg)

20 16 38 6.6 8 - 55 70 2 43 - 51 0.016
25 16 41 6.6 8 - 60 76 2 45 - 53 0.020
32 30 50 7 10 32 64 86 3 55 120 65 0.190
40 35 58 9 10 36 72 96 3 55 135 65 0.245
50 40 70 9 12 45 90 115 4 56 143 67 0.500
63 45 85 9 12 50 100 130 4 59.5 158 71.5 0.580
80 45 105 12 16 63 126 165 6 66.5 174 82.5 1.390
100 55 130 14 16 75 150 187 6 77.5 189 93.5 1.630

  1 Stroke

  1 Stroke

max.

max. max.

max.
max.

m
ax

.

m
ax

.

Ø 32 - 100 Ø 20 - 25

Mounting
Front or rear flange
CF2, CR2
Rectangular

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
7

Mountings 449
SERIES

Mounting
Mid trunnion
MT4, MS4
XV Dimension must be specified when ordering.

1 	 XI

2 �Except when XI dimension is specified when ordering, the position of the trunnion may be
adjusted along the unit. Consequently, the mid trunnion is not screwed on and must be
adjusted after delivery.

3 	 8 locking screws

Mounting
Support for mid trunnion (set of 2 items)

A

XV 2

ZJ + 1

TK

3 3

ØTDe9

TM
h1

4
TL

h1
4

E
UWA

TG==
= =
= =

TK

XI 2

ZB + 1

Bore Ø (mm) E TD TG TK TK1 TL TM UW UWA ZB XV min. XV max. min. stroke Weight (kg)

20 - - - - - - - - - - - - - -
25 - - - - - - - - - - - - - -
32 56 12 32.5 18 22 12 53 55 64.5 55 32.3 25.9 6.5 0.185
40 67 16 38 20 28 16 63 58 74.5 55 34 25 9 0.33
50 89 16 46.5 20 28 16 75 68 91 56 37 24 13 0.475
63 89 20 56.6 25 35 20 90 84 94 59.5 40 25 15 0.57
80 112 20 72 25 35 20 110 102 130 66.5 44.5 29.5 15 1.12
100 112 25 89 30 40 25 132 145 145 87.5 52.5 34.8 18 1.52

TM
h1

4

L5 L6

=
=

=
=

=
= TH==

UL

N
H

FN

H
3Ød4

Ø HBØ CRH9

C

=
=

= =

FK

= =
= =

UL

TH= =
= =

UL

TH= =
= =

UL

TH

TM
h1

4

L5 L6

=
=

=
=

=
= TH==

UL

N
H

FN

H
3Ød4

Ø HBØ CRH9

C

=
=

= =

FK
= =

= =
UL

TH= =
= =

UL

TH= =
= =

UL

TH

Series 453 Series 450Series 449Bore Ø (mm) C ØCR FK FN HB H3 L5 L6 NH TH TM UL Weight (kg)

20 - - - - - - - - - - - - -
25 - - - - - - - - - - - - -
32 10.5 12 15 30 6.6 6.8 71 86 18 32 50 46 0.12
40 12 16 18 36 9 9 87 105 21 36 63 55 0.23
50 12 16 18 36 9 9 99 117 21 36 75 55 0.23
63 13 20 20 40 11 11 116 136 23 40 90 65 0.33
80 13 20 20 40 11 11 136 156 23 40 110 65 0.33
100 16 25 25 50 13.5 13 164 189 28.5 50 132 75 0.58

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
8

Mountings449
SERIES

Rear Mounting
Oscillating Bracket with Lugs
C07

Rear Mounting
Oscillating Bracket with Wide Fork Type Mount
C08

C08 + C07
Oscillating Bracket with Wide Fork Type Mount
+
Oscillating Bracket with Lugs

Rear Mounting
Angular clevis bracket
AB7

C08 + AB7
Oscillating Bracket with Wide Fork Type Mount
+
Angular clevis bracket

Bore Ø (mm) BT CB
EM

CD
CK D E EW FL GL HB L4 L5 MR PH RA TE TG UB UR UL XE Y

20 - - 8 - 38 16 20 - - - - 9 - - - 22 - - - 63 -
25 - - 8 - 41 16 20 - - - - 9 - - - 26 - - - 65 -
32 8 26 10 6.6 50 26 22 21 6.6 5.5 1.6 11 32 18 38 32.5 45 31 51 73 56
40 10 28 12 6.6 58 28 25 24 6.6 5.5 1.6 13 36 22 41 38 52 35 54 77 63
50 12 32 12 9 70 32 27 33 9 6.5 1.6 13 45 30 50 46.5 60 45 65 80 71
63 12 40 16 9 85 40 32 37 9 6.5 1.6 17 50 35 52 56.5 70 50 67 89 81
80 14 50 16 11 105 50 36 47 11 10 2.5 17 63 40 66 72 90 60 86 100 101

