
Valves, Air Preparation
Equipment & Actuators
Catalog

We make
things MOVE®

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

2

We Make Things Move®

A forward-thinking innovator, Bimba provides industry-leading
pneumatic, hydraulic and electric motion solutions that are
easy-to-use, reliable and ready for your engineering challenges.

Doing whatever it takes to help you get the job done is what the Bimba
companies do best. With an extensive line of industry-leading air cylinders, rotary
actuators, linear thrusters, rodless cylinders, NFPA, hydraulics, flow controls,
position-sensing cylinders, valves, switches and air preparation equipment,
the people of Bimba are ready to tackle your toughest applications.

Bimba is part of IMI Precision Engineering, a world leader in motion and
fluid control technologies. Wherever precision, speed and engineering
reliability are essential, we deliver exceptional solutions which improve
the productivity and efficiency of customers’ equipment.

Our range of high-performance products, such as actuators, valves, valve
islands, pressure monitoring controls and air preparation products together
with trusted products brands including IMI Norgren, IMI Buschjost, IMI FAS, IMI
Herion and IMI Maxseal underpin our position as a leading global supplier.

Part of IMI plc, we have a sales and service network in 75 countries, as well as
manufacturing capability in the USA, Germany, China, UK, Switzerland.

Contents

02 	 Introduction

03 	 Valves

39 	 Air Preparation Equipment

81 	 Actuators

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

3

Control your media flow with Bimba’s valves and valve
accessories selection. Our line of compact, cost-effective
valves covers a wide variety of unique applications,
from standard solenoid and air pilot valves, to manually
operated hand valves and explosion-proof options.

Valves

Contents

5	 M3V1 Series Solenoid Valves
5 – Engineering Specifications
6 – Stacking Assembly & Dimensions
7 – How To Order

8	 M3V Series Solenoid Valves
8 – Engineering Specifications
9 – Dimensions
10 – How To Order

11	 M4V Series Solenoid Valves
11 – Engineering Specifications
12 – Dimensions
14 – How To Order

15	 Manifolds for M3V Series Valves
15 – Engineering Specifications
16 – How To Order

17	 Manifolds for M4V Series Valves
17 – Engineering Specifications
18 – How To Order

19	 MPS Series
19 – Engineering Specifications
19 – Dimensions & Wiring Diagram
	19 – Accessories
	20 – How To Order

21	 Manifold Powerstrip™ Selection Guide
	21 – How To Order

22	 M4M (Namur) Series Solenoid Valves
22 – Engineering Specifications
22 – Dimensions
23 – How To Order

24	 Explosion Proof Coils
	24 – Engineering Specifications
25 – Solenoid Valve Coils &
Connectors
	25 – Wiring Diagram

26	 M4A Series Air Pilot Valves
26 – Engineering Specifications
27 – Dimensions
28 – How To Order

29	 M4H Series Hand Lever Valves
29 – Engineering Specifications
29 – Dimensions & Installation Options
30 – How To Order

31	 M4HV Series Hand Lever Valves
	31 – Engineering Specifications
31 – Dimensions
32 – How To Order

33	 M4L Series Push-Pull Valves
33 – Engineering Specifications
33 – Dimensions
34 – How To Order

35	 M4F Series Foot Pedal Valves
35 – Engineering Specifications
35 – Dimensions
36 – How To Order

37	 MASC Series Flow Control
37 – Dimensions
38 – How To Order

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

5

Model M3V1-06

Fluid Air (Clean/Dry)

Actuation Direct Acting

Type 3 Port - 2 Position

Flow Cv 0.051

Port Size 1/8 NPT

Lubrication Not Required

Pressure Range 0 to 116 PSI (0 to 0.8 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)
(Explosion Proof -4 °F to 140 °F [-20 °C to 60 °C])

Max. Frequency 10 cycle/sec

Electrical Connection DIN / LED Connector or Flying Leads or
Explosion Proof Coil Conduit Entry

Voltage Range AC: ±15% DC: ±10%

Power Consumption3 AC: 3.5VA / DC: 3.0W

Protection IP65 (DIN40050)

Insulation Class B

Max. Response Time 50ms

Includes Manual Override

Material Aluminum Alloy Body

Connector/Coil3 11mm DIN Connector, Industrial Form B

3 See page 24 for explosion proof specifications

Product Features

Technical Data

Engineering Specifications

M
3V1 SERIES - SO

LEN
O

ID
 VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

6

M3V1-P32

M3V1-P32 M3V1-P31

 M3V1-P30

 M3V1-P31

M3V1 STACK - CATALOG
THIS DRAWING CONTAINS PROPRIETARY DESIGNS AND/OR INFORMATION OF BIMBA MFG. CO. OR ITS SUBSIDIARIES AND IS NOT TO

BE TRANSMITTED, REPRODUCED, USED OR DISCLOSED WITHOUT WRITTEN PERMISSION OF BIMBA MFG. CO. OR ITS SUBSIDIARIES.
DESIGN REFLECTS OUR BEST ENGINEERING OPINION BASED ON WRITTEN APPLICATION SPECIFICATIONS RECEIVED. SUITABILITY OF A

DESIGN FOR AN APPLICATION REQUIRES ANALYSIS AND/OR TESTS IN YOUR SPECIFIC SYSTEM.

Mead Fluid Dynamics, Inc.
Chicago, IL. 60641

(877) MEAD USA sales@mead-usa.com
www.mead-usa.com

PROPRIETARY DRAWING - Reference Only

Note: Stacking Assembly not compatible with Explosion Proof coils

How To Specify

Part Number Description

M3V1-P30 Stack Starting Kit

M3V1-P31 Stack Coupling Kit

M3V1-P32 Mounting Bracket Kit

Product Information

 13
 40

 63.5

 18

 3.5
 10.5 5.5

 16

 30

 (2) 3.3 THRU

 62

 76

 23

 8

 (3) 1/8 NPT PORTS

MANUAL
OVERRIDE

(2)M4 X 0.7
6

 25

 15

 13
 40

 63.5

 18

 3.5
 10.5 5.5

 16

 30

 (2) 3.3 THRU

 62

 76

 23

 8

 (3) 1/8 NPT PORTS

MANUAL
OVERRIDE

(2)M4 X 0.7
6

 25

 15

Stacking Assembly

Dimensions (mm)

M
3V1 SERIES - SO

LEN
O

ID
 VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

7

How To Order

How To Order

PR

A

1 Not available with 24VAC. Flying Leads are 300mm long.
2 See page 24 for specifications. Leads are 580mm long.

M3V1-06-24VDC-X
Product Line

M3V1 Series

Voltage

12VDC

24VDC

24VAC 50/60 Hz

120VAC 50/60 Hz

Electrical Connection

Blank = DIN Connector

FL = Flying Leads1

X = Explosion Proof2

Port Size

06 = 1/8 NPT

M
3V1 SERIES - SO

LEN
O

ID
 VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

8

1 See page 24 for explosion proof specifications

Note: Manifold (shown on page 15) not compatible with Explosion Proof coils

Model M3V110-06
M3V120-06

M3V210-06
M3V220-06

M3V210-08
M3V220-08

M3V310-08
M3V320-08

M3V310-10
M3V320-10

Fluid Air (Clean/Dry)

Actuation Internally Piloted

Type 3 Port - 2 Position

Flow Cv 0.67 Cv 0.78 Cv 0.89 Cv 1.39 Cv 1.67

Port Size 1/8 NPT 1/8 NPT 1/4 NPT 1/4 NPT 3/8 NPT

Lubrication Not Required

Pressure Range 22 to 116 PSI (0.15 to 0.8 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)
[Explosion Proof -4 °F to 140 °F (-20 °C to 60 °C])

Max.
Frequency 5 cycle/sec

Electrical Connection DIN / LED Connector or Flying Leads or Explosion Proof Coil Conduit Entry

Voltage Range AC: ±15% DC: ±10%

Power Consumption1 AC: 2.5VA /
DC: 2.5W AC: 3.5VA / DC: 3.0W

Protection IP65 (DIN40050)

Insulation Class B

Max. Response Time 50ms

Material Aluminum Alloy Body

Connector/Coil1 9.4mm DIN,
Industrial Form C 11mm DIN Connector, Industrial Form B

Technical Data

Engineering Specifications

Product Features

M
3V SERIES - SO

LEN
O

ID
 VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

9

How To Specify

Product Information

Dimensions (mm) – Single Solenoid

Dimensions (mm) – Double Solenoid

 W

 P

 R

 S T

U

 V

 Y
 G

 L

 M
 N

 C

 E

 D

Model A C D E G L M N P R S T U V W
M3V110-06 16 14.7 18 7.7 3.1 34 3.3 88.4 13

16.7 0 3 40 66.7 30 3.3 17
0 3 40 66.7 30 3.3 17

M3V310-08 0 30 40 4.3 40 4.3
M3V310-10 0 30 40 4.3 40 4.3

M3V Single Solenoid Series
THIS DRAWING CONTAINS PROPRIETARY DESIGNS AND/OR INFORMATION OF BIMBA MFG. CO. OR ITS SUBSIDIARIES AND IS NOT TO

BE TRANSMITTED, REPRODUCED, USED OR DISCLOSED WITHOUT WRITTEN PERMISSION OF BIMBA MFG. CO. OR ITS SUBSIDIARIES.
DESIGN REFLECTS OUR BEST ENGINEERING OPINION BASED ON WRITTEN APPLICATION SPECIFICATIONS RECEIVED. SUITABILITY OF A

DESIGN FOR AN APPLICATION REQUIRES ANALYSIS AND/OR TESTS IN YOUR SPECIFIC SYSTEM.

Mead Fluid Dynamics, Inc.
Chicago, IL. 60641

(877) MEAD USA sales@mead-usa.com
www.mead-usa.com

PROPRIETARY DRAWING - Reference Only

Model A B C D E F G H J K L M N P R S T U V W Y

M3V110-06 1/8 NPT 16 14.7 2 18 21 12.2 27 7.7 3.1 2.5 34 55 1/8 NPT 19 13.2 23.7 3.3 88.4 13 1

M3V210-06 1/8 NPT 22 16.7 0 22 25 15.2 35 8.2 4.2 3 40 67 1/8 NPT 30 12.7 27.7 3.3 109 17 0

M3V210-08 1/4 NPT 22.5 16.5 0 22 25 15.2 35 8.2 4.2 3 40 67 1/4 NPT 30 12.7 28.7 3.3 109 17 1.5

M3V310-08 1/4 NPT 24 20.5 0 27 30 17.5 40 10.5 4.3 2.4 40 69 1/4 NPT 35 15 32.5 4.3 120 20 0

M3V310-10 3/8 NPT 24 20.5 0 27 30 17.5 40 10.5 4.3 2.4 40 69 3/8 NPT 35 15 32.5 4.3 120 20 2

 P

 R

 S
 T

 V

 W

 (2) U

 Y

 F

 G

 H

 J

 (2) K

 L

 M
 N

 (2)A

 B

 C

 E

 D

Model A B C D E F G H J K L M N P R S T U V W
M3V120-06 1/8 NPT 16 57.7 2 18 21 55.2 27 7.7 3.1 2.5 34 55 1/8 NPT 19 56.2 66.7 3.3 131.4 13
M3V220-06 1/8 NPT 22 70.4 0 22 25 69 35 8.2 4.2 3 40 66.7 1/8 NPT 30 66.4 81.4 3.3 162.8 17
M3V220-08 1/4 NPT 22.5 70.2 0 22 25 69 35 8.2 4.2 3 40 66.7 1/4 NPT 30 66.4 82.4 3.3 162.8 17
M3V320-08 1/4 NPT 24 75.4 0 27 30 724. 40 10.5 4.3 2.4 40 69.2 1/4 NPT 35 70 87.4 4.3 174.8 20
M3V320-10 3/8 NPT 24 75.4 0 27 30 72.4 40 10.5 4.3 2.4 40 69.2 3/8 NPT 35 70 87.4 4.3 174.8 20

Model A B C D E F G H J K L M N P R S T U V W Y

M3V120-06 1/8 NPT 16 57.7 2 18 21 55.2 27 7.7 3.1 2.5 34 55 1/8 NPT 19 56.2 66.7 3.3 131.4 13 1

M3V220-06 1/8 NPT 22 70.4 0 22 25 69 35 8.2 4.2 3 40 67 1/8 NPT 30 66.4 81.4 3.3 162.8 17 0

M3V220-08 1/4 NPT 22.5 70.2 0 22 25 69 35 8.2 4.2 3 40 67 1/4 NPT 30 66.4 82.4 3.3 162.8 17 1.5

M3V320-08 1/4 NPT 24 75.4 0 27 30 72.4 40 10.5 4.3 2.4 40 69 1/4 NPT 35 70 87.4 4.3 174.8 20 0

M3V320-10 3/8 NPT 24 75.4 0 27 30 72.4 40 10.5 4.3 2.4 40 69 3/8 NPT 35 70 87.4 4.3 174.8 20 2

M
3V SERIES - SO

LEN
O

ID
 VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

10

How To Order

How To Order

A

P R

10-NC

A

P R
20

M3V 2 10-08-NC-24VDC-X
Product Line

M3V Series

Voltage

12VDC

24VDC

24VAC 50/60 Hz

120VAC 50/60 Hz

Type

10 = Single Solenoid

20 = Double Solenoid
Model

1 = 100 Series

2 = 200 Series

3 = 300 Series

2 Not available with 100 series 24VAC. Flying
Leads are 300mm long.
3 See page 24 for specifications.
Leads are 580mm long.

Electrical Connection

Blank = DIN Connector

FL = Flying Leads2

X = Explosion Proof3
Port Size

06 = 1/8 NPT (100, 200 Series)

08 = 1/4 NPT (200, 300 Series)

10 = 3/8 NPT (300 Series)

Operation1

NC = Normally
1 Required for Single
Solenoid only

M
3V SERIES - SO

LEN
O

ID
 VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

11

Product Features

Technical Data

Model M4V110-06
M4V120-06

M4V130C-06
M4V130E-06

M4V210-06
M4V220-06

M4V230C-06
M4V230E-06

M4V210-08
M4V220-08

M4V230C-08
M4V230E-08

Fluid Air (Clean/Dry)

Actuation Internally Piloted

Type 5 Port-2 Position 5 Port-3 Position 5 Port-2 Position 5 Port-3 Position 5 Port-2 Position 5 Port-3 Position

Flow Cv 0.67 Cv 0.50 Cv 0.78 Cv 0.67 Cv 0.89 Cv 0.67

Port Size 1/8 NPT 1/8 NPT Inlet/Outlet Ports 1/4 NPT
Exhaust Ports 1/8 NPT

Lubrication Not Required

Pressure Range 22 to 116 PSI (0.15 to 0.8 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C) (Explosion Proof -4 °F to 140 °F ([20 °C to 60 °C])

Max. Frequency 5 cycle/sec 3 cycle/sec 5 cycle/sec 3 cycle/sec 5 cycle/sec 3 cycle/sec

Electrical Connection DIN / LED Connector or Flying Leads or Explosion Proof Coil Conduit Entry

Voltage Range AC: ±15% DC: ±10%

Power Consumption1 AC: 2.5VA / DC: 2.5W AC: 3.5VA / DC: 3.0W

Protection IP65 (DIN40050)

Insulation Class B

Max. Response Time 50ms

Material Aluminum Alloy Body

Connector/Coil1 9.4mm DIN, Industrial Form C 11mm DIN Connector, Industrial Form B

Engineering Specifications

1 See page 24 for explosion proof specifications

Note: Manifold (shown on page 17) not compatible with Explosion Proof coils

Model M4V310-08
M4V320-08

M4V330C-08
M4V330E-08

M4V310-10
M4V320-10

M4V330C-10
M4V330E-10

M4V410-15
M4V420-15

M4V430C-15
M4V430E-15

Fluid Air (Clean/Dry)

Actuation Internally Piloted

Type 5 Port-2 Position 5 Port-3 Position 5 Port-2 Position 5 Port-3 Position 5 Port-2 Position 5 Port-3 Position

Flow Cv 1.40 Cv 1.00 Cv 1.68 Cv 1.00 Cv 2.79 Cv 1.68

Port Size 1/4 NPT Inlet/Outlet Ports 3/8 NPT
Exhaust Ports 1/4 NPT 1/2 NPT

Lubrication Not Required

Pressure Range 22 to 116 PSI (0.15 to 0.8 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C) (Explosion Proof -4 °F to 140 °F (-20 °C to 60 °C))

Max. Frequency 4 cycle/sec 3 cycle/sec 4 cycle/sec 3 cycle/sec 3 cycle/sec

Electrical Connection DIN / LED Connector or Flying Leads or Explosion Proof Coil Conduit Entry

Voltage Range AC: ±15% DC: ±10%

Power Consumption1 AC: 3.5VA / DC: 3.0W

Protection IP65 (DIN40050)

Insulation Class B

Max. Response Time 50ms

Material Aluminum Alloy Body

Connector/Coil1 11mm DIN Connector, Industrial Form B

M
4V SERIES - SO

LEN
O

ID
 VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

12

How To Specify

Product Information

MODEL A B C D E F G H J K L

M4V110-06 1/8 NPT 28 14.2 13 18 28.2 70.4 14 21.2 9.5 27

M4V210-06 1/8 NPT 36 13.7 17 22 31.7 81 20 21.7 10.5 35

M4V210-08 1/8 NPT 36 13.7 17 22 31.7 81 20 21.7 10.5 35

M4V310-08 1/4 NPT 45 17.5 20 27 40 98.7 24 28 13.5 40

M4V310-10 1/4 NPT 45 17.5 20 27 40 98.7 24 28 13.5 40

M4V410-15 1/2 NPT 63 25.5 27 34 57 132.3 28 43 17.5 50

 G

 J

 L

 R

 P

 K

 N

 M

 (2) S

 H

 (3) T

 U

 V
 W

 X

 Y

 (2) Z

 AA

 B

 C
 F

 (2) A

 E

 D

Model A B C D E F G H J K L M N P R S T U V W X Y Z AA
M4V110-06 1/8 NPT 28 14.2 13 18 28.2 70.4 14 21.2 9.5 27 59.4 2.5 34 55 3.3 1/8 NPT 30 13.2 3 20.2 16 3.3 99.4
M4V210-06 1/8 NPT 36 13.7 17 22 31.7 81 20 21.7 10.5 35 62 3 40 66.7 4.3 1/8 NPT 38 12.7 0 22.7 18 3.2 117.1
M4V210-08 1/8 NPT 36 13.7 17 22 31.7 81 20 21.7 10.5 35 62 3 40 66.7 4.3 1/4 NPT 38 12.7 3 21.2 21 3.2 117.1
M4V310-08 1/4 NPT 45 17.5 20 27 40 98.7 24 28 13.5 40 80 2.4 40 69.2 4.3 1/4 NPT 50 15 0 29 22 4.3 135
M4V310-10 1/4 NPT 45 17.5 20 27 40 98.7 24 28 13.5 40 80 2.4 40 69.2 4.3 3/8 NPT 50 15 4 28 24 4.3 135
M4V410-15 1/2 NPT 63 25.5 27 34 57 132.3 28 43 17.5 50 113.8 2.8 40 74.2 5.5 1/2 NPT 72 21 4 39 36 4.3 168.4

MFD Pneumatics
Tele (866)264-9560 Fax (773)685-0597 www.mfdpneumatics.com

SIZE
A

Part Number
Description

(Drawing for Reference Only)

THE INFORMATION CONTAINED IN
THIS DRAWING IS THE SOLE PROPERTY

OF MEAD FLUID DYNAMICS, INC.

MODEL M N P R S T U V W Y Z AA

M4V110-06 59.4 2.5 34 55 3.3 1/8 NPT 30 13.2 3 16 3.3 99.4

M4V210-06 62 3 40 67 4.3 1/8 NPT 38 12.7 0 18 3.3 117

M4V210-08 62 3 40 67 4.3 1/4 NPT 38 12.7 3 21 3.3 117

M4V310-08 80 2.4 40 69 4.3 1/4 NPT 50 15 0 22 4.3 135

M4V310-10 80 2.4 40 69 4.3 3/8 NPT 50 15 4 24 4.3 135

M4V410-15 114 2.8 40 74 5.5 1/2 NPT 72 21 4 36 4.3 168.4

Dimensions (mm) – Single Solenoid

MODEL A B C D E F G H J K L
M4V120-06 1/8 NPT 28 57.2 13 18 71.2 14 64.2 9.5 27 2.5

M4V220-06 1/8 NPT 36 67.4 17 22 85.4 20 75.4 10.5 35 3

M4V220-08 1/8 NPT 36 67.4 17 22 85.4 20 75.4 10.5 35 3

M4V320-08 1/4 NPT 45 72.4 20 27 94.9 24 83 13.5 40 2.4

M4V320-10 1/4 NPT 45 72.4 20 27 94.9 24 83 13.5 40 2.4

M4V420-15 1/2 NPT 63 80 27 34 111.4 28 97.4 17.5 50 2.8

 H

 K

 N
 M

 J

 L
 (2) P

 G

 (3) R

 T V

 W

 (2) X

 Y
 S

 U

 B

 C
 F

 (2) A

 D
 E

Model A B C D E F G H J K L M N P R S T U V W X Y
M4V120-06 1/8 NPT 28 57.2 13 18 71.2 14 64.2 9.5 27 2.5 34 55 3.3 1/8 NPT 30 56.2 3 63.2 16 3.3 142.4
M4V220-06 1/8 NPT 36 67 17 22 85.4 20 75.4 10.5 35 3 40 66.7 4.3 1/8 NPT 38 66.4 0 76.4 18 3.2 171
M4V220-08 1/8 NPT 36 67 17 22 85.4 20 75.4 10.5 35 3 40 66.7 4.3 1/4 NPT 38 66.4 3 74.9 21 3.2 171
M4V320-08 1/4 NPT 45 72.4 20 27 94.9 24 83 13.5 40 2.4 40 69.2 4.3 1/4 NPT 50 70 0 83.9 22 4.3 190
M4V320-10 1/4 NPT 45 72.4 20 27 94.9 24 83 13.5 40 2.4 40 69.2 4.3 3/8 NPT 50 70 4 82.9 24 4.3 190
M4V420-15 1/2 NPT 63 80 27 34 111.4 28 97.4 17.5 50 2.8 40 74.2 5.5 1/2 NPT 72 75.4 4 93.4 36 4.3 223

MFD Pneumatics
Tele (866)264-9560 Fax (773)685-0597 www.mfdpneumatics.com

SIZE
A

Part Number
Description

(Drawing for Reference Only)

THE INFORMATION CONTAINED IN
THIS DRAWING IS THE SOLE PROPERTY

OF MEAD FLUID DYNAMICS, INC.

MODEL M N P R S T U V W X Y

M4V120-06 34 55 3.3 1/8 NPT 30 56.2 3 63.2 16 3.3 142.4

M4V220-06 40 67 4.3 1/8 NPT 38 66.4 0 76.4 18 3.3 171

M4V220-08 40 67 4.3 1/4 NPT 38 66.4 3 74.9 21 3.3 171

M4V320-08 40 69 4.3 1/4 NPT 50 70 0 83.9 22 4.3 190

M4V320-10 40 69 4.3 3/8 NPT 50 70 4 82.9 24 4.3 190

M4V420-15 40 74 5.5 1/2 NPT 72 75.4 4 93.4 36 4.3 223

Dimensions (mm) – Double Solenoid

M
4V SERIES - SO

LEN
O

ID
 VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

13

MODEL A B C D E F G H J K L
M4V130_-06 1/8 NPT 28 57.2 13 18 71.2 14 64.2 9.5 27 2.5

M4V230_-06 1/8 NPT 36 67.4 17 22 85.4 20 75.4 10.5 35 3

M4V230_-08 1/8 NPT 36 67.4 17 22 85.4 20 75.4 10.5 35 3

M4V330_-08 1/4 NPT 45 72.4 20 27 94.9 24 83 13.5 40 2.4

M4V330_-10 1/4 NPT 45 72.4 20 27 94.9 24 83 13.5 40 2.4

M4V430_-15 1/2 NPT 63 80 27 34 111.4 28 97.4 17.5 50 2.8

 H

 K

 N
 M

 J

 L
 (2) P

 G

 (3) R

 T V

 W

 (2) X

 Y
 S

 U

 B

 C
 F

 (2) A

 D
 E

Model A B C D E F G H J K L M N P R S T U V W X Y
M4V130-06 1/8 NPT 28 57.2 13 18 71.2 14 64.2 9.5 27 2.5 34 55 3.3 1/8 NPT 30 56.2 3 63.2 16 3.3 157.4
M4V230-06 1/8 NPT 36 67 17 22 85.4 20 75.4 10.5 35 3 40 66.7 4.3 1/8 NPT 38 66.4 0 76.4 18 3.2 190
M4V230-08 1/8 NPT 36 67 17 22 85.4 20 75.4 10.5 35 3 40 66.7 4.3 1/4 NPT 38 66.4 3 74.9 21 3.2 190
M4V330-08 1/4 NPT 45 72.4 20 27 94.9 24 83 13.5 40 2.4 40 69.2 4.3 1/4 NPT 50 70 0 83.9 22 4.3 209
M4V330-10 1/4 NPT 45 72.4 20 27 94.9 24 83 13.5 40 2.4 40 69.2 4.3 3/8 NPT 50 70 4 82.9 24 4.3 209
M4V430-15 1/2 NPT 63 80 27 34 111.4 28 97.4 17.5 50 2.8 40 74.2 5.5 1/2 NPT 72 75.4 4 93.4 36 4.3 243.8

MFD Pneumatics
Tele (866)264-9560 Fax (773)685-0597 www.mfdpneumatics.com

SIZE
A

Part Number
Description

(Drawing for Reference Only)

THE INFORMATION CONTAINED IN
THIS DRAWING IS THE SOLE PROPERTY

OF MEAD FLUID DYNAMICS, INC.

MODEL M N P R S T U V W X Y
M4V130_-06 34 55 3.3 1/8 NPT 30 56.2 3 63.2 16 3.3 157.4

M4V230_-06 40 67 4.3 1/8 NPT 38 66.4 0 76.4 18 3.3 190

M4V230_-08 40 67 4.3 1/4 NPT 38 66.4 3 74.9 21 3.3 190

M4V330_-08 40 69 4.3 1/4 NPT 50 70 0 83.9 22 4.3 209

M4V330_-10 40 69 4.3 3/8 NPT 50 70 4 82.9 24 4.3 209

M4V430_-15 40 74 5.5 1/2 NPT 72 75.4 4 93.4 36 4.3 243.8

How To Specify

Product Information

Dimensions (mm) – Double Solenoid, Three Position

M
4V SERIES - SO

LEN
O

ID
 VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

14

A B

R P S

B

P R

A

S

B

PR

A

S

B

PR

A

S
2010 30C 30E

M4V 2 10-08-24VDC-X
Product Line

M4V Series

Type

10 = Single Solenoid

20 = Double Solenoid

30C = 3 Position Double Solenoid
Closed Center

30E = 3 Position Double Solenoid
Exhaust Center

Model

1 = 100 Series

2 = 200 Series

3 = 300 Series

4 = 400 Series

1 Not available with 100 series 24VAC. Flying
Leads are 300mm long.
2 Not available with 100 series. See page 24
for specifications. Leads are 580mm long.

Electrical Connection

Blank = DIN Connector

FL = Flying Leads1

X = Explosion Proof2

Voltage

12VDC

24VDC

24VAC 50/60 Hz

120VAC 50/60 Hz

Port Size

06 = 1/8 NPT (100, 200 Series)

08 = 1/4 NPT (200, 300 Series)

10 = 3/8 NPT (300 Series)

15 = 1/2 NPT (400 Series)

How To Order

How To Order

M
4V SERIES - SO

LEN
O

ID
 VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

15

Model Manifold

Fluid Air (Clean/Dry)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Material Aluminum Alloy

Includes Gaskets and Screws

Compatible With M3V Series

Model A B C D E F G H J K L M

M100H 19 5 13 M3X0.5 7 4.5 2 19 19 39 22 8.5

M200H 30 6 17 M3X0.5 7 4.5 0 23 23 45 25 10

M300H 35 6 20 M4X0.7 7 4.5 0 28 27 52 28 12

Model N P R
AA BB

2F 4F 6F 8F 2F 4F 6F 8F

M100H 25 11.5 1/4 NPT 57 95 133 171 47 85 123 161

M200H 25 11.5 1/4 NPT 69 115 161 207 57 103 149 195

M300H 29 13.5 3/8 NPT 82 138 194 250 70 126 182 238

Product Features

Technical Data

Dimensions (mm)

Engineering Specifications

 A

 B

 C

 BB

 AA

 G

 F

 J H TYP.

D
E

 N

 P

 M

 L K
(2) R

BOTH ENDS

See page 8 for compatible valves. M
AN

IFO
LD

S FO
R M

3V SERIES VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

16

How To Order

How To Order

2 Each kit includes one gasket and two screws.

1 Each kit includes one blanking plate and two screws.

How To Order – Manifold Blanking Plates1

How To Order – Manifold Gasket and Screw Kit2

M200H-4F
Manifold Style

H = Manifold for
3-way Valves

Model

1 = 100 Series

2 = 200 Series

3 = 300 Series

Number of Stations

2F = 2 Stations

4F = 4 Stations

6F = 6 Stations

8F = 8 Stations

M200H-B
Manifold Model

1 = 100 Series

2 = 200 Series

3 = 300 Series

Style

H = Manifold for
3-way Valves

M200H-G
Manifold Model

1 = 100 Series

2 = 200 Series

3 = 300 Series

Style

H = Manifold for
3-way Valves

M
AN

IFO
LD

S FO
R M

3V SERIES VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

17

 G

 F

 BB

 B

D
E

 C

 A

 AA

 J

 H TYP

 M

 L

(3) R
BOTH ENDS

 N

 K

 S

 P

 T

Model A B C D E F G H J K L M

M100M 30 5 13 M3X0.5 5.5 4.5 20 19 19 58 40 9

M200M 38 6 17 M3X0.5 5 4.5 21 23 23 61 43 9

M300M 50 6 20 M4X0.7 5 4.5 26 28 27 75 53 11

M400M 67.5 7 27 M4X0.7 6 5.5 32 35 31.5 104 68 18

Model N P R S T
AA BB

2F 4F 6F 8F 2F 4F 6F 8F

M100M 25 12.5 1/4 NPT 29 14 57 95 133 171 47 85 123 161

M200M 26 13 1/4 NPT 30.5 14.5 69 115 161 207 57 103 149 195

M300M 30 15 3/8 NPT 37.5 16.5 82 138 194 250 70 126 182 238

M400M 38 19 1/2 NPT 52 19 29 168 238 273 84 154 224 259

See page 11 for compatible valves.

Technical Data

Engineering Specifications

Dimensions (mm)

Model Manifold

Fluid Air (Clean/Dry)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Material Aluminum Alloy

Includes Gaskets and Screws

Compatible With M4V, M4A, M4L Series

 G

 F

 BB

 B

D
E

 C

 A

 AA

 J

 H TYP

 M

 L

(3) R
BOTH ENDS

 N

 K

 S

 P

 T

Model A B C D E F G H J K L M

M100M 30 5 13 M3X0.5 5.5 4.5 20 19 19 58 40 9

M200M 38 6 17 M3X0.5 5 4.5 21 23 23 61 43 9

M300M 50 6 20 M4X0.7 5 4.5 26 28 27 75 53 11

M400M 67.5 7 27 M4X0.7 6 5.5 32 35 31.5 104 68 18

Model N P R S T
AA BB

2F 4F 6F 8F 2F 4F 6F 8F

M100M 25 12.5 1/4 NPT 29 14 57 95 133 171 47 85 123 161

M200M 26 13 1/4 NPT 30.5 14.5 69 115 161 207 57 103 149 195

M300M 30 15 3/8 NPT 37.5 16.5 82 138 194 250 70 126 182 238

M400M 38 19 1/2 NPT 52 19 29 168 238 273 84 154 224 259

Model A B C D E F G H J K L M

M100M 30 5 13 M3X0.5 5.5 4.5 20 19 19 58 40 9

M200M 38 6 17 M3X0.5 5 4.5 21 23 23 61 43 9

M300M 50 6 20 M4X0.7 5 4.5 26 28 27 75 53 11

M400M 72 7 27 M4X0.7 6 5.5 32 35 31.5 104 68 18

Model N P R S T
AA BB

2F 4F 6F 8F 2F 4F 6F 8F

M100M 26 12.5 1/4 NPT 29 14 57 95 133 171 47 85 123 161

M200M 27 13 1/4 NPT 30.5 14.5 69 115 161 207 57 103 149 195

M300M 31 15 3/8 NPT 37.5 16.5 82 138 194 250 70 126 182 238

M400M 39 19 1/2 NPT 52 19 98 168 238 273 84 154 224 294

Product Features

Technical Data

M
AN

IFO
LD

S FO
R M

4V SERIES VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

18

How To Order

How To Order

² Each kit includes one gasket and two screws.

¹ Each kit includes one blanking plate and two screws.

How To Order – Manifold Blanking Plates1

How To Order – Manifold Gasket and Screw Kit2

M200M-4F
Manifold Style

M = Manifold for
4-way Valves

Model

1 = 100 Series

2 = 200 Series

3 = 300 Series

4 = 400 Series

Number of Stations

2F = 2 Stations

4F = 4 Stations

6F = 6 Stations

8F = 8 Stations

M200M-B
Manifold Model

1 = 100 Series

2 = 200 Series

3 = 300 Series

4 = 400 Series

Style

M = Manifold for
4-way Valves

M200M-G
Manifold Model

1 = 100 Series

2 = 200 Series

3 = 300 Series

4 = 400 Series

Style

M = Manifold for
4-way Valves

M
AN

IFO
LD

S FO
R M

4V SERIES VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

19

Technical Data

Model MPS

Voltage Range (-D) 12-24 VDC, (-A) 24-120VAC

Temperature Range 0 °F to 120 °F (-20 °C to 49 °C)

Max. Coil Power 4W

Electrical Connection 15-Pin D-Sub (DB15) Male

Circuit Protection (-D) N4004 Diode, (-A) MOV

Enclosure Rating IP65

LED Indicator Yes

Material ABS Body

Valve Compatibility

Valves Manifold Manifold PowerStrip™

M•V1• - • - • AC
M100• - • F

MPS1- • -A- •

M•V1• - • - • DC MPS1- • -D- •

M•V2• - • - • AC
M200• - • F

MPS2- • -A- •

M•V2• - • - • DC MPS2- • -D- •

M•V3• - • - • AC
M300• - • F

MPS3- • -A- •

M•V3• - • - • DC MPS3- • -D- •

M4V4• - • - • AC
M400M - • F

MPS4- • -A- •

M4V4• - • - • DC MPS4- • -D- •

Product Contents

Model Includes

MPS1- • - •
MPS2- • - •
MPS3- • - •
MPS4- • - •

Manifold PowerStrip™, Screws, Gaskets,
Connector Seal

MPS1- • - • -C3
MPS2- • - • -C3
MPS3- • - • -C3
MPS4- • - • -C3

Manifold PowerStrip™, Screws, Gaskets,
3m DB15 Cable, Connector Seal

MPS1- • - • -C10
MPS2- • - • -C10
MPS3- • - • -C10
MPS4- • - • -C10

Manifold PowerStrip™, Screws, Gaskets,
10m DB15 Cable, Connector Seal

 A

 B

 C

 D E

Model A B C D
MPS2 128.3 11.4 26.4 0
MPS3 146.4 11.4 32.9 6.5

MODEL
A

B
C D

E
M3V M4V M3V M4V M3V M4V

MPS1 100.4 111.4 11.9 23.9 23.9 -2.5 -2.5 -0.8

MPS2 120.4 128.3 11.4 25.4 26.4 -1 0 1.5

MPS3 131.4 146.4 11.4 31.9 32.9 5.5 6.5 2.5

MPS4 - 180.0 11.4 - 45.6 - 20.2 5

3m DB15 Cable: P3-15SDC
10m DB15 Cable: P10-15SDC DB15 Connector Seal

P/N: 3701400

ST1 (+)
ST2 (+)
ST3 (+)

ST4 (+)

ST8 (+)
ST7 (+)
ST6 (+)

ST5 (+)

COM (-)

COM (-)

ST5 (+)

ST6 (+)
ST7 (+)
ST8 (+)

ST1 (+)

ST2 (+)
ST3 (+)
ST4 (+)

MPS1

ST1 (+)
ST2 (+)
ST3 (+)

ST4 (+)

ST8 (+)
ST7 (+)
ST6 (+)

ST5 (+)

COM (-)

COM (-)

ST5 (+)

ST6 (+)
ST7 (+)
ST8 (+)

ST1 (+)

ST2 (+)
ST3 (+)
ST4 (+)

MPS2, MPS3, MPS4

Accessories Part Number

Blanking Plug - MPS1 MPS1-B

Blanking Plug - MPS2/MPS3/MPS4 MPS2-B

Valves and manifold not included. See page 21 for valves, manifold, and PowerStrip™ selection guide.

Engineering Specifications

Dimensions (mm)

Wiring Diagrams

Accessories

Product Features
M

PS SERIES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

20

How To Order

How To Order

MPS 2-4-D-C3
Number of Stations

2 to 8 Stations

Model

1 = M3V100 & M4V100 Series

2 = M3V200, M4V200, & M3V1 Series

3 = M3V300 & M4V300 Series

4 = M3V400 & M4V400 Series

Optional Cable

Blank = None

C3 = 3M Mating Cable

C10 = 10M Mating Cable

Product Line

MPS Series

Voltage

A = 24-120VAC

D = 12-24VDC

M
PS SERIES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

21

Manifolds with double solenoid valves require two PowerStrips.
See setup guide on www.Bimba.com for more information.

How To Order

Step #1 - Valve

Select a Bimba
Solenoid Valve 3-Way Valve

See page 8 for full valve specifications.

M3V 2 10-08-NC-24VDC
Port Size

06 - 1/8 NPT

08 - 1/4 NPT

10 - 3/8 NPT

Product Line

M3V Series

Model

1 = 100 Series

2 = 200 Series

3 = 300 Series

Type

10 = Single Solenoid

20 = Double Solenoid

Operation

NC = Normally

Voltage

12VDC

24VDC

24VAC

120VAC

4-Way Valve

M4V 2 10-08-24VDC

Model

1 = 100 Series

2 = 200 Series

3 = 300 Series

4 = 400 Series

Type

10 = Single Solenoid

20 = Double Solenoid

30C - 3 Position Double
Solenoid Closed Center

30E - 3 Position Double
Solenoid Exhaust Center

Voltage

12VDC

24VDC

24VAC

120VAC

Port Size

06 - 1/8 NPT

08 - 1/4 NPT

10 - 3/8 NPT

Product Line

M4V Series

See page 11 for full valve specifications.

Step #2 - Manifold

Match Manifold Model
to Valve Model

3-Way Manifold
See page 15 for full manifold specifications.

4-Way Manifold
See page 17 for full manifold specifications.

M200H-4F
Manifold Model

1 = 100 Series

2 = 200 Series

3 = 300 Series

Number of Stations

2F = 2 Stations

4F = 4 Stations

6F = 6 Stations

8F = 8 Stations

M200M-4F
Manifold Model

1 = 100 Series

2 = 200 Series

3 = 300 Series

4 = 400 Series

Number of Stations

2F = 2 Stations

4F = 4 Stations

6F = 6 Stations

8F = 8 Stations

Step #3 - PowerStrip™

Match Manifold PowerStrip™
to Valve Model, Voltage &
Manifold Length

MPS 2-4-D-C3

Number of Stations

2 to 8 Stations

Model

1 = M3V100 & M4V100 Series

2 = M3V200, M4V200, & M3V1 Series

3 = M3V300 & M4V300 Series

4 = M3V400 & M4V400 Series

Product Line

MPS Series

Voltage

A = 24-120VAC

D = 12-24VDC

Example – Bill of Materials

Item Quantity Part Number

Valve 4 M4V210-08-24VDC

Manifold 1 M200M-4F

Manifold PowerStrip™ 1 MPS2-4-D-C3

Optional Cable

Blank = None

C3 = 3M Mating Cable

C10 = 10M Mating Cable

How To Order
M

AN
IFO

LD
 PO

W
ERSTRIP™

 REFEREN
CE - SELECTIO

N
 G

UID
E

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

22

 84.1

 21.5
 190

 24

 83

 32

 40

 2.4

 69

 40

 (2) 5.2
(2) 19.2

1.7

 45

 72.4
 95

 (3) 1/4 NPT

 27

MFD Pneumatics
Tele (866)264-9560 Fax (773)685-0597 www.mfdpneumatics.com

SIZE
A

Part Number
Description

(Drawing for Reference Only)

THE INFORMATION CONTAINED IN
THIS DRAWING IS THE SOLE PROPERTY

OF MEAD FLUID DYNAMICS, INC.

 69
 40

 135

 24

 28

 32

 40

 29.3

 21.5

 2.4

(2) 19.2
1.7 DEEP

 (2) 5.2

 17.5

 45

 40

 27

 (3) 1/4" NPT

MFD Pneumatics
Tele (866)264-9560 Fax (773)685-0597 www.mfdpneumatics.com

SIZE
A

Part Number
Description

(Drawing for Reference Only)

THE INFORMATION CONTAINED IN
THIS DRAWING IS THE SOLE PROPERTY

OF MEAD FLUID DYNAMICS, INC.

Model M4M310-08
M4M320-08

Fluid Air (Clean/Dry)

Actuation Internally Piloted

Type 5 Port - 2 Position

Flow Cv 1.40

Port Size 1/4 NPT

Lubrication Not Required

Pressure Range 22 to 116 PSI (0.15 to 0.8 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Max. Frequency 4 cycle/sec

Electrical Connection DIN / LED Connector or Flying Leads

Voltage Range AC: ±15% DC: ±10%

Power Consumption AC: 3.5VA / DC: 3.0W

Protection IP65 (DIN40050)

Insulation Class B

Max. Response Time 50ms

Material Aluminum Alloy Body

Screws M5 X 0.8, 27.5mm long, Socket Head Cap Screw, Zinc Plated

Engineering Specifications

Technical Data

Dimensions (mm) - Single Solenoid 69
 40

 135

 24

 28

 32

 40

 29.3

 21.5

 2.4

(2) 19.2
1.7 DEEP

 (2) 5.2

 17.5

 45

 40

 27

 (3) 1/4" NPT

MFD Pneumatics
Tele (866)264-9560 Fax (773)685-0597 www.mfdpneumatics.com

SIZE
A

Part Number
Description

(Drawing for Reference Only)

THE INFORMATION CONTAINED IN
THIS DRAWING IS THE SOLE PROPERTY

OF MEAD FLUID DYNAMICS, INC.

Dimensions (mm) - Double Solenoid

 84.1

 21.5
 190

 24

 83

 32

 40

 2.4

 69

 40

 (2) 5.2
(2) 19.2

1.7

 45

 72.4
 95

 (3) 1/4 NPT

 27

MFD Pneumatics
Tele (866)264-9560 Fax (773)685-0597 www.mfdpneumatics.com

SIZE
A

Part Number
Description

(Drawing for Reference Only)

THE INFORMATION CONTAINED IN
THIS DRAWING IS THE SOLE PROPERTY

OF MEAD FLUID DYNAMICS, INC.

Product Features

M
4M

 (N
AM

UR) SERIES - SO
LEN

O
ID

 VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

23

M4M 3 10-08-24VDC-FL
Port Size

08 = 1/4 NPT

Product Line

M4M Series

Model

3 = 300 Series Type

10 = Single Solenoid

20 = Double Solenoid

Voltage

12VDC

24VDC

24VAC

120VAC

¹ Not available with 100 series 24VAC. Flying
Leads are 300mm long.

Electrical Connection

Blank = DIN Connector

FL = Flying Leads1

B

P R

A

S

A B

R P S

20

10

How To Order

How To Order
M

4M
 (N

AM
UR) SERIES - SO

LEN
O

ID
 VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

24

 66

 18

1/2NPT

 36

 36.2

Model Explosion Proof Coils

Available On M3V1, M3V200, M3V300, M4V200, M4V300,
M4V400, MGV200, MGV300 and MGV400 Series

Voltages Available 12VDC, 24VDC, 120VAC

Power Consumption AC: 6.8VA / DC: 4.6W

Temperature Range -4 °F to 140 °F (-20 °C to 60 °C)

Duty Cycle 100%

Protection IP65

Material Thermoplastic

Leads Length 24 inches

Connection Type 1/2 NPT Conduit

Hazardous Location

Ex m II T4 and Division 1
Class 1, Group A, B, C, and D

Class II, Group E, F, and G
Class III

Tested According To

CAN / CSA-E79-0-95
CAN / CSA-E79-18-95 for CSA

ANSI / ISA-S12.00.01-1999
ANSI / ISA-S12.23.01-1998 for FM

 A

 B

 36.2

 66

1/2NPT

 36

1/2NPT

 63.4

 66

 12.5

 36.2

See pages 9 and 12 for all other dimensions.
Note: overall length is the same as the
equivalent DIN connector model.

MODEL A B

MGV200 112 80.2

MGV300 118 82.7

MGV400 130 91.2

Product Features

Technical Data

Engineering Specifications

Dimensions (mm)

M3V & M4V Series
(M4V part shown)

M3V1 Series MGV Series

EXPLO
SIO

N
 PRO

O
F CO

ILS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

25

21

12

Type Description Part Number Compatibility

Coils for DIN Connectors

Coil for 9.4mm DIN Connector, 110/120 VAC M4V110-016-4A

100 Series Solenoid Valves
Coil for 9.4mm DIN Connector, 12VDC M4V110-016-2A

Coil for 9.4mm DIN Connector, 24VAC M4V110-016-6A

Coil for 9.4mm DIN Connector, 24VDC M4V110-016-8A

Coil for 11mm DIN Connector, 110/120 VAC M4V210-016-2E

200, 300, 400 Series Solenoid Valves
MGV Soft Start Valves

M3V1 Direct Acting Valves

Coil for 11mm DIN Connector, 12VDC M4V210-016-4E

Coil for 11mm DIN Connector, 24VAC M4V210-016-6E

Coil for 11mm DIN Connector, 24VDC M4V210-016-8E

Coils with Flying Leads1

Coil with Flying Leads, 110/120 VAC S100C-120VAC

100 Series Solenoid ValvesCoil with Flying Leads, 12VDC S100C-12VDC

Coil with Flying Leads, 24VDC S100C-24VDC

Coil with Flying Leads, 110/120 VAC S300C-120VAC

200, 300, 400 Series Solenoid Valves
MGV Soft Start Valves

M3V1 Direct Acting Valves

Coil with Flying Leads, 12VDC S300C-12VDC

Coil with Flying Leads, 24VAC S300C-24VAC

Coil with Flying Leads, 24VDC S300C-24VDC

Explosion Proof Coils2

Explosion Proof Coil 110/120VAC 3080172-003
200, 300, 400 Series Solenoid Valves

MGV Soft Start Valves
M3V1 Direct Acting Valves

Explosion Proof Coil 12VDC 3080172-005

Explosion Proof Coil 24VDC 3080172-006

1 Flying leads are 300mm long.
2 Not available for 100 series solenoid valves. Leads are 580mm long.

How To Specify

Product Information

Solenoid Valve Coils

Type Description Part Number Compatibility

DIN Connectors

9.4mm Industrial Form C DIN Connector, AC M4V110-005-P2 100 Series Solenoid Valves with AC coil

9.4mm Industrial Form C DIN Connector, DC M4V110-005-P3 100 Series Solenoid Valves with DC coil

11mm Industrial Form B DIN Connector, AC M4V210-005-P2
200, 300, 400 Series,
MGV Soft Start Valves,

M3V1 Direct Acting Valves with AC coil

11mm Industrial Form B DIN Connector, DC M4V210-005-P3A
200, 300, 400 Series
MGV Soft Start Valves

M3V1 Direct Acting Valves with DC coil

Solenoid Valve Connectors

Wiring Instructions
9.4mm DIN Connector, fits 0.22"

to 0.29" OD Cable
11mm DIN Connector, fits 0.24"

to 0.31" OD Cable

PlugM3 x 0.5,
30 long screw

Cover
Use 22-14 AWG Stranded Wire

Use flathead
screwdriver to
open plug and

access terminals

DC Valves:
1 = DC+
2 = DC-

AC Valves:
No Polarity

21

12
21

12
21

12

SO
LEN

O
ID

 VALVE - SERVICE PARTS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

26

Model M4A210-06
M4A220-06 M4A230C-06 M4A210-08

M4A220-08 M4A230C-08

Fluid Air (Clean/Dry)

Actuation Externally Piloted

Type 5 Port - 2 Position 5 Port - 3 Position 5 Port - 2 Position 5 Port - 3 Position

Flow Cv 0.78 Cv 0.67 Cv 0.89 Cv 0.67

Port Size 1/8 NPT Inlet/Outlet Ports 1/4 NPT
Exhaust Ports 1/8 NPT

Lubrication Not Required

Pressure Range 22 to 116 PSI (0.15 to 0.8 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Max. Frequency 5 cycle/sec 3 cycle/sec 5 cycle/sec 3 cycle/sec

Material Aluminum Alloy Body

See page 17 for compatible manifolds.