100 15 60 20 11 130 60 41 55 11 10 2.5 21 71 50 76 89 110 70 96 118 128

XE + 1

GLJs14

P
H

 J
s1

5
TE U

L

RA
UR

4Ø HB

Ø CK H9e8

E
M

L5
B

T

UBh14

CBH14

Y

E
=

=
TG

=
=

=
==

=

==

TG
E

FL

Ø CDH9/e8

MR

E

TG
=

= =

=

= =
=

=
==

TGE E
=

=

Y

4Ø D

FL

FL

Ø CDH9/e8

TG

a

a

L4

FL

Ø CDH9

MR

E

TG
=

= =

=

=
=

TG
=

=
E

EW
= =

GLJs14

P
H

 J
s1

5
TE U

L

RA
UR

4Ø HB

Ø CKH9e8

E
M

L5
B

T

FL

MR

E
=

=
TG

=
=

=
==

=

TG
E

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
9

Mountings 449
SERIES

Rear Mounting
Oscillating Bracket with Narrow Fork Type Mount
C14

C14 + C13
Oscillating Bracket with Narrow Fork Type Mount
+ Spherical Eye Mount (Back Side)

Rear Mounting
Spherical Eye Mount (Back Side)
C13

Rear Mounting
Angular clevis bracket spherical bearing
AB5

Bore Ø (mm) BT
CB
EM

CD
CK

D CG CP
DL
FM

EP G1 G2
G3

Max.
K1

K2
Max.

E EW FL GL HB L4 L5 MR PH

20 - - 8 - - - - - - - - - - 38 16 20 - - - - 9 -
25 - - 8 - - - - - - - - - - 41 16 20 - - - - 9 -
32 8 26 10 6.6 14 34 22 10.5 21 18 31 38 51 50 26 22 21 6.6 5.5 1.6 11 32
40 10 28 12 6.6 16 40 25 12 24 22 35 41 54 58 28 25 24 6.6 5.5 1.6 13 36
50 12 32 12 9 21 45 27 15 33 30 45 50 65 70 32 27 33 9 6.5 1.6 13 45
63 12 40 16 9 21 51 32 15 37 35 50 52 67 85 40 32 37 9 6.5 1.6 17 50
80 14 50 16 11 25 65 36 18 47 40 60 66 86 105 50 36 47 11 10 2.5 17 63
100 15 60 20 11 25 75 41 18 55 50 70 76 96 130 60 41 55 11 10 2.5 21 71

XE + 1

CP

CG D10

E
=

=
TG

=
=

=

==

=
TG

E

FM

Ø CF F7/h9

SR

DL

Ø CXH7

MS

E

TG

4°

4°

=

= =

=

=
=

TG
=

=
E

EX
= =

+- 0,1

EP

G1Js14

Ø CFH7/h9

C
H

Js
15

K
1

K
2

G2
G3

4Ø S5

E
N

4° 4°

+
0

-
0,

1

L6
5/

2

C14 + AB5
Oscillating Bracket with Narrow Fork Type Mount
+ Angular clevis bracket spherical bearing

E

TG

=

= =

=

= =
=

=
==

=
=

TGE

4Ø D
DLFM

Ø CFH7/h9

TG E

L65/1

G1Js14FM

10°

Ø CFH7/h9 C
H

Js
15

K
1

K
2

G2
G3

4Ø S5

E
=

=
TG

=
=

=
==

=

TG
E

E
N

4° 4°

180°

+
0

-
0,

1

L6
5/

2

Bore Ø (mm) RA TE TG UB UR UL XE Y

20 - - 22 - - - 63 -
25 - - 26 - - - 65 -
32 18 38 32.5 45 31 51 73 56
40 22 41 38 52 35 54 77 63
50 30 50 46.5 60 45 65 80 71
63 35 52 56.5 70 50 67 89 81
80 40 66 72 90 60 86 100 101
100 50 76 89 110 70 96 118 128

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
10

Mountings449
SERIES

1 	 Stroke
2 	Width across flats

Rod Mounting
Spherical Rod Eye Mount (Front Side)
CF5

Rod Mounting
Rod Clevis Mount
CF4

ØCN H9

E
N

 h
12

ER

ØKK

AX

CH
LF

αα

Bore Ø (mm)
AV
AX

CE CH ØCK CL CM ØCN
E

max.
EN

ER
max.