Product Features

Technical Data

Engineering Specifications

Model M4A310-10
M4A320-10 M4A330C-10 M4A410-15

M4A420-15 M4A430C-15

Fluid Air (Clean/Dry)

Actuation Externally Piloted

Type 5 Port - 2 Position 5 Port - 3 Position 5 Port - 2 Position 5 Port - 3 Position

Flow Cv 1.68 Cv 1.00 Cv 2.79 Cv 1.68

Port Size Inlet/Outlet Ports 3/8 NPT
Exhaust Ports 1/4 NPT 1/2 NPT

Lubrication Not Required

Pressure Range 22 to 116 PSI (0.15 to 0.8 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Max. Frequency 4 cycle/sec 3 cycle/sec 3 cycle/sec

Material Aluminum Alloy Body

M
4A SERIES - AIR PILO

T VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

27

How To Specify

Product Information

Dimensions (mm) – Single Air Pilot
Model A B C D E F G H J

M4A210-06 1/8 NPT 36 13.7 17 22 31.7 77.7 20 21.7

M4A210-08 1/8 NPT 36 13.7 17 22 31.7 77.7 20 21.7

M4A310-10 1/4 NPT 45 17.5 20 27 40 95.5 24 28

M4A410-15 1/2 NPT 63 25.5 27 34 57 128 28 43

 G

 J

 H

 K

 (2) M

 L

 1/8 NPT

 (3) N

 P

 R T

 U

 (2) V

 S

 (2) A

 B

 C
 F

 D

 E

Model A B C D E F G H J
M4A210-06 1/8 NPT 36 13.7 17 22 31.7 77.7 20 21.7
M4A210-08 1/8 NPT 36 13.7 17 22 31.7 77.7 20 21.7
M4A310-08 1/4 NPT 45 17.5 20 27 40 95.5 24 28
M4A310-10 1/4 NPT 45 17.5 20 27 40 95.5 24 28
M4A410-15 1/2 NPT 63 25.5 27 34 57 128 28 43

Model K L M N P R S T U V
M4A210-06 35 7 4.3 1/8 NPT 38 12.7 0 22.7 18 3.3
M4A210-08 35 7 4.3 1/4 NPT 38 12.7 3 21.2 21 3.3
M4A310-08 40 6.5 4.3 1/4 NPT 50 28 0 29 22 4.3
M4A310-10 40 6.5 4.3 3/8 NPT 50 28 4 28 24 4.3
M4A410-15 50 7.5 5.5 1/2 NPT 72 43 4 39 36 4.3

 H J

 K

 L

 M

 (2) N

 (2) 1/8 NPT

 (3) A

 P

 R

 S

 T

 U

 (2) V (2) B

 C

 D

 E

 F

 G

Model A B C D E F G H J

M4A220-06 1/8 NPT
1/8 NPT 36 28 17 22 46 92 20

M4A220-08 1/4 NPT

M4A320-08 1/4 NPT
1/4 NPT 45 33 20 27 55.5 111 24

M4A320-10 3/8 NPT

M4A420-15 1/2 NPT 1/2 NPT 63 39.5 27 34 71 142 28

Model K L M N P R S T U V

M4A220-06
36 35 7 4.3 38 27

0 27 18
3.3

M4A220-08 3 35.5 21

M4A320-08
43.5 40 6.5 4.3 50 30.5

0 44.5 22
4.3

M4A320-10 4 43.5 24

M4A420-15 57 50 7.5 5.5 72 35 4 53 36 4.3

 (2) N J H

 K

 M
 L

 (2) 1/8 NPT

 (3) A

 U

 T

 P

 R

 (2) V

 S

 (2) B

 D

 E
 F

 G

 C

Model A B C D E F G H J

M4A230C-06 1/8 NPT
1/8 NPT 36 28 17 22 46 111 20

M4A230C-08 1/4 NPT

M4A330C-08 1/4 NPT
1/4 NPT 45 33 20 27 55.5 130 24

M4A330C-10 3/8 NPT

M4A430C-15 1/2 NPT 1/2 NPT 63 39.5 27 34 71 163 28

Model K L M N P R S T U V

M4A230C-06
36 35 7 4.3 38 27

0 27 18
3.3

M4A230C-08 3 35.5 21

M4A330C-08
43.5 40 6.5 4.3 50 30.5

0 44.5 22
4.3

M4A330C-10 4 43.5 24

M4A430C-15 57 50 7.5 5.5 72 35 4 53 36 4.3

Model K L M N P R S T U V
M4A210-06 35 7 4.3 1/8 NPT 38 12.7 0 22.7 18 3.3

M4A210-08 35 7 4.3 1/4 NPT 38 12.7 3 21.2 21 3.3

M4A310-10 40 6.5 4.3 3/8 NPT 50 15 4 28 24 4.3

M4A410-15 50 7.5 5.5 1/2 NPT 72 21 4 39 36 4.3

Dimensions (mm) – Double Air Pilot
Model A B C D E F G H J

M4A220-06 1/8 NPT 1/8 NPT 36 28 17 22 46 92 20

M4A220-08 1/4 NPT 1/8 NPT 36 28 17 22 46 92 20

M4A320-10 3/8 NPT 1/4 NPT 45 33 20 27 55.5 111 24

M4A420-15 1/2 NPT 1/2 NPT 63 39.5 27 34 71 142 28

Model K L M N P R S T U V
M4A220-06 36 35 7 4.3 38 27 0 37 18 3.3

M4A220-08 36 35 7 4.3 38 27 3 35.5 21 3.3

M4A320-10 43.5 40 6.5 4.3 50 30.5 4 43.5 24 4.3

M4A420-15 57 50 7.5 5.5 72 35 4 53 36 4.3

Dimensions (mm) – Double Air Pilot - Closed Center

Model A B C D E F G H J
M4A230C-06 1/8 NPT 1/8 NPT 36 28 17 22 46 111 20

M4A230C-08 1/4 NPT 1/8 NPT 36 28 17 22 46 111 20

M4A330C-10 3/8 NPT 1/4 NPT 33 33 20 27 55.5 130 24

M4A430C-15 1/2 NPT 1/2 NPT 39.5 39.5 27 34 71 163 28

Model K L M N P R S T U V
M4A230C-06 36 35 7 4.3 38 27 0 37 18 3.3

M4A230C-08 36 35 7 4.3 38 27 3 35.5 21 3.3

M4A330C-10 43.5 40 6.5 4.3 50 30.5 4 43.5 24 4.3

M4A430C-15 57 50 7.5 5.5 72 35 4 53 36 4.3

M
4A SERIES - AIR PILO

T VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

28

How To Order

How To Order

B

PR

A

S
20

B

PR

A

S
10

B

PR

A

S
30C

M4A 2 10-08

Model

2 = 200 Series

3 = 300 Series

4 = 400 Series

Product Line

M4A Series
Type

10 = Single Solenoid

20 = Double Solenoid

30C = 3 Position Double
Air Pilot Closed Center

Port Size

06 = 1/8 NPT (200 Series)

08 = 1/4 NPT (200 Series)

10 = 3/8 NPT (300 Series)

15 = 1/2 NPT (400 Series)

M
4A SERIES - AIR PILO

T VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

29

Model 210-06 230-06 310-08 330-08

Fluid Air (Clean/Dry)

Actuation Hand Lever

Type 5 Port - 2 Position 5 Port - 3 Position 5 Port - 2 Position 5 Port - 3 Position

Flow Cv 0.78 Cv 0.67 Cv 1.39 Cv 1.00

Port Size 1/8 NPT 1/4 NPT

Lubrication Not Required

Pressure Range 0 to 116 PSI (0 to 0.8 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Material Aluminum Alloy Body

 N

 P

 M

 L

 R

 (3) S

 V

 U

 (5)A

 T

 B

 C

 D

 E

 F

 H G

 J

K

Model A B C D E F G H J K L M N P R S T U V

M4H210-06 1/8 NPT 81.5 32.5 22 90 13.7 69.5 36 15 M16X1.5 20 21.7 35 23.5 31.7 4.3 18 18 22.7

M4H310-08 1/4 NPT 101 40.5 27 93.5 17.5 87 45 18 M20X1.5 24 28 40 27.5 40 4.3 18 22 29

Model A B C D E F G H J K L M N P R S T U V
M4H210-06/M4HA210-06 1/8 NPT 81.5 32.5 22 90 14.5 69.5 36 15 M16X1.5 20 22.5 35 23.5 32.5 4.3 18 18 23.5

M4H310-08/M4HA310-08 1/4 NPT 101 40.5 27 93.5 18 87 45 18 M20X1.5 24 28.5 40 27.5 40.5 4.3 18 22 29.5

M4H230C-06/M4H230E-06 1/8 NPT 81.5 32.5 22 90.5 14.5 69.5 36 17 M16X1.5 20 22.5 35 23.5 32.5 4.3 18 18 23.5

M4H330C-08/M4H330E-08 1/4 NPT 101 40.5 27 94 18 87 45 20 M20X1.5 24 28.5 40 27.5 40.5 4.3 18 22 29.5

M4HA230C-06/M4HA230E-06 1/8 NPT 100.5 32.5 22 90.5 14.5 88.5 36 17 M16X1.5 20 22.5 35 23.5 32.5 4.3 18 18 23.5

M4HA330C-08/M4HA330E-08 1/4 NPT 120 40.5 27 94 18 106 45 20 M20X1.5 24 28.5 40 27.5 40.5 4.3 18 22 29.5

Product Features

Technical Data

Engineering Specifications

Dimensions (mm)

Panel Mount

Installation Options

Body Mount

>> Unscrew and remove handle,
nut, and boot

>> Reassemble in panel
>> Panel thickness (200 Series:
≤5mm, 300 Series: ≤ 6mm)

>> Panel mounting hole diameter
(200 Series: Ø16.75mm, 300
Series: Ø21mm)

>> See Dimensions for mounting
hole size and spacing

>> Screws not included

M
4H

 SERIES - H
AN

D
 LEVER VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

30

A B

R P S

A B

R PS

A B

R P S

B

PR

A

S

A B

R P S

A B

R P S

How To Order

How To Order

M4H 2 10-06

Model

2 = 200 Series

3 = 300 Series

Product Line

M4H Series = Manual Return

M4HA Series = Spring Return

Type

10 = 5 Port - 2 Position

30C = 5 Port - 3 Position Closed Center

30E = 5 Port - 3 Position Exhaust Center

Port Size

06 = 1/8 NPT (200 Series)

08 = 1/4 NPT (300 Series)

10 (Spring Return)10 (Manual Return)

30C (Manual Return)30C (Manual Return) 30E (Manual Return) 30E (Spring Return)

M
4H

 SERIES - H
AN

D
 LEVER VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

31

 (4) A

 C

 B

 E

 F

 G

 8 10

 45°

 45°

 K
 J

 H

 (4) 6.5

 (2) 3
 L

 M

 N

P

B

R

A

Model A B C D E F

M4HV3 1/4 NPT 88.5 56 1.5 M40X1.5 13.5

M4HV4 1/2 NPT 110 72 2 M52X1.5 18

Model G H J K L M N

M4HV3 104 74 62 51 62 74 140

M4HV4 128 102 89 64 81 94 160

Model A B C E F G H J K L M N
M4HV3 1/4 NPT 88.5 56 M40X1.5 13.5 104 74 62 51 62 74 140

M4HV4 1/2 NPT 110 72 M52X1.5 18 128 102 89 64 81 94 160

Product Features

Technical Data

Engineering Specifications

Model M4HV310-08-S M4HV330-08-S M4HV410-15-S M4HV430-15-S

Fluid Air (Clean/Dry)

Actuation Rotary Hand Lever

Type 4 Port - 2 Position
- Detented

4 Port - 3 Position
- Closed Center

- Detented

4 Port -2 Position
- Detented

4 Port - 3 Position
- Closed Center

- Detented

Flow Cv 1.67 Cv 4.89

Port Size 1/4 NPT 1/2 NPT

Lubrication Not Required

Pressure Range 0 to 145 PSI (0 to 1.0 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Material Aluminum Alloy Body

Dimensions (mm)

 (4) A

 C

 B

 E

 F

 G

 8 10

 45°

 45°

 K
 J

 H

 (4) 6.5

 (2) 3
 L

 M

 N

P

B

R

A

Model A B C D E F

M4HV3 1/4 NPT 88.5 56 1.5 M40X1.5 13.5

M4HV4 1/2 NPT 110 72 2 M52X1.5 18

Model G H J K L M N

M4HV3 104 74 62 51 62 74 140

M4HV4 128 102 89 64 81 94 160

M
4H

V SERIES - H
AN

D
 LEVER VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

32

How To Order

How To Order

B

P R

A

10

B

P R

A

30

M4HV 3 10-08-S

Model

3 = 300 Series

4 = 400 Series

Product Line

M4HV Series

Type

10 = 4 Port - 2 Position

30 = 4 Port - 3 Position - Closed Center

Port Size

08 = 1/4 NPT (300 Series)

15 = 1/2 NPT (400 Series)

Mounting

S = Panel Nut

M
4H

V SERIES - H
AN

D
 LEVER VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

33

Model M4L210-06 M4L310-08

Fluid Air (Clean/Dry)

Actuation Push-Pull Knob

Type 5 Port - 2 Position - Detented

Flow Cv 0.78 Cv 1.39

Port Size 1/8 NPT 1/4 NPT

Lubrication Not Required

Pressure Range 0 to 116 PSI (0 to 0.8 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Material Aluminum Alloy Body

 G

 10

 H
 (3) 4.3

 J

 K

 L
 M

 6 MAX

 N

 P

 R

 S

 (2) 3.3

 T

 U

 (5) A

 D
 E

 F

 B

 C

Model A B C D E F G H J K L M N P R S T U

M4L210-06 1/8 NPT 36 13.7 17 22 31.7 98 65 20 21.7 23.5 35 M14X1.0 22 38 12.7 18 22.7

M4L310-08 1/4 NPT 45 17.5 20 27 40 115 80.8 24 28 27.5 40 M16X1.0 25 50 15 22 29
Model A B C D E F G H J K L M N P R S T U

M4L210-06 1/8 NPT 36 14.5 17 22 32.5 106 65.8 20 22.5 23.5 35 M14X1.0 25 38 13.5 18 23.5

M4L310-08 1/4 NPT 45 18 20 27 40.5 121.5 81 24 28.5 27.5 40 M16X1.0 25 50 15.5 22 29.5

Product Features

Technical Data

Engineering Specifications

Dimensions (mm)

 G

 10

 H
 (3) 4.3

 J

 K

 L
 M

 6 MAX

 N

 P

 R

 S

 (2) 3.3

 T

 U

 (5) A

 D
 E

 F

 B

 C

Model A B C D E F G H J K L M N P R S T U

M4L210-06 1/8 NPT 36 13.7 17 22 31.7 98 65 20 21.7 23.5 35 M14X1.0 22 38 12.7 18 22.7

M4L310-08 1/4 NPT 45 17.5 20 27 40 115 80.8 24 28 27.5 40 M16X1.0 25 50 15 22 29

 G

 10

 H
 (3) 4.3

 J

 K

 L
 M

 6 MAX

 N

 P

 R

 S

 (2) 3.3

 T

 U

 (5) A

 D
 E

 F

 B

 C

Model A B C D E F G H J K L M N P R S T U

M4L210-06 1/8 NPT 36 13.7 17 22 31.7 98 65 20 21.7 23.5 35 M14X1.0 22 38 12.7 18 22.7

M4L310-08 1/4 NPT 45 17.5 20 27 40 115 80.8 24 28 27.5 40 M16X1.0 25 50 15 22 29

M
4L SERIES - PUSH

-PULL VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

34

How To Order

How To Order

B

PR

A

S

M4L 2 10-06

Model

2 = 200 Series

3 = 300 Series

Product Line

M4L Series

Type

10 = 5 Port - 2 Position

Port Size

06 = 1/8 NPT (200 Series)

08 = 1/4 NPT (300 Series)

M
4L SERIES - PUSH

-PULL VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

35

Model M4F210-08-G M4F210-08-LG

Fluid Air (Clean/Dry)

Actuation Foot Pedal

Type 5 Port - 2 Position

Flow Cv 0.78 Cv 0.78

Lubrication Not Required

Pressure Range 0 to 116 PSI (0 to 0.8 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Material Aluminum Alloy Body

Technical Data

Engineering Specifications

 10.5 137

 133

 53

 87

A

A 6

 21 42

 25

 (3) 1/4 NPT

SECTION A-A

 135
 73

 6
 24 75.7

 3

 170
 200

 245

 85
 99

 10.5 137

 133

 53

 87

A

A 6

 21 42

 25

 (3) 1/4 NPT

SECTION A-A

 135
 73

 6
 24 75.7

 3

 170
 200

 245

 85
 99

 10.5 137

 133

 53

 87

A

A 6

 21 42

 25

 (3) 1/4 NPT

SECTION A-A

 135
 73

 6
 24 75.7

 3

 170
 200

 245

 85
 99

Dimensions (mm)

Product Features
M

4F SERIES - FO
O

T PED
AL VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

36

How To Order

How To Order

B

PR

A

S

B

PR

A

S

G LG

M4F 2 10-08-G

Model

2 = 200 Series

Product Line

M4F Series

Type

10 = 5 Port - 2 Position

Port Size

08 = 1/4 NPT

Style

G = Non-Locking with Guard

LG = Locking with Guard

M
4F SERIES - FO

O
T PED

AL VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

37

Model MASC100-06 MASC200-08 MASC300-10 MASC300-15

Fluid Air (Clean/Dry)

Port Size 1/8 NPT 1/4 NPT 3/8 NPT 1/2 NPT

Pressure Range 7 to 138 PSI (0.05 to 0.95 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Max. Flow (SCFM)
Controlled 7.1 15.9 44.1 58.3

Free 14.1 28.3 53.0 88.3

Material Aluminum Alloy Body

Model A B C D E F G H J K L M N P R S T

MASC100-06 1/8 NPT M6X0.5 M12X0.75 10 18 26 23 18 8.6 4.3 47 52.5 22 32 - - -

MASC200-08 1/4 NPT M6X0.5 M12X0.75 13.5 18 30 27 23 8.6 4.3 51 56.5 26 36 - - -

MASC300-10 3/8 NPT M8X0.75 M16X1.0 17.5 28 40.5 37 32 10 5.3 65 74 35 50 M4X0.7 6 18

MASC300-15 1/2 NPT M8X0.75 M16X1.0 17.5 28 40.5 37 32 10 5.3 65 74 35 50 M4X0.7 6 18

Product Features

Technical Data

Engineering Specifications

Dimensions (mm)

 P
 N

 H G F

 J

 (2) K

 L
 M

(2)R
S

 T

 (2) A

 E

 D

B

C

Model A B C D E F G H J K L M N P R S T

MASC100-06 1/8 NPT
M6X0.5 M12X0.75

10
18

26 23 18
8.6 4.3

46.8 52.3 22 32
-- -- --

MASC200-08 1/4 NPT 13.5 30 27 23 50.8 56.3 26 36

MASC300-10 3/8 NPT
M8X0.75 M16X1.0 17.5 28 40.5 37 32 10.2 5.3 65 74 35 50 M4X0.7 6 18

MASC300-15 1/2 NPT

 P
 N

 H G F

 J

 (2) K

 L
 M

(2)R
S

 T

 (2) A

 E

 D

B

C

Model A B C D E F G H J K L M N P R S T

MASC100-06 1/8 NPT
M6X0.5 M12X0.75

10
18

26 23 18
8.6 4.3

46.8 52.3 22 32
-- -- --

MASC200-08 1/4 NPT 13.5 30 27 23 50.8 56.3 26 36

MASC300-10 3/8 NPT
M8X0.75 M16X1.0 17.5 28 40.5 37 32 10.2 5.3 65 74 35 50 M4X0.7 6 18

MASC300-15 1/2 NPT

 P
 N

 H G F

 J

 (2) K

 L
 M

(2)R
S

 T

 (2) A

 E

 D

B

C

Model A B C D E F G H J K L M N P R S T

MASC100-06 1/8 NPT
M6X0.5 M12X0.75

10
18

26 23 18
8.6 4.3

46.8 52.3 22 32
-- -- --

MASC200-08 1/4 NPT 13.5 30 27 23 50.8 56.3 26 36

MASC300-10 3/8 NPT
M8X0.75 M16X1.0 17.5 28 40.5 37 32 10.2 5.3 65 74 35 50 M4X0.7 6 18

MASC300-15 1/2 NPT

M
ASC SERIES - FLO

W
 CO

N
TRO

L

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

38

How To Order

How To Order

P A

MASC 200 08
Product Line

M4F Series

Model

1 = 100 Series

2 = 200 Series

3 = 300 Series

Port Size

06 = 1/8 NPT (100 Series)

08 = 1/4 NPT (200 Series)

10 = 3/8 NPT (300 Series)

15 = 1/2 NPT (300 Series)

M
ASC SERIES - FLO

W
 CO

N
TRO

L

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

39

Air preparation equipment is a crucial element
in many pneumatic circuits. Filters, regulators,
and lubricators provide improved operation in
pneumatic valves and actuators. Accessories such
as gauges and switches allow you to further monitor
your systems and ensure quality operation.

Air Preparation
Equipment

Contents
41	 MGR Series Regulators

41 – Engineering Specifications
	41 – Performance Data
42 – Dimensions
43 – How To Order

44	 MSR Series Mini Regulators
44 – Engineering Specifications
	44 – Performance Data & Dimensions
	45 – How To Order

46	 MGF Series General Purpose Filters
	46 – Engineering Specifications
	46 – Performance Data
47 – Dimensions
48 – How To Order

49	 MGFB Series Coalescing Filters
49 – Engineering Specifications
	49 – Performance Data
50 – Dimensions
51 – How To Order

52	 MGL Lubricators
52 – Engineering Specifications
52 – Performance Data
	53 – Dimensions
	54 – How To Order

55	 MGFR Series Filter Regulators
	55 – Engineering Specifications
55 – Performance Data
	56 – Dimensions
	57 – How To Order

58	 MGFC Series Filter Regulator
Lubricators
	58 – Engineering Specifications
58 – Performance Data
	59 – Dimensions
	60 – How To Order

61	 MGZ Series Pressure Relief Valves
	61 – Engineering Specifications
	61 – Dimensions
61 – Modular Connecting Kit
	62 – How To Order

63	 MGV Series Soft Start/Dump Valves
	63 – Engineering Specifications
63 – Dimensions
	63 – Modular Connecting Kit
	64 – How To Order

65	 Modular Connecting Kits
	65 – Dimensions
	66 – How To Order

67	 Mounting Brackets
	67 – Dimensions
	68 – How To Order

69	 Air Distribution Blocks
	69 – Engineering Specifications
69 – Dimensions
69 – Modular Connecting Kit
70 – How To Order

71	 Air Preparation Equipment – Service
Parts
	71 – Filtering Specifications
	71 – Types, Descriptions &
Compatibility
	72 – How To Order

73	 Round Gauges
	73 – Engineering Specifications
73 – Dimensions
74 – How To Order

75	 Digital Gauges
75 – Engineering Specifications
75 – Dimensions
76 – How To Order
	76 – Display Description

77	 Digital Pressure Switches
	77 – Engineering Specifications
	77 – Analog Output Characteristics
78 – Dimensions & Accessories
	79 – How To Order

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

41

Model MGR

Fluid Air (Clean/Dry)

Type Relieving Regulator with Push to Lock Adjustment Knob

Pressure Range Blank - 7 to 130 PSI (0.05 to 0.9 MPa)
L - 7 to 60 PSI (0.05 to 0.4 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Material Aluminum Alloy Body

Pressure Gauge Square/Flush-Mounted Gauge or
Large Round/Port-Mounted Gauge

Mounting Individual Stamped Steel Bracket or
Modular Connecting Kit (page 38) or Panel Mount

Includes Stamped Steel Bracket / Panel Nut

Product Features

Technical Data

Engineering Specifications

Performance Data MGR

0
10
20
30
40
50
60
70
80
90

0 20 40 60 80 100 120 140

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGR200 Flow Characteristics MGR200

0
10
20
30
40
50
60
70
80
90

0 20 40 60 80 100 120 140 160

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGR300 Flow Characteristics MGR300

0
10
20
30
40
50
60
70
80
90

0 50 100 150 200 250

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGR400Flow Characteristics MGR400

0
10
20
30
40
50
60
70
80
90

0 50 100 150 200 250 300 350 400 450

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGR600 Flow Characteristics MGR600

26

29

32

0 20 40 60 80 100 120 140

O
ut

le
t P

re
ss

ur
e

(p
si

)

Inlet Pressure (psi)

MGR300

Set Point

26

29

32

0 20 40 60 80 100 120 140

O
ut

le
t P

re
ss

ur
e

(p
si

)

Inlet Pressure (psi)

MGR200

Set Point

Regulator Characteristics MGR200

26

29

32

0 20 40 60 80 100 120 140 160

O
ut

le
t P

re
ss

ur
e

(p
si

)

Inlet Pressure (psi)

MGR400

Set Point

26

29

32

0 20 40 60 80 100 120 140 160

O
ut

le
t P

re
ss

ur
e

(p
si

)

Inlet Pressure (psi)

MGR600

Set Point

Regulator Characteristics MGR300 Regulator Characteristics MGR400 Regulator Characteristics MGR600