K ØKK LE LF α
Weight (kg)

Steel Stainless Steel

20 15 32 36 8 16 8 + 0.5 / + 0.15 8 42 12 12 22 M8x1.25 16 13 4° 0.05 0.05 - -
25 15 32 36 8 16 8 + 0.5 / + 0.15 8 56 14 14 22 M10x1.25 20 15 4° 0.1 0.07 - -
32 20 40 43 10 20 10 + 0.5 / + 0.15 10 56 14 14 26 M10x1.25 20 15 4° 0.1 0.07 0.09 0.08
40 20 40 43 10 20 10 + 0.5 / + 0.15 10 56 14 14 26 M10x1.25 20 15 4° 0.1 0.07 - -
- 22 48 50 12 24 12 + 0.5 / + 0.15 12 67 16 16 32 M12x1.25 24 17 4° 0.15 0.12 0.16 0.12

50 22 48 50 12 24 12 + 0.5 / + 0.15 12 67 16 16 32 M12x1.25 24 17 4° 0.15 0.12 - -
- 28 64 64 16 32 16 + 0.5 / + 0.15 16 89 21 21 41 M16x1.5 32 22 4° 0.33 0.22 0.31 0.23

63 22 48 50 12 24 12 + 0.5 / + 0.15 12 67 16 16 32 M12x1.25 24 17 4° 0.15 0.12 - -
- 28 64 64 16 32 16 + 0.5 / + 0.15 16 89 21 21 41 M16x1.5 32 22 4° 0.33 0.22 0.31 0.23

80 28 64 64 16 32 16 + 0.5 / + 0.15 16 89 21 21 41 M16x1.5 32 22 4° 0.33 0.22 - -
- 33 80 77 20 40 20 + 0.5 / + 0.15 20 112 25 25 48 M20x1.5 40 26 4° 0.67 0.39 0.67 0.42

100 28 64 64 16 32 16 + 0.5 / + 0.15 16 89 21 21 41 M16x1.5 32 22 4° 0.33 0.22 - -

Rod Mounting
Alignment compensator
CF6

A

KW

A1

R

4°

4°

øKK

W2W1PTøKK
2 2 2 2

Bore Ø
(mm)

A A1 P ØKK KW R T W1 W2 X
min. ZJ ZK

Radial
Compensation

(mm)

Spherical Angular
Compensation

(°)

Weight
(kg)

20 16 - 18 - 7 - M8x1.25 - 4 - 55 - 13 - 17 - 10 - 45 - - 43 0.5 - 4 0.06
25 16 - 18 - 7 - M8x1.25 - 4 - 55 - 13 - 17 - 10 - 45 - - 45 0.5 - 4 0.06
32 22 22 26 23 12 12 M10x1.25 M20x1.25 6 6 73 71 17 17 30 30 19 19 58 56 120 51 0.7 0.7 4 0.22
40 22 24 26 23 12 12 M10x1.25 M12x1.25 6 7 73 75 17 19 30 30 19 19 58 57 135 52 0.7 0.7 4 0.23
50 24 32 26 32 12 20 M12x1.25 M16x1.5 7 8 77 103 19 24 30 41 19 27 59 79 143 53 0.7 1 4 0.66
63 24 32 26 32 12 20 M12x1.25 M16x1.5 7 8 77 103 19 24 30 41 19 27 59 79 158 57 0.7 1 4 0.66
80 32 40 34 39 19 20 M16x1.5 M20x1.5 8 10 106119 24 30 42 41 30 27 82 89 174 64 1 1 4 0.7
100 32 40 34 39 19 20 M16x1.5 M20x1.5 8 10 106119 24 30 42 41 30 27 82 89 189 77 1 1 4 0.7

ZK + 1A X

max.

ØCK H9/d10

ER ØKK

E

K
C

M

AV

LE
CE

C
L

max.

max.

m
ax

.

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
11

Mountings 449
SERIES

Foot Bracket (Outside) Mount
(set of 2 items)

C01

High foot
MS3

Front and Rear Flange
CF2, CR2

Construction stamped sheet steel light alloy steel

Bore Ø (mm)
20 P493AL124000A00 - P493AL126000A00
25 P493AM124000A00 - P493AM126000A00
32 P493A3124000A00 P493A3125100A00 P493A3126000A00
40 P493A4124000A00 P493A4125100A00 P493A4126000A00
50 P493A5124000A00 P493A5125100A00 P493A5126000A00
63 P493A6124000A00 P493A6125100A00 P493A6126000A00
80 P493A8124000A00 P493A8125100A00 P493A8126000A00
100 P493A1124000A00 - P493A1126000A00

Mid Trunnion
MT4, MS4

Construction cast iron

Bore Ø (mm)
20 -
25 -
32 P493B3111000A00
40 P493A4111000A00
50 P493A5111000A00
63 P493A6111000A00
80 P493A8111000A00
100 P493A1111000A00

Mounting Options

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
12

Mountings449
SERIES

Oscillating Bracket with Wide Fork
Type Mount

C08

Construction light alloy

Bore Ø (mm)

20 -
25 -
32 P493A3121110A00
40 P493A4121110A00
50 P493A5121110A00
63 P493A6121110A00
80 P493A8121110A00
100 P493A1121110A00

Oscillating Bracket with Lugs

C07

Construction light alloy

Bore Ø (mm)
20 P493AL122110A00
25 P493AM122110A00
32 P493A3122100A00
40 P493A4122100A00
50 P493A5122100A00
63 P493A6122100A00
80 P493A8122100A00
100 P493A1122100A00

Angular Clevis Bracket
AB7

Oscillating Bracket with Narrow
Fork Type Mount

C14

Spherical Eye Mount (Back Side)
C13

Angular Clevis Bracket Spherical
Bearing

AB5

Construction light alloy steel steel steel

Bore Ø (mm)

20 - - - -
25 - - - -
32 P493A3123110A00 P493A3129000A00 P493A3128000A00 P493A3127000A00
40 P493A4123110A00 P493A4129000A00 P493A4128000A00 P493A4127000A00
50 P493A5123110A00 P493A5129000A00 P493A5128000A00 P493A5127000A00
63 P493A6123110A00 P493A6129000A00 P493A6128000A00 P493A6127000A00
80 P493A8123110A00 P493A8129000A00 P493A8128000A00 P493A8127000A00
100 P493A1123110A00 P493A1129000A00 P493A1128000A00 P493A1127000A00

Rear Mountings

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
13

Mountings 449
SERIES

Rod Clevis Mount
CF4

Spherical Rod Eye Mount (Front Side)
CF5

Alignment
Compensator

CF6

Construction steel steel steel

Bore Ø (mm)
20-25 P493AL431000A00 P493AL432000A00 -
32-40 P493A3131000A00 P493A3132000A00 P493A3134000A00
50-63 P493A4131000A00 P493A4132000A00 P493A4134000A00

80-100 P493A5131000A00 P493A5132000A00 P493A5134000A00

Rod Mountings

"T Slot" Position Detectors
Reed & Hall Effect Sensors

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
14

449
SERIES

ELECTRICAL DESIGN DC PNP

OUTPUT Normally Open

OPERATING VOLTAGE 10-30 VDC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

Yes

OVERLOAD PROTECTION Yes

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 2.5 V

CURRENT CONSUMPTION < 12 mA

REPEATABILITY < .2mm

POWER-ON DELAY TIME < 30 ms

SWITCH FREQUENCY > 3000 Hz

AMBIENT TEMPERATURE -13°F to 185°F (-25°C to 85°C)

PROTECTION IP 67, III

HYSTERESIS 1.0mm

MAGNETIC SENSITIVITY 2.0 mT

TRAVEL SPEED > 10 m/s

HOUSING MATERIAL PA (Polyamide) Black; Fastening Clamp:
Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

CONNECTION Flying Leads, Pur Cable (2m Long, 3 x 26 Gauge
Wire)

REMARKS
Clamping Screw with Combined Slot/Hexagon

Socket Head AF 1.5
cULus - Class 2 Source Required

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
to be provided with every switch