M
G

R SERIES - REG
ULATO

RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

42

Model A B C D E F G H J K L M N
MGR_200-06 30 32 M30 x 1.5 1/8 NPT 55 34 28 15.5 5.5 47 43 89 38

MGR_200-08 30 32 M30 x 1.5 1/4 NPT 55 34 28 15.5 5.5 47 43 89 38

MGR_300-08 41 31 M40 x 1.5 1/4 NPT 53 40 38 8 6.5 60 46 112.5 50.8

MGR_300-10 41 31 M40 x 1.5 3/8 NPT 53 40 38 8 6.5 60 46 112.5 50.8

MGR_400-15 50 40 M55 x 2.0 1/2 NPT 72 55 52 11 8.5 80 53 140.5 67.5

MGR600-20 70 48 M68 x 1.5 3/4 NPT 90 66 64 13 11 99 73.5 191.5 85

MGR600-25 70 48 M68 x 1.5 1 NPT 90 66 64 13 11 99 73.5 191.5 85

Product Information

Dimensions (mm)
 E

G

 M L
 J

 K

 N

 F

 H

 A B

 (2) D

27.2
(MGRK200

ONLY)

30.6
(MGRK200

ONLY)

 C BRACKET
INCLUDED

Model A B C D E F G H J K L M

MGR200-06
30 32 M30 x 1.5

1/8 NPT
55 34 28 15.5 5.5 47 43 89

MGR200-08 1/4 NPT

MGR300-08
41 31 M40 x 1.5

1/4 NPT
53 40 38 8 6.5 60 46 112.5

MGR300-10 3/8 NPT

MGR400-15 50 40 M55 x 2.0 1/2 NPT 72 55 52 11 8.5 80 53 140.5

MGR600-20
70 48 M68 x 1.5

3/4 NPT
90 66 64 13 11 99 43 89

MGR600-25 1 NPT

How To Specify

M
G

R SERIES - REG
ULATO

RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

43

How To Order

How To Order

MGR MGRK

MGR K 300-08-L-R

Product Line

MGR Series Model

200 Series

300 Series

400 Series

600 Series

³ See page 73 for dimensions

Gauge Type

Blank = Square/Flush

R = Round/Port-Mounted3

Port Size

06 = 1/8 NPT (200 Series)

08 = 1/4 NPT (200, 300 Series)

10 = 3/8 NPT (300 Series)

15 = 1/2 NPT (400 Series)

20 = 3/4 NPT (600 Series)

25 = 1 NPT (600 Series)

Pressure Range

Blank = Square/Flush

L = 7-60 PSI2

² L option only available with
200, 300 & 400 series

Series

Blank = Standard Relieving Regulator

K = Relieving Regulator with Reverse Flow1

¹ K option only available with 200, 300 & 400 series

M
G

R SERIES - REG
ULATO

RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

44

Model MSR200-06 MSR200-08

Fluid Air (Clean/Dry)

Port Size 1/8 NPT 1/4 NPT

Type Relieving Regulator with Push to Lock Adjustment Knob

Pressure Range 7 to 130 PSI (0.05 to 0.9 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Material Aluminum Alloy Body

Mounting Inline via Bracket / Panel Mount

Includes Gauge1 / Stamped Steel Bracket / Panel Nut / 2 Gauge Locations

¹ 1/8 NPT, 40mm round gauge, 0-140 PSI

0
10
20
30
40
50
60
70
80
90

0 10 20 30 40

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MSR200 Flow Characteristics

Product Features

Technical Data

Engineering Specifications

Performance Data MSR200

26

29

32

0 20 40 60 80 100 120 140

O
ut

le
t P

re
ss

ur
e

(p
si

)

Inlet Pressure (psi)

MSR200

Set Point

Regulation Characteristics

Dimensions

 50

 5.5

74.5
WHEN

ADJUSTMENT
KNOB LOCKED

 2

 40

 34

 2
 7

 42

 30 51.5
 38

 28

 10

 26

 (2) 1/8 NPT 06: 1/8
08: 1/4

M30 x 1.5
BRACKET
INCLUDED

GAUGE
INCLUDED

BOTH SIDES
PRESSURE GAUGE

PORT
M

SR SERIES - M
IN

I REG
ULATO

RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

45

How To Order

How To Order

MSR 200-08
Product Line

MSR Series

Model

200

Port Size

06 = 1/8 NPT

08 = 1/4 NPT

M
SR SERIES - M

IN
I REG

ULATO
RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

46

Technical Data

Engineering Specifications

Model MGF200 MGF300 MGF400 MGF600

Fluid Air

Pressure Range Semi- Auto and Auto Drain: 22 to 130 PSI (0.15 to 0.9 MPa)
Manual Drain: 7 to 130 PSI (0.05 to 0.9 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range 23 °F to 158 °F (-5 °C to 70 °C)
Polycarbonate Bowl

Capacity
0.34 FL OZ

(10CC)
1.35 FL OZ

(40CC)
2.7 FL OZ

(80CC) N/A

Metal Bowl Capacity 0.57 FL OZ
(17CC)

1.35 FL OZ
(40CC)

2.7 FL OZ
(80CC)

7.8 FL OZ
(230CC)

Bowl Material
Polycarbonate Bowl or Metal

Bowl with Polycarbonate
Level Indicator

Polycarbonate Bowl with Metal Bowl Guard or
Metal Bowl with Polycarbonate Level Indicator

Metal Bowl with
Polycarbonate Level Indicator

Material Aluminum Alloy Body

Mounting Individual Stamped Steel Bracket or Modular Connecting Kit (page 38)

Includes Stamped Steel Bracket

See page 71 for service parts.

Performance Data MGF

0
10
20
30
40
50
60
70
80
90

0 20 40 60 80 100 120

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGF200
Flow Characteristics MGF200

0
10
20
30
40
50
60
70
80
90

100

0 50 100 150 200

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGF300
Flow Characteristics MGF300

0
10
20
30
40
50
60
70
80
90

100

0 50 100 150 200 250 300

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGF400
Flow Characteristics MGF400

0
10
20
30
40
50
60
70
80
90

100

0 50 100 150 200 250 300 350 400 450

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGF600
Flow Characteristics MGF600

Product Features

M
G

F SERIES - G
EN

ERAL PURPO
SE FILTERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

47

Model A B C D E F

MGF200-06 30 123*
137** 1/8 NPT - 27 8.4

MGF200-08 30 123*
137** 1/4 NPT - 27 8.4

MGF300-08 41 182 1/4 NPT G 1/8 40 8

MGF300-10 41 182 3/8 NPT G 1/8 40 8

MGF400-15 50 208 1/2 NPT G 1/4 55 11

MGF600-20 70 280 3/4 NPT G 1/4 66 13

MGF600-25 70 280 1 NPT G 1/4 66 13

Model G H J K L M

MGF200-06 5.4 23 93*
107**

110*
124** 38 47

MGF200-08 5.4 23 93*
107**

110*
124** 38 47

MGF300-08 6.5 27 143 164 50.8 60

MGF300-10 6.5 27 143 164 50.8 60

MGF400-15 8.6 33.5 166.5 191.5 67.5 80

MGF600-20 11 50 219 256 84.5 99

MGF600-25 11 50 219 256 84.5 99

* Polycarbonate Bowl
** Metal Bowl

Product Information

Dimensions (mm)

 G
 H

 J

 K

 L
 M

 E
 F A

 B

 (2) C

 D

BRACKET
INCLUDED

Model A B C D E F G H J K

MGF200-06
30 123

1/8 NPT
-- 27 2.4 5.4 23 93 110

MGF200-08 1/4 NPT

MGF300-08
41 182

1/4 NPT
G 1/8 40 8 6.5 27 143 164

MGF300-10 3/8 NPT

MGF400-15 50 208 1/2 NPT G 1/4 55 11 8.6 33.5 166.5 191.5

MGF600-20
70 280

3/4 NPT
G 1/4 66 13 11 50 219 256

MGF600-25 1 NPT

 G
 H

 J

 K

 L
 M

 E
 F A

 B

 (2) C

 D

BRACKET
INCLUDED

Model A B C D E F G H J K

MGF200-06
30 123

1/8 NPT
-- 27 2.4 5.4 23 93 110

MGF200-08 1/4 NPT

MGF300-08
41 182

1/4 NPT
G 1/8 40 8 6.5 27 143 164

MGF300-10 3/8 NPT

MGF400-15 50 208 1/2 NPT G 1/4 55 11 8.6 33.5 166.5 191.5

MGF600-20
70 280

3/4 NPT
G 1/4 66 13 11 50 219 256

MGF600-25 1 NPT

How To Specify
M

G
F SERIES - G

EN
ERAL PURPO

SE FILTERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

48

MGF 300-08-S-W-D

Product Line

MGF Series Model

200 Series

300 Series

400 Series

600 Series
² 200 series has polycarbonate bowl with
no guard
³ 600 series is only available with
-D metal bowl

Bowl Type

Blank = Polycarbonate Bowl with Metal
Bowl Guard2

D = Metal Bowl3

Port Size

06 = 1/8 NPT (200 Series)

08 = 1/4 NPT (200, 300 Series)

10 = 3/8 NPT (300 Series)

15 = 1/2 NPT (400 Series)

20 = 3/4 NPT (600 Series)

25 = 1 NPT (600 Series)

Drain

Blank = Auto Drain1

M = Manual Drain

S = Semi-Auto Drain

¹ Not available on 200 series

Filtering

Blank = 40µm

W = 5µm

How To Order

How To Order

M
G

F SERIES - G
EN

ERAL PURPO
SE FILTERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

49

Technical Data

Engineering Specifications

Model MGFB200 MGFB300 MGFB400

Fluid Air to be filtered to 5µ or better

Pressure Range Semi- Auto and Auto Drain: 25 to 130 PSI (0.17 to 0.9 MPa)
Manual Drain: 7 to 130 PSI (0.05 to 0.9 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range 23 to 158 °F (-5 to 70 °C)

Filtration Rating 0.01µ (95% efficiency)

Max Flow Rate1 5 SCFM 10 SCFM 20 SCFM

Polycarbonate Bowl Capacity 0.34 FL OZ
(10CC)

1.35 FL OZ
(40CC)

2.7 FL OZ
(80CC)

Metal Bowl Capacity 0.57 FL OZ
(17CC)

1.35 FL OZ
(40CC)

2.7 FL OZ
(80CC)

Bowl Material
Polycarbonate Bowl or

Metal Bowl with Polycarbonate
Level Indicator

Polycarbonate Bowl with Metal Bowl Guard or
Metal Bowl with Polycarbonate Level Indicator

Material Aluminum Alloy Body

Mounting Individual Stamped Steel Bracket or Modular Connecting Kit (page 38)

Includes Stamped Steel Bracket

¹ Maximum rated flow at 85 PSI inlet pressure for coalescing function.

Performance Data MGFB

0

0.5

1

1.5

2

2.5

3

0 2 4 6 8 10 12

PR
ES

SU
RE

 D
RO

P
(P

SI
)

FLOW (SCFM)

MGFB200

0

0.5

1

1.5

2

2.5

3

0 2 4 6 8 10 12 14

PR
ES

SU
RE

 D
RO

P
(P

SI
)

FLOW (SCFM)

MGFB300

0

0.5

1

1.5

2

2.5

3

0 5 10 15 20 25

PR
ES

SU
RE

 D
RO

P
(P

SI
)

FLOW (SCFM)

MGFB400 Flow Characteristics MGFB200 Flow Characteristics MGFB300 Flow Characteristics MGFB400

See page 71 for service parts.

Product Features
M

G
FB SERIES - CO

ALESCIN
G

 FILTERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

50

Model G H J K L M

MGFB200-06 5.4 23 93*
107**

110*
124** 38 47

MGFB200-08 5.4 23 93*
107**

110*
124** 38 47

MGFB300-08 6.5 27 143 164 50.8 60

MGFB300-10 6.5 27 143 164 50.8 60

MGFB400-15 8.6 33.5 166.5 191.5 67.5 80

* Polycarbonate Bowl
** Metal Bowl

Product Information

Dimensions (mm)

 G
 H

 J

 K

 L
 M

 E
 F A

 B

 (2) C

 D

BRACKET
INCLUDED

Model A B C D E F G H J K

MGF200-06
30 123

1/8 NPT
-- 27 2.4 5.4 23 93 110

MGF200-08 1/4 NPT

MGF300-08
41 182

1/4 NPT
G 1/8 40 8 6.5 27 143 164

MGF300-10 3/8 NPT

MGF400-15 50 208 1/2 NPT G 1/4 55 11 8.6 33.5 166.5 191.5

MGF600-20
70 280

3/4 NPT
G 1/4 66 13 11 50 219 256

MGF600-25 1 NPT

How To Specify

M
G

FB SERIES - CO
ALESCIN

G
 FILTERS

Model A B C D E F

MGFB200-06 30 123*
137** 1/8 NPT - 27 8.4

MGFB200-08 30 123*
137** 1/4 NPT - 27 8.4

MGFB300-08 41 182 1/4 NPT G 1/8 40 8

MGFB300-10 41 182 3/8 NPT G 1/8 40 8

MGFB400-15 50 208 1/2 NPT G 1/4 55 11

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

51

How To Order

How To Order

MGFB 300-08-S-1-D

Product Line

MGFB Series Model

200 Series

300 Series

400 Series ² 200 series has polycarbonate bowl with
no guard

Bowl Type

Blank = Polycarbonate Bowl with Metal
Bowl Guard2

D = Metal Bowl3

Port Size

06 = 1/8 NPT (200 Series)

08 = 1/4 NPT (200, 300 Series)

10 = 3/8 NPT (300 Series)

15 = 1/2 NPT (400 Series)

Drain

Blank = Auto Drain1

M = Manual Drain

S = Semi-Auto Drain

¹ Not available on 200 series

Filtering

1 = 0.01µ Coalescing

M
G

FB SERIES - CO
ALESCIN

G
 FILTERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

52

Technical Data

Engineering Specifications

See page 71 for service parts.

Model MGL200 MGL300 MGL400 MGL600

Fluid Air (Clean/Dry)

Type Fine Oil Mist

Pressure Range 7 to 130 PSI (0.05 to 0.9 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range 23 °F to 158 °F (-5 °C to 70 °C)

Polycarbonate Bowl Capacity 0.85 FL OZ
(25CC)

2.5 FL OZ
(75CC)

5.4 FL OZ
(160CC) N/A

Metal Bowl Capacity 1.08 FL OZ
(32CC)

2.5 FL OZ
(75CC)

5.4 FL OZ
(160CC)

12.8 FL OZ
(380CC)

Bowl Material
Polycarbonate Bowl or Metal

Bowl with Polycarbonate
Level Indicator

Polycarbonate Bowl with Metal Bowl Guard or Metal
Bowl with Polycarbonate Level Indicator

Metal Bowl with
Polycarbonate Level

Indicator

Material Aluminum Alloy Body

Recommended Lubricant Non-Detergent SAE10, ISO VG32, or equivalent

Mounting Individual Stamped Steel Bracket or Modular Connecting Kit (page 38)

Includes Stamped Steel Bracket

Performance Data MGL

Flow Characteristics MGL200 Flow Characteristics MGL300

Flow Characteristics MGL400 Flow Characteristics MGL600

0
10
20
30
40
50
60
70
80
90

100

0 20 40 60 80 100 120 140 160 180 200

O
ut

le
t P

re
ss

ur
e

(p
si

g)

Flow (SCFM)

MGL300

0
10
20
30
40
50
60
70
80
90

100

0 20 40 60 80 100 120 140

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGL200

0
10
20
30
40
50
60
70
80
90

100

0 50 100 150 200 250 300

O
ut

le
t P

re
ss

ur
e

(p
si

g)

Flow (SCFM)

MGL400

0
10
20
30
40
50
60
70
80
90

100

0 50 100 150 200 250 300 350 400 450

O
ut

le
t P

re
ss

ur
e

(p
si

g)

Flow (SCFM)

MGL600

Product Features

M
G

L SERIES - LUBRICATO
RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

53

Model A B C D E
MGL200-06 30 1/8 NPT 40 27 8.5

MGL200-08 30 1/4 NPT 40 27 8.5

MGL300-08 41 1/4 NPT 53.5 40 8

MGL300-10 41 3/8 NPT 53.5 40 8

MGL400-15 50 1/2 NPT 71 55 11

MGL600-20 70 3/4 NPT 89 66 13

MGL600-25 70 1 NPT 89 66 13

Model F G H J K L

MGL200-06 5.5 47 80*
94** 23 119*

133** 38

MGL200-08 5.5 47 80*
94** 23 119*

133** 38

MGL300-08 6.5 60 125 27 169 50.8

MGL300-10 6.5 60 125 27 169 50.8

MGL400-15 8.5 80 142 33.5 190 67.5

MGL600-20 11 99 194.5 50 256 84.5

MGL600-25 11 99 194.5 50 256 84.5

 A

 B

 C

BRACKET
INCLUDED

 F

 G

 K

 L

 D
 E

 H

 J

Model/Item A B C D E F G H J K

MGL200-06 30 1/8" 40 27 8.5 5.5 47 80 23 119

MGL200-08 30 1/4" 40 27 8.5 5.5 47 80 23 119

MGL300-08 41 1/4" 53.5 40 8 6.5 60 125 27 169

MGL300-10 41 3/8" 53.5 40 8 6.5 60 125 27 169

MGL300-15 41 1/2" 53.5 40 8 6.5 60 125 27 169

MGL400-10 50 3/8" 71 55 11 8.5 80 142 33.5 190

MGL400-15 50 1/2" 71 55 11 8.5 80 142 33.5 190

MGL600-20 70 3/4" 89 66 13 11 99 194.5 50 256

MGL600-25 70 1" 89 66 13 11 99 194.5 50 256

Mead Fluid Dynamics, Inc.
4114 N. Knox Avenue Chicago, IL. 60641 Tele (877)MEAD-USA Fax (773)685-7002

www.mead-usa.com sales@mead-usa.com

SIZE
A

Part Number
Description

(Drawing for Reference Only)

THE INFORMATION CONTAINED IN
THIS DRAWING IS THE SOLE PROPERTY

OF MEAD FLUID DYNAMICS, INC.

* Polycarbonate Bowl
** Metal Bowl

Product Information

Dimensions (mm)

How To Specify
M

G
L SERIES - LUBRICATO

RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

54

MGL 300-08-D

Product Line

MGL Series Model

200 Series

300 Series

400 Series

600 Series
² 200 series has polycarbonate bowl with
no guard

Bowl Type

Blank = Polycarbonate Bowl with Metal
Bowl Guard2

D = Metal Bowl3

Port Size

06 = 1/8 NPT (200 Series)

08 = 1/4 NPT (200, 300 Series)

10 = 3/8 NPT (300 Series)

15 = 1/2 NPT (400 Series)

20 = 3/4 NPT (600 Series)

25 = 1 NPT (600 Series)

How To Order

How To Order

M
G

L SERIES - LUBRICATO
RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

55

Model MGFR200 MGFR300 MGFR400 MGFR600
Fluid Air
Type Relieving Regulator with Push to Lock Adjustment Knob

Pressure Range

Semi- Auto and Auto Drain: Standard Pressure - 22 to 130 PSI (0.15 to 0.9 MPa)
 Low Pressure - 22 to 60 PSI (0.15 to 0.4 MPa)
Manual Drain: Standard Pressure - 7 to 130 PSI (0.05 to 0.9 MPa)

 Low Pressure - 7 to 60 PSI (0.05 to 0.4 MPa)

Proof Pressure 215 PSI (1.5 MPa)
Temperature Range 23 °F to 158 °F (-5 °C to 70 °C)

Polycarbonate Bowl Capacity 0.34 FL OZ (10CC) 1.35 FL OZ (40CC) 2.7 FL OZ (80CC) N/A
Metal Bowl Capacity 0.57 FL OZ (17CC) 1.35 FL OZ (40CC) 2.7 FL OZ (80CC) 7.8 FL OZ (230CC)

Bowl Material
Polycarbonate Bowl or Metal

Bowl with Polycarbonate Level
Indicator

Polycarbonate Bowl with Metal Bowl Guard or
Metal Bowl with Polycarbonate Level Indicator

Metal Bowl with
Polycarbonate Level

Indicator

Material Aluminum Alloy Body
Mounting Individual Stamped Steel Bracket or Modular Connecting Kit (page 38) or Panel Mount
Includes Stamped Steel Bracket / Panel Nut

0
10
20
30
40
50
60
70
80
90

0 20 40 60 80 100 120 140 160

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGFR300

0
10
20
30
40
50
60
70
80
90

0 20 40 60 80 100 120

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGFR200

0
10
20
30
40
50
60
70
80
90

0 50 100 150 200 250

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGFR400

0
10
20
30
40
50
60
70
80
90

0 50 100 150 200 250 300 350 400 450

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGFR600

See page 71 for service parts.

Technical Data

Engineering Specifications

Product Features

Performance Data MGFR

Flow Characteristics MGFR200 Flow Characteristics MGFR300 Flow Characteristics MGFR400 Flow Characteristics MGFR600

Regulation Characteristics MGFR200 Regulation Characteristics MGFR300 Regulation Characteristics MGFR400 Regulation Characteristics MGFR600

26

29

32

0 20 40 60 80 100 120 140

O
ut

le
t P

re
ss

ur
e

(p
si

)

Inlet Pressure (psi)

MGFR300

Set Point

26

29

32

0 20 40 60 80 100 120 140

O
ut

le
t P

re
ss

ur
e

(p
si

)

Inlet Pressure (psi)

MGFR200

Set Point

26

29

32

0 20 40 60 80 100 120 140

O
ut

le
t P

re
ss

ur
e

(p
si

)

Inlet Pressure (psi)

MGFR400

Set Point

26

29

32

0 20 40 60 80 100 120 140 160

O
ut

le
t P

re
ss

ur
e

(p
si

)

Inlet Pressure (psi)

MGFR600

Set Point

M
G

FR SERIES - FILTER REG
ULATO

RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

56

Product Information

Dimensions (mm)

How To Specify

Model A B C D E F G
MGFR200-06 1/8 NPT 30 32 M30X1.5 - 55 34

MGFR200-08 1/4 NPT 30 32 M30X1.5 - 55 34

MGFR300-08 1/4 NPT 41 31 M40X1.5 G 1/8 53 40

MGFR300-10 3/8 NPT 41 31 M40X1.5 G 1/8 53 40

MGFR400-15 1/2 NPT 50 40 M55X2.0 G 1/4 72 52

MGFR600-20 3/4 NPT 70 48 M68X1.5 G 1/4 90 66

MGFR600-25 1 NPT 70 48 M68X1.5 G 1/4 90 66

Model H J K L M N P R

MGFR200-06 28 15.5 5.5 93*
107** 48 161*

175** 47 38

MGFR200-08 28 15.5 5.5 93*
107** 48 161*

175** 47 38

MGFR300-08 38 8 6.5 143 46 225.5 60 50.8

MGFR300-10 38 8 6.5 143 46 225.5 60 50.8

MGFR400-15 52 11 8.5 166.5 53 270.5 80 67.5

MGFR600-20 64 13 11 219 76 363 99 84.5

MGFR600-25 64 13 11 219 76 363 99 84.5

 L

 N

 M

 F

 H
 G

 (2) K

 (2) J

 P

 R

 C B

 (2) A

D

 E

BRACKET
INCLUDED

Model A B C D E F

MGFR200-06 1/8 NPT
30 32 M30X1.5 -- 55

MGFR200-08 1/4 NPT

MGFR300-08 1/4 NPT
41 31 M40X1.5 G 1/8 53

MGFR300-10 3/8 NPT

MGFR400-15 1/2 NPT 50 40 M55X2.0 G 1/4 72

MGFR600-20 3/4 NPT
70 47.7 M68X1.5 G 1/4 90

MGFR600-25 1 NPT

Model G H J K L M N P

MGFR200-06
34 28 15.5 5.5 93 48 161 47

MGFR200-08

MGFR300-08
40 38 8 6.5 143 46 225.5 60

MGFR300-10

MGFR400-15 52 52 11 8.5 166.5 53 270.5 80

MGFR600-20
66 64 13 11 219 76 363 99

MGFR600-25

* Polycarbonate Bowl
** Metal Bowl

M
G

FR SERIES - FILTER REG
ULATO

RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

57

How To Order

How To Order

MGFR 300-08-S-L-W-D-R

Product

MGFR Model

200 Series

300 Series

400 Series

600 Series

² 200 series has polycarbonate bowl with
no guard
³ 600 series is only available with
-D metal bowl

Bowl Type

Blank = Polycarbonate Bowl with Metal
Bowl Guard2

D = Metal Bowl3

Port Size

06 = 1/8 NPT (200 Series)

08 = 1/4 NPT (200, 300 Series)

10 = 3/8 NPT (300 Series)

15 = 1/2 NPT (400 Series)

20 = 3/4 NPT (600 Series)

25 = 1 NPT (600 Series)

Drain

Blank = Auto Drain1

M = Manual Drain

S = Semi-Auto Drain

¹ Not available on 200 series

Filtering

Blank = 40µm

W = 5µm

Pressure Range

Blank = Standard

L = Low2

² L option only available with 200,
300 and 400 series
NOTE: See Engineering Specifications
for Pressure Range

Gauge Type

Blank = Square/Flush

R = Round

M
G

FR SERIES - FILTER REG
ULATO

RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

58

Model MGFC200-06-S MGFC200-08-S MGFC300-08 MGFC300-10 MGFC400-15

Fluid Air

Port Size 1/8 NPT 1/4 NPT 1/4 NPT 3/8 NPT 1/2 NPT

Type Relieving Regulator with Push to Lock Adjustment Knob and Fine Oil Mist Lubricator

Pressure Range 22 to 130 PSI (0.15 to 0.9 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range 23 °F to 158 °F (-5 °C to 70 °C)

Drain Bowl Capacity 0.34 FL OZ (10CC) 1.35 FL OZ (40CC) 2.7 FL OZ (80CC)

Oil Bowl Capacity 0.85 FL OZ (25CC) 2.5 FL OZ (75CC) 5.4 FL OZ (160CC)

Bowl Material Polycarbonate Bowl Polycarbonate Bowl with Metal Bowl Guard

Material Aluminum Alloy Body

Mounting Modular Connecting Kit (page 38) included

Recommended Lubricant Non-Detergent SAE10, ISO VG32, or equivalent

Drain Semi-Auto Drain Auto Drain

Includes T Style Modular Connecting Kit / Panel Nut

Technical Data

Engineering Specifications

Product Features

See page 71 for service parts.

0
10
20
30
40
50
60
70
80
90

0 20 40 60 80 100 120 140 160

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGFC300

0
10
20
30
40
50
60
70
80
90

0 20 40 60 80 100 120

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGFC200

0
10
20
30
40
50
60
70
80
90

0 50 100 150 200 250

O
ut

le
t P

re
ss

ur
e

(p
si

)

Flow (SCFM)

MGFC400

26

29

32

0 20 40 60 80 100 120 140

O
ut

le
t P

re
ss

ur
e

(p
si

)

Inlet Pressure (psi)

MGFC300

Set Point

26

29

32

0 20 40 60 80 100 120 140

O
ut

le
t P

re
ss

ur
e

(p
si

)

Inlet Pressure (psi)

MGFC200

Set Point

26

29

32

0 20 40 60 80 100 120 140

O
ut

le
t P

re
ss

ur
e

(p
si

)

Inlet Pressure (psi)

MGFC400

Set Point

Performance Data MGFC

Flow Characteristics MGFC200 Flow Characteristics MGFC300 Flow Characteristics MGFC400

Regulation Characteristics MGFC200 Regulation Characteristics MGFC300 Regulation Characteristics MGFC400

M
G

FC SERIES - FILTER REG
ULATO

R LUBRICATO
RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

59

Product Information

Dimensions (mm)

How To Specify

Model A B C D E
MGFC200-06-S 1/8 NPT 62 30 M30X1.5 -

MGFC200-08-S 1/4 NPT 62 30 M30X1.5 -

MGFC300-08 1/4 NPT 72 41.5 M40X1.5 G 1/8

MGFC300-10 3/8 NPT 72 41.5 M40X1.5 G 1/8

MGFC400-15 1/2 NPT 89 50 M55X2.0 G 1/4

Model F G H J K L

MGFC200-06-S 97 93 5.5 8.5 50 161

MGFC200-08-S 97 93 5.5 8.5 50 161

MGFC300-08 124 143 6.5 9 70 225.5

MGFC300-10 124 143 6.5 9 70 225.5

MGFC400-15 164 165.5 8.5 12 80 270.5

 H
 J

 F

 G
 L

 K

 C
 B

 (2) A

T-BRACKET
INCLUDED

D

E

Model A B C D E F G H J K L

MGFC200-06-S 1/8 NPT
62 30 M30X1.5 -- 97 93 5.5 8.5 50 161

MGFC200-08-S 1/4 NPT

MGFC300-08 1/4 NPT
72 41.5 M40X1.5 G 1/8 124 143 6.5 9 70 225.5

MGFC300-10 3/8 NPT

MGFC400-15 1/2 NPT 89 50 M55X2.0 G 1/4 164 165.5 8.5 12 80 269.5

Mead Fluid Dynamics, Inc.
4114 N. Knox Avenue Chicago, IL. 60641 Tele (877)MEAD-USA Fax (773)685-7002

www.mead-usa.com sales@mead-usa.com

SIZE
A

Part Number
Description

(Drawing for Reference Only)

THE INFORMATION CONTAINED IN
THIS DRAWING IS THE SOLE PROPERTY

OF MEAD FLUID DYNAMICS, INC.

M
G

FC SERIES - FILTER REG
ULATO

R LUBRICATO
RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

60

MGFC 200-08-S-W

Product Line

MGFC Series Model

200 Series

300 Series

400 Series

Port Size

06 = 1/8 NPT (200 Series)

08 = 1/4 NPT (200, 300 Series)

10 = 3/8 NPT (300 Series)

15 = 1/2 NPT (400 Series)

Drain

Blank = Auto Drain1

S = Semi-Auto Drain2

¹ Not available on 200 series
² Not available on 300 & 400 series

Filtering

Blank = 40µm

W = 5µm

How To Order

How To Order

M
G

FC SERIES - FILTER REG
ULATO

R LUBRICATO
RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

61

Model MGZ

Fluid Air (Clean/Dry)

Actuation Manual

Valve Type 3 Port - 2 Position

Pressure Range 0 to 130 PSI (0 to 0.9 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Material Aluminum Alloy Body

Mounting Individual Stamped Steel Bracket or
Modular Connecting Kit

Knob Motion 90° Twist

Includes Modular Connecting Kit /
Stamped Steel Bracket / Lock and Key

 H

 N

 F

 G

 L

 P

 J

 M

 K

 C

 (2) A

 D

 E
B

BRACKET
INCLUDED

R Model A B C D E F

MGZ200-06 1/8 NPT 1/4 NPT
42.5 30 40 5.5

MGZ200-08 1/4 NPT 1/4 NPT

MGZ300-08 1/4 NPT 3/8 NPT
56.5 41 53.4 6.5

MGZ300-10 3/8 NPT 3/8 NPT

MGZ400-15 1/2 NPT 1/2 NPT 66 50 64 8.5

Model G H J K L M N

MGZ200-06
8.5 42 27 23 89 36.5 47

MGZ200-08

MGZ300-08
8 55 40 27 112.5 46 60

MGZ300-10

MGZ400-15 11 65 55 33.5 134 58.5 75

Model A B C D E F G
MGZ200-06 1/8 NPT 1/4 NPT 42.5 30 40 5.5 8.5

MGZ200-08 1/4 NPT 1/4 NPT 42.5 30 40 5.5 8.5

MGZ300-08 1/4 NPT 3/8 NPT 56.5 41 53.4 6.5 8

MGZ300-10 3/8 NPT 3/8 NPT 56.5 41 53.4 6.5 8

MGZ400-15 1/2 NPT 1/2 NPT 66 50 64 8.5 11

Model H J K L M N P R
MGZ200-06 42 27 23 89 36.5 47 38 7.1

MGZ200-08 42 27 23 89 36.5 47 38 7.1

MGZ300-08 55 40 27 112.5 46 60 51 9.3

MGZ300-10 55 40 27 112.5 46 60 51 9.3

MGZ400-15 65 55 33.5 134 58.5 75 63 10.5

T STYLE

L STYLE

U STYLE

MODULAR CONNECTING KIT INCLUDED

Product Features

Technical Data

Engineering Specifications

Dimensions (mm)

Modular Connecting Kit (included)

T STYLE

L STYLE

U STYLE

MODULAR CONNECTING KIT INCLUDED

T STYLE

L STYLE

U STYLE

MODULAR CONNECTING KIT INCLUDED

M
G

Z SERIES - PRESSURE RELIEF VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

62

P R

A

MGZ 300-08-T

Product Line

MGZ Series Model

200 Series

300 Series

400 Series

Port Size

06 = 1/8 NPT (200 Series)

08 = 1/4 NPT (200, 300 Series)

10 = 3/8 NPT (300 Series)

15 = 1/2 NPT (400 Series)

Modular Connecting Kit1

T = T Style

L = L Style

U = U Style

¹ All Pressure Relief Valves also include stamped
bracket

How To Order

How To Order

M
G

Z SERIES - PRESSURE RELIEF VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

63

Product Features

Technical Data

Engineering Specifications

Model MGV200-06 MGV200-08 MGV300-08 MGV300-10 MGV400-15

Fluid Air (Clean/Dry)

Actuation Solenoid Operated, 3/2 Soft Start

Port Size 1/8 NPT 1/4 NPT 1/4 NPT 3/8 NPT 1/2 NPT

Exhaust Port Size 1/4 NPT 3/8 NPT 1/2 NPT

Pressure Range 36 to 130 PSI (0.25 to 0.9 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C) (Explosion Proof -4 °F to 140 °F [-20 °C to 60 °C])

Electrical Connection DIN / LED Connector or Flying Leads or Explosion Proof Coil Conduit Entry

Voltage Range -15% to +10%

Insulation Class B

Power Consumption1 AC: 3.5VA / DC: 2.5W

Mounting Individual Stamped Steel Bracket or Modular Connecting Kit

Material Aluminum Alloy Body

Connector/Coil1 11mm DIN Connector, Industrial Form B

Includes Modular Connecting Kit / Stamped Steel Bracket

¹ See page 24 for explosion proof specifications

Dimensions (mm)

Modular Connection Kit (included)

 F

 G

 E

 C

 (2) A

 D

BRACKET
INCLUDED

 M

 K

 L

 N

 H

 J

B

Model A B C D E

MGV200-06 1/8 NPT 1/4 NPT
24.5 30.5 30

MGV200-08 1/4 NPT 1/4 NPT

MGV300-08 1/4 NPT 3/8 NPT
31.5 34.5 34

MGV300-10 3/8 NPT 3/8 NPT

MGV400-15 1/2 NPT 1/2 NPT 40.5 39 40.5

Model F G H J K L M

MGV200-06
123.5 57 5.5 8 80 67 59

MGV200-08

MGV300-08
131 62.5 6.5 8 95 82 74

MGV300-10

MGV400-15 142.5 80 8.5 11 120 102 90

T STYLE

L STYLE

U STYLE

MODULAR CONNECTING KIT INCLUDED

T STYLE

L STYLE

U STYLE

MODULAR CONNECTING KIT INCLUDED

T STYLE

L STYLE

U STYLE

MODULAR CONNECTING KIT INCLUDED

Model A B C D E F
MGV200-06 1/8 NPT 1/4 NPT 24.5 30.5 30 123.5

MGV200-08 1/4 NPT 1/4 NPT 24.5 30.5 30 123.5

MGV300-08 1/4 NPT 3/8 NPT 31.5 34.5 34 131

MGV300-10 3/8 NPT 3/8 NPT 31.5 34.5 34 131

MGV400-15 1/2 NPT 1/2 NPT 40.5 39 40.5 142.5

Model G H J K L M N
MGV200-06 57 5.5 8 80 67 59 50

MGV200-08 57 5.5 8 80 67 59 50

MGV300-08 62.2 6.5 8 95 82 74 65

MGV300-10 62.2 6.5 8 95 82 74 65

MGV400-15 80 8.5 11 120 102 90 78

M
G

V SERIES - SO
FT START/D

UM
P VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

64

2

1

P

R

A

MGV 300-08-T-24VDC-X

Product Line

MGV Series Model

200 Series

300 Series

400 Series

Port Size

06 = 1/8 NPT (200 Series)

08 = 1/4 NPT (200, 300 Series)

10 = 3/8 NPT (300 Series)

15 = 1/2 NPT (400 Series)

Modular Connecting Kit1

T = T Style

L = L Style

U = U Style
¹ All Pressure Relief Valves also
include stamped bracket

Voltage

12VDC

24VDC

24VAC 50/60 Hz

120VAC 50/60 Hz ² Not available with 24VAC.
Flying Leads are 300mm long.
³ See page 24 for specifications.
Leads are 580mm long.

Electrical Connection

Blank = DIN Connector

FL = Flying Leads2

X = Explosion Proof3

How To Order

How To Order

M
G

V SERIES - SO
FT START/D

UM
P VALVES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

65

Model A B C D E F G H J K
MGA201-P1 66 33 5 30 45 38.3 8.5 5.5 11.5 50

MGA301-P1 88 44 7 41.5 60.4 49.3 9 6.5 13 70

MGA401-P1 104 52 7 50 76 58.5 12 8.6 15.5 80

MGA601-P1 128 64 10 70 104 79.5 16 11 19.8 100

 A

 C
 D

 E

 F

 B

 (2) G

 J

 K

 (2) H

Model A B C D E F G H J K

MGA201-P1 66 33 5 30 45 38.3 8.5 5.5 11.5 50

MGA301-P1 88 44 7 41.5 60.5 49.3 9 6.5 12.5 70

MGA401-P1 104 52 7 50 76 58.5 12 8.6 16.3 80

MGA601-P1 128 64 10 70 104 79.5 16 11 19.5 100

 A

 D
 E

 F

 C

 B

 J

 G

 H

 K

Model A B C D E F G H J K

MGA202-P1 51.3 18.3 5 30 45 38.3 8.5 5.5 11.5 8

MGA302-P1 69 22.8 7 41.5 60.5 49.3 9 6.5 12.5 9

MGA402-P1 80 27.5 7 50 76 58.5 12 8.6 16.3 12

MGA602-P1 103.5 39.5 10 70 104 79.5 16 11 19.5 14

 A

 C

 D

 E
 B

 F

Model A B C D E F

MGA203-P1 35 18.3 15 30 38.3 11.5

MGA303-P1 43.8 22.8 19.5 38 49.3 12.5

MGA403-P1 52.5 27.5 26 52 58.5 15.5

MGA603-P1 76 39.5 34 68 79.5 19.5

How To Specify

Product Information

Dimensions (mm)

T Style

L Style

Model A B C D E F G H J K
MGA202-P1 51 18.3 5 30 45 38.3 8.4 5.4 11.5 8

MGA302-P1 69 22.9 7 41.5 60.4 49.3 9 6.5 13 10.8

MGA402-P1 80 27.5 7 50 76 58.5 12 8.6 15.5 11.8

MGA602-P1 103.4 38.5 10 70 104 79.3 16 11 19.8 13.8

U Style

Model A B C D E F
MGA203-P1 35 18.3 15 30 38.3 11.5

MGA303-P1 43.8 22.9 19.5 38 49.3 13

MGA403-P1 52.5 27.5 26 52 58.5 15.5

MGA603-P1 76 38.5 34 68 79.3 19.8

M
O

D
ULAR CO

N
N

ECTIN
G

 KITS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

66

MGA 3 02-P1

Product Line

MGA Series Model

2 = 200 Series

3 = 300 Series

4 = 400 Series

6 = 600 Series

Type

01 = T Style (connecting and mounting)

02 = L Style (connecting and mounting)

03 = U Style (connecting only)

Material

P1 = Aluminum

How To Order

How To Order

M
O

D
ULAR CO

N
N

ECTIN
G

 KITS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

67
M

O
UN

TIN
G

 BRACKETS

Product Information

Brackets for MGFR, MGR Series

Brackets for MGF, MGL Series

Brackets for MGV Series

Brackets for MSR Series

Brackets for MGZ Series

 D

 A B
 C

 H

 K

 E

 J

 M
 L

 (2) F

 (2) G

 A

 B

 D

 C

 G

 H

 K

 J

 (2) F

 (2) E

 J

 E

 L

 M

 H

 (2) F
 K

 (2) G

 A B

 C

 D

 A

 B

 D

 C

 G

 H

 K

 J

 (2) F

 (2) E

 D

 A B
 C

 H

 K

 E

 J

 M
 L

 (2) F

 (2) G

Model A B C D E F G H J K L M
MGB202-P2 20 20 2 45 33 5.4 8.4 27 40 6.4 38.2 42.3

MGB302-P2 27 28 2 60 44 6.5 8 40 55 11.7 51 55

MGB402-P2 30 42 2 75.5 47.3 8.5 11 55 72 9.5 68 72

MGB602-P2 42.4 53.2 2.5 104 51 11 13 66 90 10.7 84.5 90

Model A B C D E F G H J K
MGB201-P2 55 49 30 30 15 5.2 24 34.5 2 17.5

MGB301-P2 53 65 41 40.8 8 6.5 22.5 40 2 15

MGB401-P2 72 83 56 55 11 8.5 27 55 2 18

MGB601-P2 90 110.5 70 68 13 11 35 66 2.5 24

Model A B C D E F G H J K L M
MGB203-P2 14.8 20 2 39 27.7 5.3 8 67 80 6 50.2 54.2

MGB303-P2 19 25 2 50.2 32.5 6.5 8 82 95 8 65 69

MGB403-P2 21.5 36 2 65.3 40 8.5 11 102 120 8 78 82

Model A B C D E F G H J K
MGB204-P2 50 49 30 30 7.2 5.5 20 34 2 14

Model A B C D E F G H J K L M
MGB205-P2 20 20 2 45 33 5.4 8.4 27 40 6.4 38.2 42.3

MGB305-P2 27 28 2 60 44 6.5 8 40 55 11.7 51 55

MGB405-P2 30 42 2 75 48 8.5 11 55 72 9.5 64 67

How To Specify
M

O
UN

TIN
G

 BRACKETS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

68

MGB 3 02-P2

Product Line

MGB Series
Model

2 = 200 Series

3 = 300 Series

4 = 400 Series

6 = 600 Series

Type

01 = Bracket for MGFR, MGR Series

02 = Bracket for MGF, MGL Series

03 = Bracket for MGV Series

04 = Bracket for MSR Serie

05 = Bracket for MGZ Series

Material

P2 = Steel

How To Order

How To Order

M
O

UN
TIN

G
 BRACKETS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

69

Model MGA Distribution Block

Fluid Air (Clean/Dry)

No. of Auxiliary Ports 2

Pressure Range 0 to 130 PSI (0 to 0.9 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Material Aluminum Alloy Body

Includes Modular Connecting Kit

Model A B C D E
MGA200-06-T 1/8 NPT 36 30 28.5 19

MGA200-08-T 1/4 NPT 36 30 28.5 19

MGA300-08-T 1/4 NPT 44 38 35 26

MGA300-10-T 3/8 NPT 44 38 35 26

MGA400-15-T 1/2 NPT 52 52 42 29.5

MGA600-20-T 3/4 NPT 76 68 60 47

MGA600-25-T 1 NPT 76 68 60 47

Product Features

Technical Data

Engineering Specifications

Dimensions (mm)

 B

 C

 (4) A

 D

 E

Model/Item A B C D

MGA200
06 1/8 36 30 28.5

08 1/4 36 30 28.5

MGA300
08 1/4 44 38 35

10 3/8 44 38 35

MGA400
10 3/8 52 52 42

15 1/2 52 52 42

MGA600
20 3/4 76 68 60

25 1 76 68 60

T STYLE

L STYLE

U STYLE

MODULAR CONNECTING KIT INCLUDED

Modular Connecting Kit (included)

T STYLE

L STYLE

U STYLE

MODULAR CONNECTING KIT INCLUDED

T STYLE

L STYLE

U STYLE

MODULAR CONNECTING KIT INCLUDED

AIR D
ISTRIBUTIO

N
 BLO

CKS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

70

MGA 314-08-T

Product Line

MGA Series Model

214 = 200 Series

314 = 300 Series

414 = 400 Series

614 = 600 Series

Port Size

06 = 1/8 NPT (200 Series)

08 = 1/4 NPT (200, 300 Series)

10 = 3/8 NPT (300 Series)

15 = 1/2 NPT (400 Series)

20 = 3/4 NPT (600 Series)

25 = 1 NPT (600 Series)

Modular Connecting Kit1

T = T Style

L = L Style

U = U Style

¹ All Pressure Relief Valves also include stamped
bracket

How To Order

How To Order

AIR D
ISTRIBUTIO

N
 BLO

CKS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

71

How To Order

How To Order

Filtering

Filtering Material

40µm Bronze

5µm Plastic (200, 300, 400 series) Bronze (600 series)

0.01µm Dual-Layer Borosilicate Glass

AIR PREPARATIO
N

 EQ
UIPM

EN
T – SERVICE PARTS

MGF 300-004-1

Filtering

1 = 40µm

2 = 5µm

3 = 0.01µm

Product Line

MGF = Standard Filter Element1

MGFB = Coalescing Filter Element2

¹ Only available with 40µm or 5µm filtering
² Only available with 0.01µm filtering

Model

200 Series

300 Series

400 Series

600 Series3

³ MGFB not available with 600 Series

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

72

How To Specify

AIR PREPARATIO
N

 EQ
UIPM

EN
T – SERVICE PARTS

Type Drain Style Description Part Number Compatibility

Filter and Filter/Regulator
Bowls

Manual Drain

200 Series Polycarbonate Bowl MGF200-M 200 Series MGF, MGFB, MGFR

300 Series Polycarbonate Bowl MGF300-M 300 Series MGF, MGFB, MGFR

400 Series Polycarbonate Bowl MGF400-M 400 Series MGF, MGFB, MGFR

600 Series Metal Bowl MGF600-M 600 Series MGF, MGFR

Semi-Auto Drain

200 Series Polycarbonate Bowl MGF200-SA 200 Series MGF, MGFB, MGFR

300 Series Polycarbonate Bowl MGF300-SA 300 Series MGF, MGFB, MGFR

400 Series Polycarbonate Bowl MGF400-SA 400 Series MGF, MGFB, MGFR

600 Series Metal Bowl MGF600-SA 600 Series MGF, MGFR

Auto Drain

300 Series Polycarbonate Bowl MGF300-A 300 Series MGF, MGFB, MGFR

400 Series Polycarbonate Bowl MGF400-A 400 Series MGF, MGFB, MGFR

600 Series Metal Bowl MGF600-A 600 Series MGF, MGFR

Lubricator Bowls

200 Series Polycarbonate Bowl MGL200-BWL 200 Series MGL

300 Series Polycarbonate Bowl MGL300-BWL 300 Series MGL

400 Series Polycarbonate Bowl MGL400-BWL 400 Series MGL

600 Series Metal Bowl MGL600-BWL 600 Series MGL

Replacement Filter, Filter/Regulator, and Lubricator Bowls

Product Information

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

73

Model Round Gauges

Fluid Air (Clean/Dry)

Units PSI and kgf/cm2

Pressure Range Blank: 0 to 140 PSI (0 to 1.0 MPa)
Low Pressure: 0 to 60 PSI (0 to 0.4 MPa)

Temperature Range -4 °F to 140 °F (-20 °C to 60 °C)

Material Shell: SPCC Steel Core: Brass

Model A B
MGFR200/MGR200 62 42

MGFR300/MGR300 61.7 42

MGFR400/MGR400 77.3 52

MGFR600/MGR600 85 52

 A

 B
B

FLATS

 C

 D

 A

E

Model A B C D E
RGK/RG-40 42 11 24.5 38.5 1/8 NPT

RGK/RG-50 52 14 26.5 44.5 1/4 NPT

Product Features

Technical Data

Engineering Specifications

Dimension (mm)

RO
UN

D
 G

AUG
ES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

74

Model Includes

RGK Gauge, Adapter Plate, (2) Assembly Screws, O-Ring

RG Gauge Only

RK Adapter Plate, (2) Assembly Screws, O-Ring

Specify “-R” for NPT round gauge in regulator or filter/regulator part number (see pages 43 and 57).

Note: To prevent shipment damage, units ship as base model with flush plate gauge assembled,
along with RGK kit components for NPT round gauge.

Order as a Kit

Order as an Option

RGK-40-L

Product Line1

RGK = Gauge, Adapter, Hardware

RG = Gauge Only

RK = Adapter and Hardware

¹ See “Order as a Kit” section above for model descriptions

Gauge Size

40 = 1/8 NPT, 40mm Round

50 = 1/4 NPT, 50mm Round

Pressure Range

Blank = 0-140 PSI

L = 0-60 PSI2

² Only available on RGK-40 & RG-40

How To Order

How To Order

RO
UN

D
 G

AUG
ES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

75

Technical Data

Engineering Specifications

Model DG

Fluid Air (Clean/Dry)

Pressure Range 0 to 145 PSI (0 to 1.0 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Pressure Resolution

MPa 0.001

kgf/cm2 0.01

bar 0.01

PSI 0.1

Battery CR 2032 Lithium

Backlight No

Battery Life 3 years (5 uses/day)

Low-Power Indicator Yes

Battery Replaceable Yes

Automatic Display Off Display turns off after 30 sec.

Sampling Rate 2 Hz (2 times/sec.)