AGENCY APPROVALS

ELECTRICAL DESIGN DC PNP

OUTPUT Normally Open

OPERATING VOLTAGE 10-30 VDC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

Yes

OVERLOAD PROTECTION Yes

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 2.5 V

CURRENT CONSUMPTION < 12 mA

REPEATABILITY < .2mm

POWER-ON DELAY TIME < 30 ms

SWITCH FREQUENCY > 3000 Hz

AMBIENT TEMPERATURE -13°F to 185°F (-25°C to 85°C)

PROTECTION IP 67, III

HYSTERESIS 1.0mm

MAGNETIC SENSITIVITY 2.0 mT

TRAVEL SPEED > 10 m/s

HOUSING MATERIAL PA (Polyamide) Black; Fastening Clamp:
Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

CONNECTION M8 Connector (Snap Fit) , Pur Cable (.3 m)

REMARKS
Clamping Screw with Combined Slot/Hexagon

Socket Head AF 1.5
cULus - Class 2 Source Required

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
to be provided with every switch

AGENCY APPROVALS

.98 [25.0]

.20 [5.0]

SENSING FACE

LED

P494A0022600A00

.25 [6.4]

.20 [5.1]

11.81 [300.0]

1.46 [37.0]

M8 x 1.0

PART
NUMBER

FASTENING CLAMP

.98 [25.0]

.20 [5.0]

FASTENING CLAMP

SENSING FACE

LED

P494A0022300A00

.25 [6.4]

.20 [5.1]PART
NUMBER

78.74 [2000.0]

1.50 [38.1]

BLUE (-)
BLACK (OUTPUT)
BROWN (+)
26 GAUGE WIRES

P494A0022300A00 P494A0022600A00

RoHS

Sensing Part Numbers

RoHS

“T Slot” Position Detectors
Reed & Hall Effect Sensors

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
15

449
SERIES

ELECTRICAL DESIGN DC NPN

OUTPUT Normally Open

OPERATING VOLTAGE 10-30 VDC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

Yes

OVERLOAD PROTECTION Yes

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 2.5 V

CURRENT CONSUMPTION < 12 mA

REPEATABILITY < .2mm

POWER-ON DELAY TIME < 30 ms

SWITCH FREQUENCY > 3000 Hz

AMBIENT TEMPERATURE -13°F to 185°F (-25°C to 85°C)

PROTECTION IP 67, III

HYSTERESIS 1.0mm

MAGNETIC SENSITIVITY 2.0 mT

TRAVEL SPEED > 10 m/s

HOUSING MATERIAL PA (Polyamide) Black; Fastening Clamp:
Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

CONNECTION M8 Connector (Snap Fit) , Pur Cable (.3 m)

REMARKS
Clamping Screw with Combined Slot/Hexagon

Socket Head AF 1.5
cULus - Class 2 Source Required

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
to be provided with every switch

AGENCY APPROVALS

.98 [25.0]

.20 [5.0]

SENSING FACE

LED

P494A0022700A00

.25 [6.4]

.20 [5.1]

11.81 [300.0]

1.46 [37.0]

M8 x 1.0

PART
NUMBER

FASTENING CLAMP

ELECTRICAL DESIGN DC NPN

OUTPUT Normally Open

OPERATING VOLTAGE 10-30 VDC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

Yes

OVERLOAD PROTECTION Yes

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 2.5 V

CURRENT CONSUMPTION < 12 mA

REPEATABILITY < .2mm

POWER-ON DELAY TIME < 30 ms

SWITCH FREQUENCY > 3000 Hz

AMBIENT TEMPERATURE -13°F to 185°F (-25°C to 85°C)

PROTECTION IP 67, III

HYSTERESIS 1.0mm

MAGNETIC SENSITIVITY 2.0 mT

TRAVEL SPEED > 10 m/s

HOUSING MATERIAL PA (Polyamide) Black; Fastening Clamp:
Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

CONNECTION Flying Leads, Pur Cable
(2m Long, 3 x26 Gauge Wire)

REMARKS
Clamping Screw with Combined Slot/Hexagon

Socket Head AF 1.5
cULus - Class 2 Source Required

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
to be provided with every switch

AGENCY APPROVALS

.98 [25.0]

.20 [5.0]

SENSING FACE

LED

P494A0022400A00

.25 [6.4]

.20 [5.1]
PART

NUMBER

78.74 [2000.0]

1.50 [38.1]

BLUE (-)
BLACK (OUTPUT)
BROWN (+)
26 GAUGE WIRES

FASTENING CLAMP

P494A0022400A00 P494A0022700A00

Sensing Part Numbers

RoHS RoHS

"T Slot" Position Detectors
Reed & Hall Effect Sensors

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
16

449
SERIES

ELECTRICAL DESIGN AC/DC REED

OUTPUT Normally Open

OPERATING VOLTAGE 5-120 VAC/DC

CURRENT RATING 100 mA*

SHORT-CIRCUIT
PROTECTION

No

OVERLOAD PROTECTION No

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 5 V

REPEATABILITY ± .2mm

MAKETIME INCLUDING
BOUNCE

< .6 ms

BREAKTIME < .1 ms

SWITCHING POWER (MAX) 5 W

SWITCH FREQUENCY 1000 Hz

AMBIENT TEMPERATURE -13°F to 158°F (-25°C to 70°C)

PROTECTION IP 67, II

HYSTERESIS .9mm

HOUSING MATERIAL PA (Polyamide) Black; Fastening Clamp:
Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

CONNECTION Flying Leads, Pur Cable
(2m Long, 2 x26 Gauge Wire)

REMARKS

*External Protective Circuit for Inductive Load
(Valve, Contactor, Etc..) Necessary.

Conforms to 2008 NEC Section 725 III,
Class 2 Circuits

Clamping Screw with Combined Slot/Hexagon
Socket Head AF 1.5.

No LED Function in case of Polarity in DC
Operation

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
to be provided with every switch

AGENCY APPROVALS

ELECTRICAL DESIGN AC/DC REED

OUTPUT Normally Open

OPERATING VOLTAGE *5-60 VDC / 5-50 VAC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

No

OVERLOAD PROTECTION No

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 5 V

REPEATABILITY ± .2mm

MAKETIME INCLUDING
BOUNCE

< .6 ms

BREAKTIME < .1 ms

SWITCHING POWER (MAX) 5 W

SWITCH FREQUENCY 1000 Hz

AMBIENT TEMPERATURE -13°F to 158°F (-25°C to 70°C)

PROTECTION IP 67, II

HYSTERESIS .9mm

HOUSING MATERIAL PA (Polyamide) Black; Fastening Clamp:
Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

CONNECTION
M8 Connector (Snap Fit), Pur Cable (.3m)

REMARKS *External Protective Circuit for Inductive Load
(Valve, Contactor, Etc..) Necessary.

Conforms to 2008 NEC Section 725 III,
Class 2 Circuits

M8 Connector voltage limited to 5-60 vdc / 5-50
vac to conform with 2008 IEC 61076-2-104

Clamping Screw with Combined Slot/Hexagon
Socket Head AF 1.5.

No LED Function in case of Polarity in DC
Operation

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
to be provided with every switch

AGENCY APPROVALS

.25 [6.4]

.20 [5.1]

11.81 [300.0]

1.46 [37.0]

M8 x 1.0

1.20 [30.5]

.20 [5.0]

LED

P494A0021600A00

T AA
0809

PART
NUMBER

.22 [5.7]

FASTENING CLAMP

.25 [6.4]

.20 [5.1]

1.20 [30.5]

.20 [5.0]

LED

P494A0021300A00

T AA
0809

PART
NUMBER

.22 [5.7]

FASTENING CLAMP

78.74 [2000.0]

1.50 [38.1]

BLUE (-)
BROWN (+)
26 GAUGE WIRES

P494A0021300A00 P494A0021600A00

Sensing Part Numbers

RoHS RoHS

Notes

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
17

449
SERIES

Notes

Information subject to change without notice. For ordering information or regarding your local sales office, please visit www.asco.com.
18

449
SERIES

World Class Supplier of Pneumatic Components

LT-449 Series Rev 01/16
© Numatics Inc. 2012 - 2016

Numatics® is registered in the United States and elsewhere

World Headquarters
USA Numatics, Incorporated
46280 Dylan Drive
Novi, Michigan 48377

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

Canada Numatics, Ltd
P: 519-758-2700
F: 519-758-5540

Brazil Ascoval Ind.e Comercio Ltda
P: (55) 11-4208-1700
F: (55) 11-4195-3970

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

Numatics, Inc. | Tel (248) 596-3200 | www.asco.com | email: an.insidesales@emerson.com