Pressure Units PSI, bar, kgf/cm2, MPa user selectable

Repeatability ≤ ±0.2% F.S. ±1 digit

LCD Display 3 1/2 digit, 7 segment

Indicator Accuracy ≤ ±0.2% F.S. ±1 digit (ambient temp.: 25±3°C)

Enclosure Rating IP65 (breather tube must be installed)

Temperature Range 32 °F to 120 °F (0 °C to 50 °C) Operation 32 °F to 140 °F (0 °C to 60 °C) Storage

Humidity Range 35 to 85% (no condensation)

Vibration Total amplitude, 1.5mm or 10G, 10Hz-55Hz-10Hz scan for 1 minute, 2 hours each direction (X, Y, and Z)

Shock 100m/s2 (10G), 3 times in each direction (X, Y, and Z)

Temperature Characteristic ≤ ±0.2% F.S. of detected pressure (77°F (25°C)) at temp. range of 32 to 120 °F (0 to 50°C)

Dimensions (mm)

 30

 A

Model A
MGFR200/MGR200 50

MGFR300/MGR300 56.5

MGFR400/MGR400 65.5

MGFR600/MGR600 80

 30

 30

 37

 21.8

06: HEX FLAT: 12
08: HEX FLAT: 14

06: 1/8 NPT
08: 1/4 NPT

 6
 15.5
 22.5

 9

 20

 20

10-32 UNF

Product Features

Technical Data

D
IG

ITAL G
AUG

ES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

76

Display Description

DG-08

Product Line
DG Series

¹ RK-40 needed for installation on MGFR or MGR (not included)
² RK-50 needed for installation on MGFR or MGR (not included)

Port Size

06 = 1/8 NPT, 10-32 UNF1

08 = 1/4 NPT, 10-32 UNF2

How To Order

How To Order

D
IG

ITAL G
AUG

ES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

77

Model DPSP-A DPSP-B DPSP-C DPSP-D DPSP-E DPSP-F

Fluid Air or Inert Gas (Clean/Dry)

Rated Pressure Range 0 to 145 PSI (0 to 1.0 Mpa)

Proof Pressure 217 PSI (1.5 Mpa)

Pressure Setting Range -14.5 to 145 PSI (-0.1 to 1.0 Mpa)

Temperature Range 32 °F to 120 °F (0 °C to 50 °C)

Voltage 12 to 24 VDC +/- 10%, 10% max. ripple (P-P)

Current Consumption <= 40mA (no loads)

Digital
Outputs

Type 2 - NPN (Sinking) 2 - PNP (Sourcing)

Max. Load 125mA (each)

Residual Voltage <= 1.5V

Response Time <= 2.5ms (user-selectable: 25ms, 100ms, 250ms, 500ms, 1000ms, 1500ms anti-chatter function)
Short Circuit
Protection Yes

Repeatability +/-0.2% F.S. +/-1 digit

Analog
Output

Type 1-5V
(+/- 2.5% F.S.)

4-20mA
(+/- 2.5% F.S.) - 1-5V

(+/- 2.5% F.S.)
4-20mV

(+/- 2.5% F.S.) -

Impedance ~1kΩ

20-250Ω
(12V Supply),

50-600Ω
(24V Supply)

- ~1kΩ

20-250Ω
(12V Supply),

50-600Ω
(24V Supply)

-

Linearity +/- 1% F.S. - +/- 1% F.S. -

Display

Type 3-1/2 digit, 7-segment (red, green, orange)

Resolution 0.001 Mpa, 0.01 kgf/cm2, 0.01 bar, 0.1 PSI

Switch Indicator One per digital output

Refresh Rate ~0.2s

Indicator Accuracy +/-2% F.S. +/-1 digit at 77+/-5 °F (25+/-3 °C)

Enclosure Rating IP65 (with breather tube installed)

Storage Temperature Rating 14 °F to 140 °F (-10 °C to 60 °C)

Ambient Humidity Range 35 - 85% RH (no condensation)

Withstand Voltage 1000VAC for 1 min between case and lead wire

Insulation Resistance 50MΩ (at 500VDC between case and lead wire)

Vibration Resistance Total amplitude 1.5mm or 10g, 10Hz-55Hz-10Hz (one minute scan), two hours in X, Y, and Z

Shock 100m/s2 (10g), three times X, Y, and Z

Temperature Characteristic +/-2% F.S. of detected pressure at 77°F (25°C)

Included Cable Oil-resistant, 2m long

Weight 86g

Engineering Specifications

Analog Output Characteristics

Technical Data

D
IG

ITAL PRESSURE SW
ITCH

ES

Product Features

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

78

Product Information

Dimensions (mm)

 30

 3
0

 4
1.

3

 30.2
 45.2

HEX: 12

1/8 NPT

 20

 2
0

 2
00

0

#10-32 UNF

M3X0.5

BLUE: DC(-)

WHITE: OUTPUT 2
BLACK: OUTPUT 1

ORANGE: ANALOG OUTPUT
BROWN: DC(+)

 36

 3
6

 4.5 M
AX.

PANEL

DPS

DPS_-_-06-T

THIS DRAWING CONTAINS PROPRIETARY DESIGNS AND/OR INFORMATION OF BIMBA MFG. CO. OR ITS SUBSIDIARIES AND IS NOT TO
BE TRANSMITTED, REPRODUCED, USED OR DISCLOSED WITHOUT WRITTEN PERMISSION OF BIMBA MFG. CO. OR ITS SUBSIDIARIES.

DESIGN REFLECTS OUR BEST ENGINEERING OPINION BASED ON WRITTEN APPLICATION SPECIFICATIONS RECEIVED. SUITABILITY OF A
DESIGN FOR AN APPLICATION REQUIRES ANALYSIS AND/OR TESTS IN YOUR SPECIFIC SYSTEM.

Mead Fluid Dynamics, Inc.
Chicago, IL. 60641

(877) MEAD USA sales@mead-usa.com
www.mead-usa.com

PROPRIETARY DRAWING - Reference Only

Accessories

 30

 3
0

 4
1.

3

 30.2
 45.2

HEX: 12

1/8 NPT

 20

 2
0

 2
00

0

#10-32 UNF

M3X0.5

BLUE: DC(-)

WHITE: OUTPUT 2
BLACK: OUTPUT 1

ORANGE: ANALOG OUTPUT
BROWN: DC(+)

 36

 3
6

 4.5 M
AX.

PANEL

DPS

DPS_-_-06-T

THIS DRAWING CONTAINS PROPRIETARY DESIGNS AND/OR INFORMATION OF BIMBA MFG. CO. OR ITS SUBSIDIARIES AND IS NOT TO
BE TRANSMITTED, REPRODUCED, USED OR DISCLOSED WITHOUT WRITTEN PERMISSION OF BIMBA MFG. CO. OR ITS SUBSIDIARIES.

DESIGN REFLECTS OUR BEST ENGINEERING OPINION BASED ON WRITTEN APPLICATION SPECIFICATIONS RECEIVED. SUITABILITY OF A
DESIGN FOR AN APPLICATION REQUIRES ANALYSIS AND/OR TESTS IN YOUR SPECIFIC SYSTEM.

Mead Fluid Dynamics, Inc.
Chicago, IL. 60641

(877) MEAD USA sales@mead-usa.com
www.mead-usa.com

PROPRIETARY DRAWING - Reference Only

 30

 3
0

 4
1.

3

 30.2
 45.2

HEX: 12

1/8 NPT

 20

 2
0

 2
00

0

#10-32 UNF

M3X0.5

BLUE: DC(-)

WHITE: OUTPUT 2
BLACK: OUTPUT 1

ORANGE: ANALOG OUTPUT
BROWN: DC(+)

 36

 3
6

 4.5 M
AX.

PANEL

DPS

DPS_-_-06-T

THIS DRAWING CONTAINS PROPRIETARY DESIGNS AND/OR INFORMATION OF BIMBA MFG. CO. OR ITS SUBSIDIARIES AND IS NOT TO
BE TRANSMITTED, REPRODUCED, USED OR DISCLOSED WITHOUT WRITTEN PERMISSION OF BIMBA MFG. CO. OR ITS SUBSIDIARIES.

DESIGN REFLECTS OUR BEST ENGINEERING OPINION BASED ON WRITTEN APPLICATION SPECIFICATIONS RECEIVED. SUITABILITY OF A
DESIGN FOR AN APPLICATION REQUIRES ANALYSIS AND/OR TESTS IN YOUR SPECIFIC SYSTEM.

Mead Fluid Dynamics, Inc.
Chicago, IL. 60641

(877) MEAD USA sales@mead-usa.com
www.mead-usa.com

PROPRIETARY DRAWING - Reference Only

 30

 3
0

 4
1.

3

 30.2
 45.2

HEX: 12

1/8 NPT

 20

 2
0

 2
00

0

#10-32 UNF

M3X0.5

BLUE: DC(-)

WHITE: OUTPUT 2
BLACK: OUTPUT 1

ORANGE: ANALOG OUTPUT
BROWN: DC(+)

 36

 3
6

 4.5 M
AX.

PANEL

DPS

DPS_-_-06-T

THIS DRAWING CONTAINS PROPRIETARY DESIGNS AND/OR INFORMATION OF BIMBA MFG. CO. OR ITS SUBSIDIARIES AND IS NOT TO
BE TRANSMITTED, REPRODUCED, USED OR DISCLOSED WITHOUT WRITTEN PERMISSION OF BIMBA MFG. CO. OR ITS SUBSIDIARIES.

DESIGN REFLECTS OUR BEST ENGINEERING OPINION BASED ON WRITTEN APPLICATION SPECIFICATIONS RECEIVED. SUITABILITY OF A
DESIGN FOR AN APPLICATION REQUIRES ANALYSIS AND/OR TESTS IN YOUR SPECIFIC SYSTEM.

Mead Fluid Dynamics, Inc.
Chicago, IL. 60641

(877) MEAD USA sales@mead-usa.com
www.mead-usa.com

PROPRIETARY DRAWING - Reference Only

Panel Adapter and Cover: DPS-PA 5m Data Cable: DPS-C5M

How To Specify

D
IG

ITAL PRESSURE SW
ITCH

ES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

79

How To Order

How To Order

DPS P-A-06-T

Product Line

DPS Series Pressure Range

P = (-14.5 to 145 PSI)

Output

A = 2 NPN digital, 1 (1-5V) analog

B = 2 NPN digital, 1 (4-20mA) analog

C = 2 NPN digital, copy function

D = 2 PNP digital, 1 (1-5V) analog

E = 2 PNP digital, 1 (4-20mA)

Port

06 = 1/8"

Thread

T = NPT

D
IG

ITAL PRESSURE SW
ITCH

ES

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

80

Notes

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

81

Specialized pneumatic actuators provide unique
motion profiles for uncommon applications across a
variety of industries. Extruded thrusters and compact
cylinders provide distinctive twists on common
pneumatics, while rotary actuators and grippers
fill roles that traditional motion profiles cannot.

Actuators

Contents
83	 Extruded Thrusters

83 – Engineering Specifications
83 – Materials
84 – Dimensions
	86 – Maximum Recommended Loads
87 – How To Order

88	 Compact Cylinders
	88 – Engineering Specifications
88 – Materials
89 – Dimensions
	91 – How To Order
	92 – Brackets & Adapter

93	 Rotary Actuators
	93 – Engineering Specifications
	93 – Torque Output
	93 – Max Energy Absorbsion & Loads
	94 – Dimensions
	95 – How To Order

96	 Parallel Grippers
96 – Engineering Specifications
	96 – Gripping Force & Stroke
	97 – Dimensions & Mounting Styles
	98 – How To Order

99	 Angular Grippers
	99 – Engineering Specifications
	99 – Gripping Force & Stroke
100 – Dimensions & Mounting Styles
101 – How To Order

102	Gripper Reference
102 – How It Works

103	Service Parts
103 – Dimensions, Description &
Compatibility

104	Track Mounted Switch - Square
Switch Tracks
104 – Engineering Specifications
104 – Dimensions & Wiring Diagrams
105 – How To Order

106	Track Mounted Switch - 4mm C-Slots
106 – Engineering Specifications
106 – Dimensions & Wiring Diagrams
106 – How To Order

107	Switch Selector Guide
107 – Descriptions, Bore Sizes
107 – Reed & Solid State Switch
Availability

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

83

Bore Size (mm) 12 16 20 25 32 40 50 63

Fluid Air (Clean/Dry)

Action Double Acting

Pressure Range 14 to 145 PSI (0.1 to 1.0 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range -4 °F to 158 °F (-20 °C to 70 °C)

Lubrication Not Required

Cushion Type Bumper

Speed Range 30 to 500 mm/s

Stroke Tolerance +1.0 / -0

Non-Rotating
Tolerance

Linear Bushing (MTCL) ± 0.08° ± 0.07° ± 0.06° ± 0.05°

Brass Bushing (MTCM) ± 0.10° ± 0.09° ± 0.08° ± 0.06°

Port Size M5X0.8 1/8NPT 1/4NPT

Sensor Switch
Compatibility1

Reed Switch MCS1-G

Solid State Switch MDS1-G

11

14

20

15

17

13

2

21

18

19

3

22

16

5

4

1

9

8

6

7

12

23

10

Item 23 for
Bore Size ≥50mm

No. Item Material No. Item Material

1 Tooling Plate Free-Machining Steel 13 O-Ring NBR

2 Guide Shaft SAE440/SUS440C Steel; Chrome Plated 14 O-Ring NBR

3 Body Aluminum; 6463-T5; Anodized 15 Rear Cap Brass; Ni Plated

4 Retaining Ring Spring Steel 16 Piston Rod Carbon Steel; Chrome Plated

5 Rod Guide Brass; Ni Plated 17 Piston Brass; Ni Plated

6 Bumper Urethane 18 Magnet Seat Brass; Ni Plated

7 Rod Seal NBR 19 Magnet Washer NBR

8 Screw Stainless Steel 20 Magnet Sintered Metal (Neodymium)

9 O-Ring NBR 21 Plug Carbon Steel; Zinc Plated

10 Screw/Rivet2 Stainless Steel 22
Auxiliary Port

Plug
Carbon Steel; Zinc Plated

11 Bearing
MTCM: Bronze

MTCL: Steel Ball
23 Rod Bearing Bronze (50mm and 63mm only)

12 Retaining Ring Spring Steel 24 Spacer Aluminum Alloy

² Item number 10 on MTCL-12 and MTCL-16 thrusters are screws. All other
thrusters are rivets.

¹ See page 104-105 for switch specifications

Product Features

Technical Data

Engineering Specifications

Materials

B B

Type Bore Size Stroke

MTCL
12, 16 ≤30mm

20 ~ 63 ≤50mm
MTCM 12 ~ 63 ≤50mm

Type Bore Size Stroke

MTCL
Ø12 ~ Ø16 ≤30mm

Ø20 ~ Ø63 ≤50mm

MTCM Ø12 ~ Ø63 ≤50mm

C C

SECTION C-C
SCALE 1 : 2

Type Bore Size Stroke

MTCL
12 ~ 16 30<Stroke≤100mm
20 ~ 63 50<Stroke≤100mm

MTCM 12 ~ 63 50<Stroke≤100mm

Type Bore Size Stroke

MTCL
Ø12 ~ Ø16 30<Stroke≤100mm

Ø20 ~ Ø63 50<Stroke≤100mm

MTCM Ø12 ~ Ø63 50<Stroke≤100mm

C C

SECTION C-C
SCALE 1 : 2

24

Type Bore Size Stroke
MTCL 12 ~ 63 >100mm
MTCM 12 ~ 63 >100mm

Type Bore Size Stroke
MTCL Ø12 ~ Ø63 >100mm

MTCM Ø12 ~ Ø63 >100mm

EXTR
UD

ED
 TH

R
USTERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

84

How To Specify

Product Information

Dimensions (mm)

 GB
 GD+STROKE

 GC

(2) P1
PLUGGED

 J

 (2) D

 R RR

 N NN

 FA
 GE

 FB

 GA

 C+STROKE
 B+STROKE

 E

 A+STROKE

 (2) P1

(4) P THRU
T x TL DEEP

Y
RAM DIAMETER

 H

 WA

 R

 W WB

 (4) MM x ML DEEP

 V

 SEE SECTION B-B

A

 K SEE SECTION B-B

 R

 NN N

 (4) M x LL DEEP

 WL

 QL

 R

 (4) MM x THRU PLATE

 SEE SECTION B-B

 Q WW

B

B

VB

 VA

 VD

 VC

 VE

DETAIL A

 L1

PP

PA

 L2

PARTIAL
SECTION B-B

EXTR
UD

ED
 TH

R
USTERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

85

Dimensions (mm)

Product Information

How To Specify
EXTR

UD
ED

 TH
R

USTERS

Stroke (mm)
Bore Size (mm)

12 16 20 25

A

0-30 42 46 53 53.5
31-100 55 65 80 82
101-200 85 95 104 104.5

201+ - - 122 122
B 42 46 53 53.5
C 29 33 37 37.5

D 6 (MTCL)
8 (MTCM)

8 (MTCL)
10 (MTCM)

10 (MTCL)
12 (MTCM)

12 (MTCL)
16 (MTCM)

E

0-30 0 0 0 0

31-50 13 (MTCL)
0 (MTCM)

19 (MTCL)
0 (MTCM)

27 (MTCL)
0 (MTCM)

28.5 (MTCL)
0 (MTCM)

51-100 13 19 27 28.5
101-200 43 49 51 51

201+ - - 69 68.5
FA 8 8 10 10
FB 13 13 16 16
GA 7.5 8 9 9
GB 11 11 10.5 11.5
GC 8 10 10.5 13.5
GD 13 15 12.5 12.5
GE 11 11 10.5 11.5
H 58 64 83 93
J 18 19 25 28.5

K

0-30 15 17 29 29
31-100 25 27 39 39

101-200 60 60 77 77
201+ - - 117 117

LL 10 10 12 12
L1 6 6 6 6
L2 3 3 3 3
M M5 X 0.8 M5 X 0.8 M6 X 1.0 M6 X 1.0
ML 10 12 13 15
MM M4 X 0.7 M5 X 0.8 M5 X 0.8 M6 X 1.0
N 5 5 17 17

NN

0-30 20 24 24 24
31-100 40 44 44 44

101-200 110 110 120 120
201+ - - 200 200

P 4.5 4.5 5.5 5.5
PA 3 3 3 4
PP 3.5 3.5 3.5 4.5
P1 M5 X 0.8 M5 X 0.8 1/8 NPT 1/8 NPT
Q 14 16 18 26
QL 48 54 70 78
R 23 24 28 34

RR 41 46 54 64
T 8 8 9.5 9.5
TL 4.5 4.5 5.5 5.5
V 37 38 44 50

VA 7.5 7.5 8.5 8.5
VB 4.5 4.5 5.5 5.5
VC 4 4 4.5 4.5
VD 2 2.5 3 3
VE 6.5 7 8 8.5
W 26 30 36 42

WA 50 56 72 82
WB 18 22 24 30
WL 56 62 81 91
WW 22 25 30 38

Y 6 8 10 12

Stroke (mm)
Bore Size (mm)

32 40 50 63

A

0-50 65 (MTCL)
78 (MTCM)

66 (MTCL)
78 (MTCM)

76 (MTCL)
89 (MTCM)

77 (MTCL)
89 (MTCM)

51-100 102 102 118 118
101-200 118 118 134 134

201+ 140 140 161 161
B 59.5 66 72 77
C 37.5 44 44 49

D 16 (MTCL)
20 (MTCM)

16 (MTCL)
20 (MTCM 20 20

E

0-50 5.5 (MTCL)
18.5 (MTCM)

0 (MTCL)
12 (MTCM)

4 (MTCL)
17 (MTCM)

0 (MTCL)
12 (MTCM)

51-100 42.5 36 46 41
101-200 58.5 52 62 57

201+ 80.5 74 89 84
FA 12 12 16 16
FB 22 22 28 28
GA 9 10 11 13.5
GB 12.5 14 12 16.5
GC 15 18 21.5 28
GD 7 13 9 14
GE 12.5 14 14 16.5
H 112 120 148 162
J 34 38 47 55

K

0-40 33 34 36 38
41-100 45 46 48 50
101-200 83 84 86 88

201+ 121 122 124 124
LL 16 16 20 20
L1 6 6 8 8
L2 3 3 4 4
M M8 X 1.25 M8 X 1.25 M10 X 1.5 M10 X 1.5
ML 20 20 22 22
MM M8 X 1.25 M8 X 1.25 M10 X 1.5 M10 X 1.5
N 21 22 24 24

NN

0-40 24 24 24 28
41-100 48 48 48 52
101-200 124 124 124 128

201+ 200 200 200 200
P 6.5 6.5 8.5 8.5

PA 4 4 5 5
PP 4.5 4.5 6 6
P1 1/8 NPT 1/8 NPT 1/4 NPT 1/4 NPT
Q 30 30 40 50
QL 96 104 130 130
R 42 50 66 80

RR 78 86 110 124
T 11 11 14 14
TL 7.5 7.5 9 9
V 63 72 92 110

VA 10.5 10.5 13.5 18
VB 6.5 6.5 8.5 11
VC 5.5 5.5 7.5 10
VD 3.5 4 4.5 7
VE 9.5 11 13.5 18.5
W 48 54 64 78

WA 98 106 130 142
WB 34 40 46 58
WL 110 118 146 158
WW 44 44 60 70

Y 16 16 20 20

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

86

How To Specify

Product Information

Bore
Size
(mm)

Type

Maximum Side Load (N)

Stroke (mm)

10 20 25 30 40 50 60 70 75 80 90 100 125 150 175 200 225 250

12
MTCM 44 33 29 26 41 36 30 28 26 25 24 22 19 17 - - - -

MTCL 37 27 25 22 35 30 27 24 23 21 19 18 15 12 - - - -

16
MTCM 67 51 42 37 63 58 49 41 37 35 33 32 27 24 22 20 - -

MTCL 54 40 37 32 54 47 42 38 35 32 30 28 23 20 17 15 - -

20
MTCM - 78 61 57 123 112 99 91 87 84 79 75 66 59 54 49 45 42

MTCL - 58 52 48 101 90 83 74 70 69 63 58 62 54 48 43 39 35

25
MTCM - 93 89 76 142 131 119 107 101 97 90 85 68 79 71 65 61 55

MTCL - 82 79 68 132 118 109 99 93 88 81 77 80 70 62 55 50 45

32
MTCM - - 203 190 179 164 221 197 182 172 163 157 142 127 116 106 98 91

MTCL - - 191 182 166 157 207 178 164 156 150 144 203 186 171 158 146 137

40
MTCM - - 203 190 179 164 221 197 182 172 163 159 142 127 116 106 97 91

MTCL - - 190 182 166 157 210 179 163 156 150 144 203 185 171 158 146 137

50
MTCM - - 296 283 268 245 303 288 273 266 253 241 216 195 179 164 155 142

MTCL - - 208 196 185 173 259 232 223 212 207 199 264 242 224 207 195 181

63
MTCM - - 296 283 268 245 303 288 273 266 253 241 216 195 179 164 153 142

MTCL - - 206 196 180 171 259 232 221 212 205 196 262 240 221 205 191 178

Bore
Size
(mm)

Type

Maximum Torque (Nm)

Stroke (mm)

10 20 25 30 40 50 60 70 75 80 90 100 125 150 175 200 225 250

12
MTCM 0.90 0.79 0.71 0.65 0.77 0.72 0.65 0.53 0.50 0.47 0.41 0.36 0.31 0.27 - - - -

MTCL 0.61 0.45 0.40 0.35 0.58 0.50 0.44 0.39 0.37 0.35 0.32 0.29 0.24 0.20 - - - -

16
MTCM 1.21 1.04 0.94 0.88 1.23 1.11 0.99 0.72 0.69 0.65 0.61 0.58 0.50 0.44 0.40 0.36 - -

MTCL 0.99 0.74 0.66 0.59 0.99 0.86 0.77 0.69 0.65 0.61 0.57 0.52 0.43 0.37 0.32 0.28 - -

20
MTCM - 1.57 1.42 1.31 2.39 2.15 1.97 1.90 1.88 1.86 1.72 1.63 1.44 1.28 1.16 1.06 1.01 0.90

MTCL - 1.26 1.14 1.03 2.17 1.94 1.79 1.59 1.52 1.46 1.33 1.25 1.34 1.17 1.03 0.93 0.88 0.76

25
MTCM - 2.40 2.22 2.01 3.66 3.35 3.17 3.06 2.96 2.91 2.77 2.57 2.26 2.02 1.83 1.67 1.57 1.42

MTCL - 2.11 1.96 1.75 3.37 3.02 2.71 2.42 2.38 2.33 2.19 1.97 2.05 1.78 1.58 1.41 1.22 1.16

32
MTCM - - 6.35 6.00 5.73 5.13 5.98 5.74 5.69 5.62 5.11 4.97 4.42 3.98 3.61 3.31 2.97 2.84

MTCL - - 5.95 5.73 5.44 4.89 5.43 5.15 5.11 5.02 4.70 4.51 6.34 5.79 5.33 4.93 4.33 4.29

40
MTCM - - 7.00 6.60 6.11 5.66 6.66 6.31 6.27 6.23 5.86 5.48 4.87 4.38 3.98 3.65 3.34 3.13

MTCL - - 6.55 6.21 5.77 5.39 6.17 5.67 5.62 5.58 5.33 4.96 6.98 6.38 5.87 5.43 5.00 4.72

50
MTCM - - 13.0 12.6 11.0 10.8 13.7 12.7 12.0 11.8 11.1 10.8 9.50 8.60 7.86 7.24 6.80 6.24

MTCL - - 9.17 8.75 8.30 7.62 10.3 9.94 9.83 9.77 8.82 8.74 11.6 10.7 9.83 9.12 8.95 7.95

63
MTCM - - 14.7 13.6 12.9 12.1 19.4 16.2 13.5 12.7 12.1 11.9 10.7 9.69 8.86 8.16 7.52 7.04

MTCL - - 10.2 9.74 9.20 8.48 17.5 14.0 11.0 10.6 10.2 9.74 13.0 11.9 11.0 10.2 9.63 8.84

N x 0.225 = LBS
Nm x 8.85 = IN-LBS

Torque: T (Nm)

F

F

Note: F applied at full extention

Maximum Recommended Loads

EXTR
UD

ED
 TH

R
USTERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

87

How To Order

How To Order

Stroke (mm)
Bore Size (mm)

12 16 20 25 32 40 50 63
10 X X
20 X X X X
25 X X X X X X X X
30 X X X X X X X X
40 X X X X X X X X
50 X X X X X X X X
60 X X X X X X X X
70 X X X X X X X X
75 X X X X X X X X
80 X X X X X X X X
90 X X X X X X X X

100 X X X X X X X X
125 X X X X X X X X
150 X X X X X X X X
175 X X X X X X X
200 X X X X X X X
225 X X X X X X
250 X X X X X X

MTC M-16 x 70-S-T

Product

MTC Extruded Thruster
Magnet

S = with Magnet

Ports

T = Standard1

¹ See page 83 for the Port Sizes listed in the
Engineering Specifications table.

Brushing Type

M = Bronze Bushing

L = Linear Ball Bushing

EXTR
UD

ED
 TH

R
USTERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

88

Bore Size (mm) 12 16 20 25 32 40 50 63 80 100

Fluid Air (Clean/Dry)

Action Double Acting

Pressure Range 14 to 145 PSI (0.1 to 1.0 MPa)

Proof Pressure 215 PSI (1.5 MPa)

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

Cushion Type Bumper

Speed Range 30 to 500 mm/s

Stroke Tolerance +1.0 / -0

Port Size M5 X 0.8 1/8 NPT 1/4 NPT 3/8 NPT

Thrust,
N (lbs)1

Pushing Force 68
(15)

121
(27)

189
(42)

295
(66)

483
(108)

754
(169)

1178
(264)

1870
(420)

3016
(678)

4712
(1059)

Pulling Force 51
(11)

91
(20)

141
(32)

227
(51)

362
(81)

633
(142)

990
(222)

1682
(378)

2721
(611)

4230
(950)

Sensor Switch
Compatibility2

Reed Switch MCS1-G

Solid State Switch MDS1-G

¹ Thrust at 0.6 MPa (87psi) inlet pressure.
² See pages 104-105 for switch specifications.
See page 92 for male thread adapter.

Product Features

Technical Data

Engineering Specifications

B

B

SECTION B-B

5

6

3

8

9 11 12 13 14
16

17

15

18

MEAD FLUID DYNAMICS

UNLESS OTHERWISE SPECIFIED

DIMENSIONS ARE IN INCHES

TOLERANCES ARE:

xxx = ±.005 xx = ±.010

MATERIAL & SPECIFICATION

TITLE:

THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF
MEAD FLUID DYNAMICS. ANY REPRODUCTION IN PART OR WHOLE WITHOUT
THE WRITTEN PERMISSION OF MEAD FLUID DYNAMICS IS PROHIBITED.

XXXXXXX

XXXXXXX

DES: DR: AP: DATE:

DWG. NO.

SolidWorks
DWG.

DWG
SIZE A

SHEET 1
OF 1

SCALE:

XXXXXXX
FINISH:

DO NOT SCALE REV No.

SURFACE
FINISH

ANGLES

ROUNDNESS

FLATNESS

PARALLELISM

32

± 1/2

RUN OUT

PERPEND.

CONCENTRICITY

ER No. BY DATE

DWG. NO.
XXXXXXX

XX XXXXXXX

XX

X XXX-XXXXXX XX SEE AGILE

XXXXXXX

AA

SECTION A-A

5

6

3

8

9

2

10 1211 13 14 15

18

16

17

MEAD FLUID DYNAMICS

UNLESS OTHERWISE SPECIFIED

DIMENSIONS ARE IN INCHES

TOLERANCES ARE:

xxx = ±.005 xx = ±.010

MATERIAL & SPECIFICATION

TITLE:

THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF
MEAD FLUID DYNAMICS. ANY REPRODUCTION IN PART OR WHOLE WITHOUT
THE WRITTEN PERMISSION OF MEAD FLUID DYNAMICS IS PROHIBITED.

XXXXXXX

XXXXXXX

DES: DR: AP: DATE:

DWG. NO.

SolidWorks
DWG.

DWG
SIZE A

SHEET 1
OF 1

SCALE:

XXXXXXX
FINISH:

DO NOT SCALE REV No.

SURFACE
FINISH

ANGLES

ROUNDNESS

FLATNESS

PARALLELISM

32

± 1/2

RUN OUT

PERPEND.

CONCENTRICITY

ER No. BY DATE

DWG. NO.
XXXXXXX

XX XXXXXXX

XX

X XXX-XXXXXX XX SEE AGILE

XXXXXXX

AA

SECTION A-A

5

6

3

8 9

2

10 1211 13 14 15

18

16

17

1

7

4

MEAD FLUID DYNAMICS

UNLESS OTHERWISE SPECIFIED

DIMENSIONS ARE IN INCHES

TOLERANCES ARE:

xxx = ±.005 xx = ±.010

MATERIAL & SPECIFICATION

TITLE:

THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF
MEAD FLUID DYNAMICS. ANY REPRODUCTION IN PART OR WHOLE WITHOUT
THE WRITTEN PERMISSION OF MEAD FLUID DYNAMICS IS PROHIBITED.

XXXXXXX

XXXXXXX

DES: DR: AP: DATE:

DWG. NO.

SolidWorks
DWG.

DWG
SIZE A

SHEET 1
OF 1

SCALE:

XXXXXXX
FINISH:

DO NOT SCALE REV No.

SURFACE
FINISH

ANGLES

ROUNDNESS

FLATNESS

PARALLELISM

32

± 1/2

RUN OUT

PERPEND.

CONCENTRICITY

ER No. BY DATE

DWG. NO.
XXXXXXX

XX XXXXXXX

XX

X XXX-XXXXXX XX SEE AGILE

XXXXXXXAA

SECTION A-A

5

6

3

8 9 10 1211 13 14 15

18

16

17

7

4

MEAD FLUID DYNAMICS

UNLESS OTHERWISE SPECIFIED

DIMENSIONS ARE IN INCHES

TOLERANCES ARE:

xxx = ±.005 xx = ±.010

MATERIAL & SPECIFICATION

TITLE:

THE INFORMATION CONTAINED IN THIS DRAWING IS THE SOLE PROPERTY OF
MEAD FLUID DYNAMICS. ANY REPRODUCTION IN PART OR WHOLE WITHOUT
THE WRITTEN PERMISSION OF MEAD FLUID DYNAMICS IS PROHIBITED.

XXXXXXX

XXXXXXX

DES: DR: AP: DATE:

DWG. NO.

SolidWorks
DWG.

DWG
SIZE A

SHEET 1
OF 1

SCALE:

XXXXXXX
FINISH:

DO NOT SCALE REV No.

SURFACE
FINISH

ANGLES

ROUNDNESS

FLATNESS

PARALLELISM

32

± 1/2

RUN OUT

PERPEND.

CONCENTRICITY

ER No. BY DATE

DWG. NO.
XXXXXXX

XX XXXXXXX

XX

X XXX-XXXXXX XX SEE AGILE

XXXXXXX

Stroke ≤100mm, No Magnet Stroke ≤100mm, With Magnet Stroke >100mm, No Magnet Stroke >100mm, With Magnet

Materials

Number Item Material

1 Washer No Washer (Ø12-Ø25 and Ø32-Ø100 with stroke ≤100mm); NBR (Ø32-Ø100 with stroke >100mm)
2 Magnet Sintered Metal (Neodymium-Iron-Boron) (Ø12-Ø25); Plastic (Ø32-Ø100)
3 Piston Brass (Ø12, Ø16); Aluminum Alloy (Ø20-Ø100)
4 O-Ring NBR
5 Back Cap Cap incorporated into body (Ø12, Ø16); Hard Anodized Aluminum Alloy
6 Bumper TPU (Ø12-Ø25); NBR (Ø32-Ø100)
7 Retaining Ring Spring Steel
8 Wear Ring No Wear Ring (Ø12-Ø32); Polymer Bearing Material (Ø40-Ø100)
9 Piston Seal NBR

10 Magnet Holder Brass (Ø12, Ø16); Aluminum Alloy (Ø20-Ø100)
11 Piston Rod Carbon Steel with 20µm Chrome Plating
12 Body Hard Anodized Aluminum Alloy
13 Bumper NBR
14 Bearing No Bearing (Ø12-Ø32); Bearing Alloy (Ø40-Ø100)
15 O-Ring NBR
16 Retaining Ring Spring Steel
17 Rod Seal NBR
18 Front Cap Aluminum Alloy

CO
M

PACT CYLIN
D

ERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

89

How To Specify

Product Information

Dimensions (mm)

Ø12, Ø16

Ø20, Ø25

 J+STROKE
 K L+STROKE

 M1

 M2 M2

 M1

 T

 V1 V2

 R

 R1

 (2) U

 B

 C

 F X G DEEP

 (4) E THRU

D
FLATS

 B

 H

 F X G DEEP
D

FLATS

 (2) E THRU

 M2

 M1

 K L+STROKE
 J+STROKE

 M1

 M2

 R

 R1 T

 (2) U
 V1 V2

 B
 C

D
FLATS

 F X G DEEP

 (4) E THRU

 B
D

FLATS

 (2) E THRU

 F X G DEEP

 H

No Magnet Magnet

 J+STROKE
 K L+STROKE

 M1

 M2 M2

 M1

 T

 V1 V2

 R

 R1

 (2) U

 B

 C

 F X G DEEP

 (4) E THRU

D
FLATS

 B

 H

 F X G DEEP
D

FLATS

 (2) E THRU

 M2

 M1

 K L+STROKE
 J+STROKE

 M1

 M2

 R

 R1 T

 (2) U
 V1 V2

 B
 C

D
FLATS

 F X G DEEP

 (4) E THRU

 B
D

FLATS

 (2) E THRU

 F X G DEEP

 H

No Magnet Magnet

Ø32 - Ø100 (Stroke ≤ 100)

 J+STROKE

 K L+STROKE

 M1 M1

 M2 M2

 T

 R1 R

 V1 V2

 (2) U

D
FLATS

 C

 B

 A

 (4) E THRU

 F X G DEEP

 N

 K

 M3 M3

 L+STROKE

 J+STROKE

 S T

 V1 V2

 (2) U

 R1

D
FLATS

 C
 B

 A

 (4) E THRU

 F X G DEEP

Ø32 - Ø100 (Stroke > 100)

 J+STROKE

 K L+STROKE

 M1 M1

 M2 M2

 T

 R1 R

 V1 V2

 (2) U

D
FLATS

 C

 B

 A

 (4) E THRU

 F X G DEEP

 N

 K

 M3 M3

 L+STROKE

 J+STROKE

 S T

 V1 V2

 (2) U

 R1

D
FLATS

 C
 B

 A

 (4) E THRU

 F X G DEEP

CO
M

PACT CYLIN
D

ERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

90

How To Specify

Product Information

Dimensions (mm)

* No Magnet
** With Magnet
See page 92 for male thread adapter.

Stroke (mm)
Bore Size (mm)

12 16 20 25 32 40 50 63 80 100

A - - - - 49.5 57 71 84 104 123.5
B 25 29 36 40 45 53 64 77 98 117
C 15.5 20 25.5 28 34 40 50 60 77 94
D 5 6 8 10 14 14 17 17 22 27
E 3.4 3.4 5.2 5.2 5.2 5.2 6.8 8.5 10.3 10.3
F M3 X 0.5 M4 X 0.7 M5 X 0.8 M6 X 1.0 M8 X 1.25 M8 X 1.25 M10 X 1.5 M10 X 1.5 M16 X 2.0 M20 X 2.5

G
5-100 6 8 7 12 13 13 15 15 20 26
125+ - - - - 13 13 15 15 21 27

H 22 28 36 40 - - - - - -

J

5-50 20.5*
31.5**

22*
34**

24*
36**

27.5*
37.5**

30*
40**

36.5*
46.5**

38.5*
48.5**

44*
54**

53.5*
63.5**

65*
75**

75-100 - - 34*
36** 37.5 40 46.5 48.5 54 63.5 75

125+ - - - - 62.5 72 73.5 75 86 97.5

K
5-50 3.5 3.5 4.5 5 7 7 8 8 10 12
125+ - - - - 17 17 18 18 20 22

L

5-50 17*
28**

18.5*
30.5**

19.5*
31.5**

22.5*
32.5**

23*
33**

29.5*
39.5**

30.5*
40.5**

36*
46**

43.5*
53.5**

53*
63**

75-100 - - 29.5*
31.5** 32.5 33 39.5 40.5 46 53.5 63

125+ - - - - 45.5 55 55.5 57 66 75.5
M1 11 11 17 17 17 17 22 28.5 35.5 35.5
M2 3.5 3.5 7 7 7 7 8 10.5 13.5 13.5
M3 - - - - 17 17 22 27 32 33

N
5-100 - - - - - - - - - -
125+ - - - - 12 12 13 13 15 17

P 3.5 3 4 4.5 6 6 6.5 6.5 8.5 9.5
R 5-100 6.5 6.5 9 9 9 9 11 14 17.5 17.5

R1 M4 X 0.7 M4 X 0.7 M6 X 1.0 M6 X 1.0 M6 X 1.0 M6 X 1.0 M8 X 1.25 M10 X 1.5 M12 X 1.75 M12 X 1.75

S
5-100 - - - - - - - - - -
125+ - - - - 22 28 35 35 43 59

T 6 8 10 12 16 16 20 20 25 32
U M5 X 0.8 M5 X 0.8 M5 X 0.8 M5 X 0.8 1/8 NPT 1/8 NPT 1/4 NPT 1/4 NPT 3/8 NPT 3/8 NPT

V1

5 7.5*
9**

8*
9.5**

9*
9.5* 11 7.5*

10.5** 11 9*
10.5**

14*
15** 16 20

10-100 7.5*
9**

8*
9.5**

9*
9.5** 11 10.5 11 10.5 15 16 20

125+ - - - - 12.5 14 14 16.5 19 23

V2

5 5*
7** 5.5 5.5 5.5 6.5*

7.5** 8 9*
10.5**

9.5*
10.5** 14 17.5

10-100 5*
7** 5.5 5.5 5.5 7.5 8 10.5 10.5 14 17.5

125+ - - - - 12.5 14 14 16.5 19 23

CO
M

PACT CYLIN
D

ERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

91

How To Order

How To Order

MACQ-16 x 30-S-T

Product

MACQ Compact Cylinder
Magnet

Blank = No Magnet

S = with Magnet

Ports

T = Standard1

¹ See page 88 for the Port Sizes listed in
the Engineering Specifications table.

Stroke (mm)
Bore Size (mm)

12 16 20 25 32 40 50 63 80 100
5 X X X X X X X X X X

10 X X X X X X X X X X
15 X X X X X X X X X X
20 X X X X X X X X X X
25 X X X X X X X X X X
30 X X X X X X X X X X
40 X X X X X X X X X X
50 X X X X X X X X X X
75 X X X X X X X X

100 X X X X X X X X
125 X X X X X X
150 X X X X X X

CO
M

PACT CYLIN
D

ERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

92

 (4) A

 B

 C

 D

 E

 G

 H

F
HOLE

 J

 (4) A
 C

 B

 D

 E

 H

 G

F
HOLE

 J

Ø12 - Ø25

Model A B C D E F G H J
F-MACQ-12-CB 4.5 25 15.5 5.3 9.8 5 20 14 4

F-MACQ-16-CB 4.5 29 20 6.8 11.8 5 21 15 4

F-MACQ-20-CB 6.5 36 25.5 8.3 15.8 8 27 18 5

F-MACQ-25-CB 6.5 40 28 10.3 19.8 10 30 20 5

F-MACQ-32-CB 6.5 45.5 34 18.3 35.8 10 30 20 5.5

F-MACQ-40-CB 6.5 53.5 40 18.3 35.8 10 32 22 7

F-MACQ-50-CB 8.5 64.5 50 22.3 43.8 14 42 28 8

F-MACQ-63-CB 10.5 77.5 60 22.3 43.8 14 44 30 10

F-MACQ-80-CB 12.5 98.5 77 28.3 55.8 18 56 38 10

F-MACQ-100-CB 12.5 117.5 94 32.3 63.8 22 67 45 13

Pin, c-clips, and hardware included with all Clevis Brackets

How To Accessorize

Product Information

Clevis Brackets for MACQ Series

 (4) A

 B

 C

 D

 E

 G

 H

F
HOLE

 J

 (4) A
 C

 B

 D

 E

 H

 G

F
HOLE

 J

Ø32 - Ø100

Ø12 - Ø25
Rod Clevis Brackets for MACQ Series

 E

 F

 G

 H

 B
 A

 C

 D

 E

 F

 A
 B

 C

 D

 H

 G

 J

 AF

 (2) AE

 (2) AC

 AA

 AD

 AB

Model A B C D E F G H J AA AB AC AD AE AF
F-MACQ-12-Y 22 16 5 +.048/-0 9 5.3±0.1 6 10 M5 X 0.8 - 5 -.03/-.06 4 1.5 10.2 0.7 14.6

F-MACQ-16-Y 28 21 5 +.048/-0 11 6.6±0.1 11 12 M6 X 1.0 - 5 -.03/-.06 4 1.5 12.4 0.7 16.8

F-MACQ-20-Y 34 25 8 +.058/-0 15 8.3±0.1 8.5 16 M8 X 1.25 - 8 -.04/-.076 7 1.5 16.2 0.9 21

F-MACQ-25-Y 41 30 10 +.058/-0 19 10.3±0.1 10.5 20 M10 X 1.25 - 10 -.04/-.076 8 2 20.2 1.1 26.4

F-MACQ-32-Y 42 30 10 +.058/-0 22 18.4±0.1 16 22 M14 X 1.5 36 10 -.04/-.076 8 2 36.2 1.1 42.4

F-MACQ-40-Y 42 30 10 +.058/-0 22 18.4±0.1 16 22 M14 X 1.5 36 10 -.04/-.076 8 2 36.2 1.1 42.4

F-MACQ-50-Y 56 40 14 +.07/-0 28 22.4±0.1 20 28 M18 X 1.5 44 14 -.05/-.093 12 2 44.2 1.1 50.4

F-MACQ-63-Y 56 40 14 +.07/-0 28 22.4±0.1 20 28 M18 X 1.5 44 14 -.05/-.093 12 2 44.2 1.1 50.4

F-MACQ-80-Y 71 50 18 +.07/-0 38 28.4±0.1 23 38 M22 X 1.5 56 18 -.05/-.093 15 2 56.2 1.7 63.6

F-MACQ-100-Y 79 55 22 +.084/-0 44 32.4±0.1 22 44 M26 X 1.5 64 22 -.065/-.117 19 2.5 64.2 1.7 72.6

Pin, c-clips, and male adapter included with all Rod Clevis Brackets

Ø32 - Ø100

Male Adapter for MACQ Series

 C B

 F

 E

 D

A
HEX

G
FLATS

H
HEX

Male Adapter includes jam nut (cylinder not included).

Model A B C D E F G H

F-MACQ-12-A 8 6 M5 X 0.8 14 10.5 4 5 2.5

F-MACQ-16-A 10 8 M6 X 1.0 15.5 12 5 6 3

F-MACQ-20-A 12 10 M8 X 1.25 18.5 14 6 8 4

F-MACQ-25-A 17 12 M10 X 1.25 22.5 17.5 6 10 5

F-MACQ-32-A 19 16 M14 X 1.5 28.5* / 38.5** 21.5 8 14 6

F-MACQ-40-A 19 16 M14 X 1.5 28.5* / 38.5** 21.5 8 14 6

F-MACQ-50-A 27 20 M18 X 1.5 33.5* / 43.5** 25.5 11 17 8

F-MACQ-63-A 27 20 M18 X 1.5 33.5* / 43.5** 25.5 11 17 8

F-MACQ-80-A 32 25 M22 X 1.5 43.5* / 53.5** 33.5 13 22 10

F-MACQ-100-A 36 32 M26 X 1.5 43.5* / 53.5** 31.5 13 27 10

* Stroke = 5 to 100 ** Stroke = 125, 150

CO
M

PACT CYLIN
D

ERS

 E

 F

 G

 H

 B
 A

 C

 D

 E

 F

 A
 B

 C

 D

 H

 G

 J

 AF

 (2) AE

 (2) AC

 AA

 AD

 AB

 E

 F

 G

 H

 B
 A

 C

 D

 E

 F

 A
 B

 C

 D

 H

 G

 J

 AF

 (2) AE

 (2) AC

 AA

 AD

 AB

 E

 F

 G

 H

 B
 A

 C

 D

 E

 F

 A
 B

 C

 D

 H

 G

 J

 AF

 (2) AE

 (2) AC

 AA

 AD

 AB

 (4) A

 B

 C

 D

 E

 G

 H

F
HOLE

 J

 (4) A
 C

 B

 D

 E

 H

 G

F
HOLE

 J

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

93

Model 10 20 30 50

Fluid Air (Clean/Dry)

Action Double Rack and Pinion (Double Acting)

Pressure Range
Bolt Adjustment 14 to 145 PSI (0.1 to 1.0 MPa)

Shock Absorber 14 to 87 PSI (0.1 to 0.6 MPa)

Proof Pressure 215 PSI (1.5 MPa)

Temperature Range 32 °F to 140 °F (0 °C to 60 °C)

Adjustment Angle Range 0° to 190° Rotation

Repeatable Precision
Bolt Adjustment 0.2°

Shock Absorber 0.05°

Rotation Times
(s/90°)

Bolt Adjustment 0.2~1.0

Shock Absorber 0.2~0.7

Cushion Type
Bolt Adjustment Rubber Bumper

Shock Absorber Shock Absorber

Port Size M5 X 0.8 Rear Ports 1/8 NPT
Side Ports M5 X 0.8

Sensor Switch
Compatibility1

Reed Switch MCS1-H

Solid State Switch MDS1-H

Includes Magnet

¹ See pages 106 for switch specifications

Loading Type MHRQ10 MHRQ20 MHRQ30 MHRQ50

Maximum allowed
radial loading

80N
(18lbs)

150N
(33.7lbs)

200N
(45lbs)

300N
(67.4lbs)

Maximum allowed
axial loading

80N
(18lbs)

150N
(33.7lbs)

200N
(45lbs)

300N
(67.4lbs)

Maximum allowed
bending moment

2.5Nm
(22.1in-lbs)

4.0Nm
(35.4in-lbs)

5.5Nm
(48.7in-lbs)

10.0Nm
(88.5in-lbs)

Model With Bolt Adjustment With Shock Absorber
MHRQ10 0.01 0.04

MHRQ20 0.025 0.12

MHRQ30 0.05 0.12

MHRQ50 0.08 0.30

Product Features

Technical Data

Engineering Specifications

Torque Output Maximum Energy Absorbsion (J)

Maximum Loads

RO
TARY ACTUATO

RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

94

How To Specify

Product Information

Dimensions (mm)

 J K

 MAX AA

 Y
 X

 W

 U

 T

 V

 S
 R

 P
 N

 M

 Z

(2) L
SIDE PORT

C
D DEEP H

 E E
 2

F
G DEEP

F
G DEEP

(2) A
B DEEP

 AP
 AP

AV
AU DEEP

 45°

AT
AW DEEP

 22.5°

 AY

 AZ

 BA

BB
BC DEEP

AV
AU DEEP

 BD

 BG

BE
BF DEEP

AM
AN DEEP 2

 2

(8) AR
AS DEEP
EQUALLY
SPACED

 AC
 AH

 AG

 AK
 AJ

 AL

 AF
 AE AB

(2) AD
REAR PORT

Model A B C D E F G H J K L M N P
MHRQ10 M8 X 1.25 12 15 +.043/-0 3 20 3 +.03/-0 3.5 5 29 M10 X 1.0 M5 X 0.8 4.5 46 +0/-0.062 45 +0/-0.062

MHRQ20 M10 X 1.5 15 17 +.043/-0 2.5 25 4 +.03/-0 4.5 9 30 M12 X 1.0 M5 X 0.8 6 61 +0/-0.074 60 +0/-0.074

MHRQ30 M10 X 1.5 15 22 +.052/-0 3 29 4 +.03/-0 4.5 9 34 M12 X 1.0 M5 X 0.8 6.5 67 +0/-0.074 65 +0/-0.074

MHRQ50 M12 X 1.75 18 26 +.052/-0 3 34 5 +.03/-0 5.5 10 38 M14 X 1.5 M5 X 0.8 10 77 +0/-0.074 75 +0/-0.074

Model AN AP AR AS AT AU AV AW AY AZ BA BB BC BD BE BF BG
MHRQ10 8 28 M5 X 0.8 8 3 +.03/-0 3.5 3 +.03/-0 3.5 27 15 60 20 +.052/-0 4.5 32 11 6.5 6.5

MHRQ20 8 37 M6 X 1.0 10 4 +.03/-0 4.5 4 +.03/-0 4.5 34 20.5 76 28 +.052/-0 6.5 43 14 8.5 8.5

MHRQ30 8 40 M6 X 1.0 10 4 +.03/-0 4.5 4 +.03/-0 5 37 23 84 32 +.062/-0 5 48 14 8.5 8.5

MHRQ50 8 46 M8 X 1.25 12 5 +.03/-0 5.5 5 +.03/-0 6 50 26.5 100 35 +.062/-0 5.5 55 18 10.5 10.5

Model R S T U V W X Y Z AA AB AC AD AE AF AG AH AJ AK AL AM

MHRQ10 8 4.5 13 34 47 9.5 92 9.5 9.5 17.5* / 28.5** 13.5 34.5 M5 X 0.8 28 15.5 20.5 45 49.5 50 54.5 M5 X 0.8

MHRQ20 10 6.5 17 37 54 11 117 11 9.8 26* / 39** 12 47 M5 X 0.8 30 16 27.5 59 64.5 65 69.5 M6 X 1.0

MHRQ30 10 6.5 17 40 57 11.5 127 11.5 9.5 25.5* / 39** 13.5 50 1/8 NPT 32 18.5 29 64 69.5 70 74.5 M6 X 1.0

MHRQ50 12 7.5 20 46 66 15 152 15 14 31.5* / 51** 15 63 1/8 NPT 38 22 38 74.5 79.5 80 84.5 M8 X 1.25

* Bolt Adjustment
** Shock Absorber

RO
TARY ACTUATO

RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

95

How To Order

How To Order

MHRQ 20-A

Product Line

MHRQ Series

Model

10

20

30

50

End Stop

Blank = Bolt Adjustment

A = Shock Absorber

RO
TARY ACTUATO

RS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

96

² Gripping force, F, measured with an operating pressure of 0.5MPa (72.5 PSI) at a gripping point of 20mm. See figure 1 on page 102.
³ See figure 2 on page 102.

Model Double Acting (MHFK)

Bore Size (mm) 6 10 16 20 25 32 40

Gripping Force2, Fg (N)
Closing3 3.3 11 34 45 69 160 255

Opening3 6.1 17 45 68 102 195 320

Closing/Opening Stroke (mm) 4 4 6 10 14 22 30

Weight (g)
Standard 25 56 124 236 428 729 1268

Bottom 24 56 124 236 418 750 1340

Model Single Acting Normally Open (MHFTK)

Bore Size (mm) 6 10 16 20 25 32 40

Gripping Force2, Fg (N)
Closing3 1.9 7 27 35 55 133 220

Opening3 - - - - - - -

Closing/Opening Stroke (mm) 4 4 6 10 14 22 30

Weight (g)
Standard 26 57 125 238 430 778 1365

Bottom 25 57 125 238 420 799 1437

Model Single Acting Normally Closed (MHFSK)

Bore Size (mm) 6 10 16 20 25 32 40

Gripping Force2, Fg (N)
Closing3 - - - - - - -

Opening3 3.7 13 38 59 87 163 270

Closing/Opening Stroke (mm) 4 4 6 10 14 22 30

Weight (g)
Standard 26 57 125 238 430 778 1365

Bottom 25 57 125 238 420 799 1437

Bore Size (mm) 6 10 16 20 25 32 40

Fluid Air (Clean/Dry)

Pressure
Range

Double
Acting

6mm, 10mm 28 to 100 PSI (0.2 to 0.7 MPa)

16mm to 40mm 22 to 100 PSI (0.15 to 0.7 MPa)

Single
Acting

6mm, 10mm 50 to 100 PSI (0.35 to 0.7 MPa)

16mm to 40mm 36 to 100 PSI (0.25 to 0.7 MPa)

Temperature Range -4 º F to 160 º F (-20 º C to 70 º C)

Lubrication Not Required

Repeatability ±0.01mm ±0.02mm

Maximum Frequency 180 Cycles/Min 60 Cycles/Min

Port Size M3x0.5 M5x0.8

Sensor Switch
Compatibility1

Reed Switch MCS1-H MCS1-G, MCS1-H

Solid State Switch MDS1-H MDS1-G, MDS1-H

Includes Magnet

¹ See pages 104-107 for switch specifications

1 MPa = 145.04 PSI
1 N = 0.225 lbf
1 lbf = 453.6 g

Product Features

Technical Data

Engineering Specifications

Gripping Force and Stroke

PARALLEL G
RIPPERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

97

* Double Acting / ** Single Acting

Bore Size (mm) N P R S T U V W X Y Z AA AB

6 21 4 +0/-0.05 10 +/-0.05 - 7 +0.05/-0 1.5 - M2 X 0.4 M3 X 0.5 1.6 5.5 19 5
10 30 4 +0/-0.05 16.4 12 11 +0.05/-0 2 18 M2.5 X 0.45 M3 X 0.5 10 7.5 19 5.7
16 39 5 +0/-0.05 23.6 15 17 +0.05/-0 2 22 M3 X 0.5 M5 X 0.8 13 7.5 19 7
20 53 8 +0/-0.05 27.6 18 21 +0.05/-0 3 32 M4 X 0.7 M5 X 0.8 15 9.5 23 9
25 71 10 +0/-0.05 33.6 22 26 +0.05/-0 3.5 40 M5 X 0.8 M5 X 0.8 20 10 24 12

32 106 12 +0/-0.05 40 26 34 +0.05/-0 4 46 M6 X 1.0 M5 X 0.8 24 11 31*/40** 14

40 132 14 +0/-0.05 48 32 42 +0.05/-0 4 56 M8 X 1.25 M5 X 0.8 28 12 38*/50** 17

Bore Size (mm) A A1 A2 A3 B C D E F G H J K L M

6 - - - - - - 20 12 25.5 31 53 7.9 11 11 +2/-0 8 +0/-1
10 M3 X 0.5 6 5.5 6 11.5 27 23 16 23 37.5 57 6 12 15.5 +2/-0 11.5 +0/-1
16 M4 X 0.7 4.5 8 8 16 30 30.5 24 24.5 42.5 67.5 7.5 15 21 +2/-0 15 +0/-1
20 M5 X 0.8 8 10 10 18.5 35 42 30 29 53 84.5 9.5 20 26.5 +2/-0 16.5 +0/-1
25 M6 X 1.0 10 12 12 22 36.5 52 36 30 63.6 102.5 11 25 33.5 +2/-0 19.5 +0/-1

32 M6 X 1.0 10 13 13 26 48*/57** 60 46 40*/49** 67*/76** 113*/122** 12 29 48 +2.5/-0 26 +0/-1

40 M8 X 1.25 13 16 17 32 58*/71** 72 56 49*/62** 83*/96** 139*/152** 15 36 60 +2.5/-0 30 +0/-1

Bore Size (mm) AC AD AE AF AG AH AJ AK AL AM AN AP

6 2.5 4 +0/-0.05 2 3 3.5 7.5 - - 4 +1.5/-0 1.5 +0/-0.5 - 7
10 3 5 +0/-0.05 2.45 4 6 11 2 +0.025/-0 4.5 5.5 +2/-0 1.5 +0/-0.5 2 5
16 4 8 +0/-0.05 3.05 6 8 14 2.5 +0.025/-0 5.8 7.5 +2/-0 1.5 +0/-0.5 2.5 8
20 5 10 +0/-0.05 3.95 8 10 18 3 +0.025/-0 7.5 11.5 +2/-0 1.5 +0/-0.5 3 10.5
25 6 12 +0/-0.05 4.9 10 12 22 4 +0.030/-0 9 16 +2.5/-0 2 +0/-0.5 4 13
32 7 15 +0/-0.05 7.3 12 20 34.5 5 +0.030/-0 14.8 25 +2.5/-0 3 +0/-0.5 5 18
40 9 18 +0/-0.05 8.7 16 24 41.5 6 +0.030/-0 17.7 33 +3/-0 3 +0/-0.5 6 22

Standard Mounting Style Bottom Mounting Style
Dimensionally same as Standard except as shown

Product Information

Dimensions (mm)

 N

 P

L (OPEN)
M (CLOSED)

 K
 J G

 F

 H

(4) A
A2 DEEP

 E D

 C

 B

(2) A
A1 DEEP

 (4) W

 AD

 AC

 AB

X
CLOSED PORT

X
OPEN PORT

 Z

 AA

 Y

 R

 S (2) A
A3 DEEP

T
U DEEP

 V

 AP

 AN

 AK

 AJ

 AK

 AJ

AL (OPEN)
AM (CLOSED)

 AH

 AH

 AD

 AG

 AG

 AE

 AE

(4) W
AF DEEP

Ø10 ~ Ø40

Ø6

 AP

 AN

 AK

 AJ

 AK

 AJ

AL (OPEN)
AM (CLOSED)

 AH

 AH

 AD

 AG

 AG

 AE

 AE

(4) W
AF DEEP

How To Specify
PARALLEL G

RIPPERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

98

MHFK 20-F
Bore Size

06 = 6mm 25 = 25mm

10 = 10mm 32 = 32mm

16 = 16mm 40 = 40mm

20 = 20mm

Finger Style

Blank = Standard F = Bottom

Model

MHFK = Double Acting

MHFSK = Single Acting, Normally Closed

MHFTK = Single Acting, Normally Open

How To Order

How To Order

PARALLEL G
RIPPERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

99

Bore Size (mm) 6 10 16 20 25 32

Fluid Air (Clean/Dry)

Pressure
Range

Double
Acting

6mm 28 to 100 PSI (0.15 to 0.7 MPa)

10mm to 32mm 22 to 100 PSI (0.1 to 0.7 MPa)

Single
Acting

6mm 50 to 100 PSI (0.3 to 0.7 MPa)

10mm to 32mm 36 to 100 PSI (0.25 to 0.7 MPa)

Temperature Range -4 ºF to 160 ºF (-20 ºC to 70 ºC)

Lubrication Cylinder: Not Required Jaws: Grease Regularly

Cushion Type Bumper

Integrated Flow Control Not Available Standard - Flow Control in Closing Direction

Maximum Frequency 180 cycles per minute

Port Size M3x0.5 M5x0.8

Sensor Switch
Compatibility1

Reed Switch MCS1-H MCS1-G

Solid State Switch MDS1-H MDS1-G

Includes Magnet

Model Double Acting (MHFY)

Bore Size (mm) 6 10 16 20 25 32

Gripping Moment2,
Mg (N-cm)

Closing3 7.4 x P 17.6 x P 90 x P 152 x P 304 x P 637 x P

Opening3 10.6 x P 29.4 x P 129 x P 252 x P 473 x P 904 x P

Maximum Recommended Length to
Gripping Point4 (mm) 30 30 40 60 70 85

Opening Angle3 30° +3/-0

Closing Angle3 10° +0/-3

Model Single Acting Normally Open (MHFTY)

Bore Size (mm) 6 10 16 20 25 32

Gripping Moment2,
Mg (N-cm)

Closing3 5.7 x P 11.8 x P 71.2 x P 122.4 x P 252 x P 589 x P

Opening3 - - - - - -

Maximum Recommended Length to
Gripping Point4 (mm) 30 30 40 60 70 85

Opening Angle3 30° +3/-0

Closing Angle3 10° +0/-3

Note: P = Operating Pressure (MPa)
² See figure 3 on page 102.
³ See figure 4 on page 102.
⁴ See figure 5 on page 102.

¹ See pages 104-107 for switch specifications

Technical Data

Engineering Specifications

1 MPa = 145.04 PSI
1 N-cm = 0.089 lb-in

Gripping Force and Stroke

Product Features
AN

G
ULAR G

RIPPERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

100

How To Specify

Product Information

Dimensions (mm)

Bore Size (mm) A A1 B C D E F G H J K L M N P R S

6 - - - - 20 12 26 32 36 47.5 14 4 2.5 5 11 16 -

10 M3 X 0.5 6 11.5 27 23 16 23 35.8 38.5 52.5 14 4 3 5.7 12 17.2 18

16 M4 X 0.7 8 16 30 30.5 24 24.5 39.7 44.5 62.5 24 7 4 7 16 23.6 22

20 M5 X 0.8 10 18.5 35 42 30 29 49.7 55 78 30 8 5 9 20 29 32

25 M6 X 1.0 10 22 36.5 52 36 30 54.8 60.5 92 36 10 8 12 27 38.5 40

32 M6 X 1.0 10 26 30 60 44 37.5 58 68 96.5 42 10 6 14 27 40 46

Bore Size (mm) T U V W X Y Z AA AB AC AD AE AF AG

6 10.5 - 7 1.5 - 19 M3 X 0.5 12 4 M2 X 0.4 M3 X 0.5 - - -

10 16.5 12 11 10 6.5 19 M3 X 0.5 14.5 6.4 M2.5 X 0.45 M3 X 0.5 5 M3 X 0.5 6

16 23.5 15 17 13 7 18.5 M5 X 0.8 19 8 M3 X 0.5 M4 X 0.7 8 M4 X 0.7 8

20 27.5 18 21 15 7.5 22 M5 X 0.8 23.5 10 M4 X 0.7 M5 X 0.8 10 M5 X 0.8 10

25 33.5 22 26 20 7.7 23.5 M5 X 0.8 32.5 12 M5 X 0.8 M6 X 1.0 12 M6 X 1.0 12

32 40 26 34 24 9.2 31 M5 X 0.8 29.5 18 M6 X 1.0 M6 X 1.0 16 M6 X 1.0 12

Ø6Ø10 ~ Ø32

 D E

 F

 G

 H

 30°

 L

 M

 N

 K

AD
AE DEEP

 J

 P
 R

(2) A
A1 DEEP

 B

 C

 W

 X

 Y
Z

(OPEN PORT)

 AA

 AB

Z
(CLOSED PORT)

 AC

 T

 U

 S

 V +

0.05
0

AF
AG DEEP

 10°

 AB

 AC

 7

 Y

 W

Z
(CLOSED PORT)

Z
(OPEN PORT)

 AA

AN
G

ULAR G
RIPPERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

101

How To Order

How To Order

MHFY 20
Bore Size

06 = 6mm

10 = 10mm

16 = 16mm

20 = 20mm

25 = 25mm

32 = 32mm

Model

MHFY = Double Acting

MHFTY = Single Acting, Normally Open

AN
G

ULAR G
RIPPERS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

102

Fg

Fg

Length to
Gripping

Point

Closing
Direction

Opening
Direction

30°
Opening

10°
Closing

Length to
Gripping

Point

Mg

Mg

How It Works

Technical Data

Figure 1
Parallel Grippers
Gripping Force & Point

Figure 2
Parallel Grippers
Gripping Direction

Closing
Direction

Opening
Direction

Figure 3
Angular Grippers
Gripping Moment

Figure 4
Angular Grippers
Opening and Closing Angles

Figure 5
Angular Grippers
Gripping Point

G
RIPPER REFEREN

CE

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

103

How To Specify

Product Information

Dimensions (mm)

Type Description Part Number Compatibility

Seal Kits

Extruded Thruster
Seal Kits

Seal Kit, MTCL/MTCM 12mm Bore MTCK-12 12mm MTCL and MTCM Thrusters

Seal Kit, MTCL/MTCM 16mm Bore MTCK-16 16mm MTCL and MTCM Thrusters

Seal Kit, MTCL/MTCM 20mm Bore MTCK-20 20mm MTCL and MTCM Thrusters

Seal Kit, MTCL/MTCM 25mm Bore MTCK-25 25mm MTCL and MTCM Thrusters

Seal Kit, MTCL/MTCM 32mm Bore MTCK-32 32mm MTCL and MTCM Thrusters

Seal Kit, MTCL/MTCM 40mm Bore MTCK-40 40mm MTCL and MTCM Thrusters

Seal Kit, MTCL/MTCM 50mm Bore MTCK-50 50mm MTCL and MTCM Thrusters

Seal Kit, MTCL/MTCM 63mm Bore MTCK-63 63mm MTCL and MTCM Thrusters

High Temperature Seal Kit, MTCL/MTCM 12mm Bore MTCK-12V 12mm MTCL and MTCM Thrusters

High Temperature Seal Kit, MTCL/MTCM 16mm Bore MTCK-16V 16mm MTCL and MTCM Thrusters

High Temperature Seal Kit, MTCL/MTCM 20mm Bore MTCK-20V 20mm MTCL and MTCM Thrusters

High Temperature Seal Kit, MTCL/MTCM 25mm Bore MTCK-25V 25mm MTCL and MTCM Thrusters

High Temperature Seal Kit, MTCL/MTCM 32mm Bore MTCK-32V 32mm MTCL and MTCM Thrusters

High Temperature Seal Kit, MTCL/MTCM 40mm Bore MTCK-40V 40mm MTCL and MTCM Thrusters

High Temperature Seal Kit, MTCL/MTCM 50mm Bore MTCK-50V 50mm MTCL and MTCM Thrusters

High Temperature Seal Kit, MTCL/MTCM 63mm Bore MTCK-63V 63mm MTCL and MTCM Thrusters

Compact Cylinder
Seal Kits

Seal Kit, MACQ 12mm Bore MACQK-12 12mm MACQ Cylinders

Seal Kit, MACQ 16mm Bore MACQK-16 16mm MACQ Cylinders

Seal Kit, MACQ 20mm Bore MACQK-20 20mm MACQ Cylinders

Seal Kit, MACQ 25mm Bore MACQK-25 25mm MACQ Cylinders

Seal Kit, MACQ 32mm Bore MACQK-32 32mm MACQ Cylinders

Seal Kit, MACQ 40mm Bore MACQK-40 40mm MACQ Cylinders

Seal Kit, MACQ 50mm Bore MACQK-50 50mm MACQ Cylinders

Seal Kit, MACQ 63mm Bore MACQK-63 63mm MACQ Cylinders

Seal Kit, MACQ 80mm Bore MACQK-80 80mm MACQ Cylinders

Seal Kit, MACQ 100mm Bore MACQK-100 100mm MACQ Cylinders

High Temperature Seal Kit, MACQ 12mm Bore MACQK-12V 12mm MACQ Cylinders

High Temperature Seal Kit, MACQ 16mm Bore MACQK-16V 16mm MACQ Cylinders

High Temperature Seal Kit, MACQ 20mm Bore MACQK-20V 20mm MACQ Cylinders

High Temperature Seal Kit, MACQ 25mm Bore MACQK-25V 25mm MACQ Cylinders

High Temperature Seal Kit, MACQ 32mm Bore MACQK-32V 32mm MACQ Cylinders

High Temperature Seal Kit, MACQ 40mm Bore MACQK-40V 40mm MACQ Cylinders

High Temperature Seal Kit, MACQ 50mm Bore MACQK-50V 50mm MACQ Cylinders

High Temperature Seal Kit, MACQ 63mm Bore MACQK-63V 63mm MACQ Cylinders

High Temperature Seal Kit, MACQ 80mm Bore MACQK-80V 80mm MACQ Cylinders

High Temperature Seal Kit, MACQ 100mm Bore MACQK-100V 100mm MACQ Cylinders

SERVICE PARTS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

104

Item/Type MCS1-G MDS1-GN MDS1-GP

Switch Logic SPST Normally Open Solid State Transistor, Normally Open

Sensor Type Reed Switch NPN PNP

Operating Voltage (V) 5-240V AC/DC 5-30V DC

Max. Switching Current (mA) 100 200

Max. Switching Power (W) 10 6

Current Consumption - 15mA Max. @ 24V

Voltage Drop 2.5V Max @ 100mA
DC 0.5V Max. @ 200mA DC

Cable Ø2.8, 2C, Oil Resistant PVC
(Flame Retardant) Ø3.3, 3C, Oil Resistant PVC

Indicator LED

Leakage Current - 0.01mA Max.

Sensitivity (Gauss) 60-75 60-75

Max. Frequency (Hz) 200 1000

Shock (m/s²) 300 500

Vibration (m/s²) 90

Temperature Range (°C) -10 to 70

Enclosure Classification IP67 (NEMA6)

Protection Circuit None Power Reverse Polarity, Surge Suppression

See page 107 for Switch Selector
Guide

Product Features

Technical Data

Engineering Specifications

Dimensions (mm)

Wiring Diagrams

2 Wire Reed Switch 3 Wire Solid State NPN 3 Wire Solid State PNP

TRACK-M
O

UN
TED

 SW
ITCH

 - FO
R SQ

UARE SW
ITCH

 TRACKS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

105

How To Order

How To Order

¹ Available with MCS1 only
² Available with MDS1 only

MDS1-GN-C08

Output

G = 2 Wire (Reed)1

GN = 3 Wire, NPN (Sinking)2

GP = 3 Wire, PNP (Sourcing)2

Wire Style

050 = Flying Leads, 5 Meter Wire Length

C08 = M8 Male Quick Connect, 150mm Wire Length

C12 = M12 Male Quick Connect, 150mm Wire Length

Model

MCS1 = Reed Switch

MDS1 = Solid State Switch

TRACK-M
O

UN
TED

 SW
ITCH

 - FO
R SQ

UARE SW
ITCH

 TRACKS

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

106

Product Features

Item/Type MCS1-H MDS1-HN MDS1-HP

Switch Logic SPST Normally Open Solid State Transistor, Normally Open

Sensor Type Reed Switch NPN PNP

Operating Voltage (V) 5-120V AC/DC 5-30V DC

Max. Switching Current (mA) 50 200

Max. Switching Power (W) 6 6

Current Consumption - 15mA Max. @ 24V

Voltage Drop 3.0V Max 0.5V Max. @ 200mA DC

Cable Ø2.8, Polyurethane Ø3.3, 3C, Oil Resistant PVC

Indicator LED

Leakage Current - 0.01mA Max.

Sensitivity (Gauss) 40 60-75

Max. Frequency (Hz) 200 1000

Shock (m/s²) 300 500

Vibration (m/s²) 90

Temperature Range (°C) -10 to 70

Enclosure Classification IP67 (NEMA6)

Protection Circuit None Power Reverse Polarity, Surge Suppression

See page 107 for Switch Selector
Guide.

Technical Data

Engineering Specifications

Dimensions (mm)

Wiring Diagrams

2 Wire Reed Switch
3 Wire Solid State NPN 3 Wire Solid State PNP

¹ Available with MCS1 only
² Available with MDS1 only

MDS1-HN-050

Output

H = 2 Wire (Reed)1

HN = 3 Wire, NPN (Sinking)2

HP = 3 Wire, PNP (Sourcing)2

Wire Style

010 = Flying Leads, 1 Meter Wire Length1

050 = Flying Leads, 5 Meter Wire Length2

Model

MCS1 = Reed Switch

MDS1 = Solid State Switch

How To Order
TRACK-M

O
UN

TED
 SW

ITCH
 - FO

R 4M
M

 C-SLO
TS

¹ Available with MCS1 only
² Available with MDS1 only

 BIMBA BIM-VAPA-0419 Catalog 2019 | For Technical Assistance: 800-442-4622

107

Reed Switch Solid State Switch

MCS1-G MCS1-H MDS1-G MDS1-H

MTC Thrusters All Bore Sizes X X

MACQ Compact Cylinders All Bore Sizes X X

MHRQ Rotary Actuators All Bore Sizes X X

MHFK Parallel Grippers

6mm Bore X X

10mm Bore X X

16-40mm Bore X X X X

MHFY Angular Grippers

6mm Bore X X

10-32mm Bore X X

How To Specify

Product Information

SW
ITCH

 SELECTO
R G

UID
E

Bimba
25150 S. Governors Hwy
University Park, IL 60484

Tel: +1 708 534 8544
Fax: +1 708 235 2014

Due to our policy of continuous
development, Bimba reserve the

right to change specifications
without prior notice.

BIM-VAPA-0419

Selected Images used under
license from Shutterstock.com

IMI Precision Engineering
operates four global centres
of technical excellence and
a sales and service network
in 75 countries, as well as
manufacturing capability in

the USA, Germany, China, UK,
Switzerland, Czech Republic,

Mexico and Brazil.

For information on all
IMI Precision Engineering

companies visit
www.imi-precision.com

Supported by distributors
worldwide.

For further information, scan
this QR code or visit
www.bimba.com

