

ISO/VDMA Actuators

Engineering GREAT Solutions

Contents

03	lotro c	duction
ua		испог

- **04** ISO/VDMA Actuators
- 06 The ISO/VDMA Range
- 08 Industrial Options
- **10** Cleanline Options
- 12 IVAC innovation to reduce energy usage and operating costs
- **14** Accessories

Innovation, products and service

Engineering GREAT solutions through people, products, innovation and service

IMI Precision Engineering is a world-leader in fluid and motion control. Building close, collaborative relationships with our customers, we gain a deep understanding of their engineering needs and then mobilise our resources and expertise to deliver distinctive products and solutions.

Wherever precision, speed and engineering reliability are essential, our global footprint, problem-solving capability and portfolio of high performance products enables us to deliver GREAT solutions which help customers tackle the world's most demanding engineering challenges.

> Reliability

We deliver and support our high quality products through our global service network.

> High performance products

Calling on a world-class portfolio of fluid and motion control products including IMI Norgren, IMI Buschjost, IMI FAS, IMI Herion and IMI Maxseal. We can supply these singly, or combined in powerful customised solutions to improve performance and productivity.

> Partnership & Problem Solving

We get closer to our customers to understand their exact challenges.

ISO/VDMA Actuators

Our market leading range of ISO/ VDMA actuators have been proven in the market over many years and in the most challenging environments. Backed by our standard warranty, the range comes in 11 different bore sizes and offers stroke lengths of up to 3 metres. Running costs and total cost of ownership can be optimised using our low friction levels to operate at lower air pressures. In addition to our standard range, we offer up to 28 variants such as non-rotating, four position and alternative seal materials. Our extensive range of accessories includes reed and solid state switches and one of the largest ranges of mountings on the market.

Standard cylinders and mountings are available for immediate dispatch with many of the non-standard options manufactured within 24 hours.

Our ISO/VDMA ranges conform to the following international standards:

- > ISO 15552
- **>** ISO 6431
- > VDMA 24562
- > NFE 49-003-1

The ISO/VDMA Range

Industrial Cylinders

Tie Rod RA/8000

This classic cylinder is of robust tierod construction ideal for industrial applications. Available in all bore sizes with a wide choice of variants options and mountings, it can be adapted to solve the most difficult actuation problems.

Profile PRA/180000

The shaped profile barrel provides a clean appearance and enables direct assembly of flush-mounted switches.

IVAC industrial PRA/862000

IVAC incorporates proven valve and flow regulation technologies to reduce energy consumption, weight and installation space. Anodised end covers give additional environmental protection and ATEX versions are available for hazardous applications.

Cleanline Cylinders

Smoothline PRA/822000

The anodised barrel and end covers and option of single rear air connection give this cylinder its smooth profile. Switches can be directly flush mounted to maintain the appearance.

Cleanline PRA/842000

This cylinder is hygienically designed according to EN1672-2 with an IP67 protection class for wash down in packaging and food applications.

IVAC Cleanline PRA/882000

The pilot valve module maintains the IP67 protection class of the Cleanline variants. Customer installation is greatly simplified with a single M12 connector for the pilot valves and switches and single air and exhaust ports.

Stainless Steel KA/8000

The most rugged and reliable cylinder for applications in harsh environments and where contact with food requires heavy wash down. Constructed from AISI303, 304 and 316 and complemented with a range of mountings.

Specifications

opcomodilo	Industrial			Cleanline				
Technical feature	Parameters	RA/8000	PRA/182000	PRA/862000	PRA/822000	PRA/842000	PRA/882000	KA/8000
Cylinder diameters	32, 40, 50, 63, 80, 100, 125, 160, 200, 250, 320mm	32 320mm	32 125mm	32 100mm	32 100mm	32 100mm	32 100mm	32 200mm
Standard strokes	25, 50, 80, 100, 125, 160, 200, 250, 320, 400, 500mm	25 500mm	25 500mm					
Non-standard strokes		10 3000mm	10 3000mm	25 1000mm	10 2000mm	10 2000mm	25 1000mm	10 2500mm
	Ø32 200mm	1 - 16bar	1 16bar	2 8bar	1 10bar	1 10bar	2 8bar	1 16bar
Operating pressure	Ø250 & 320mm	1 - 10bar						
	Ø32 125mm	-20 +80°C	-20 +80°C	-5 +80°C	-20 +80°C	-20 +80°C	-2 +70°C	-20 +80°C
Operating temperature	Ø160 320mm	-10 +80°C						-10 +80°C
N/ #	Supply			24V d.c.			24V d.c.	
Voltage	Switching (if switches fitted)					10 30V d.c.		
Electrical connection				DIN Form C		M12 x 1 male 4 pin	M12 x 1 male 8 pin	
Power consumption				2W max.			1W max.	
Rating				100% E.D.			100% E.D.	
Protection class				IP65		IP67	IP67	
Materials								
Devent	Anodised aluminium	*	*	*	*	*	*	
Barrel	Stainless steel (austenitic)							*
	Aluminium	*	*					
End covers	Anodised aluminium			*	*	*	*	
	Stainless steel (austenitic)							*
B:	Stainless steel (martensitic)	*	*	*	*	*	*	
Piston rod	Stainless steel (austenitic)							*
	Ø32 100mm	PUR	PUR	PUR	PUR	PUR	PUR	PUR
Piston and rod seals	Ø125 320mm	NBR	NBR					NBR
Variants								
	Hard chrome plated	*	*	*	*	*	*	
Piston rod	Stainless steel (austenitic)	*	*	*	*	*	*	
	Stainless steel (austenitic) hard chrome plated	*	*	*	*	*	*	
Non-magnetic		*	*		*	*		*
Magnetic		*	*	*	*	*	*	*
High temperature	150°C Max.	*	*		*			*
Hydraulic		Ø32 100mm	Ø32 100mm					
Special rod seal		Ø32 125mm	*	*	*	*	*	*
Low friction		Ø32 200mm	*					
Extended piston rod		*	*	*	*	*	*	*
Piston rod bellows		*	*	*	*	*	*	
Without cushioning		*	*					*
Double ended piston rod		*	*		*	*		*
Four position cylinder		Ø32 200mm	*		*	*		
Non-rotating piston rod		Ø32 100mm	Ø32 100mm					
With locking unit		Ø32 125mm	*	*	*	*	*	

Data Sheets

Full details of materials and variants can be found in the product datasheets

Range	Product	Data sheets
	RA/8000	N/en 1.5.125.01
Industrial	PRA/182000	N/en 1.5.135.01
	PRA/862000	N/en 1.5.250.01
	PRA/822000	N/en 1.5.230.01
Cleanline	PRA/842000	N/en 1.5.240.01
pieariiirie	PRA/882000	N/en 1.5.260.01
	KA/8000	N/en 1.5.127.01
Switches	M/50 reed switches	N/en 4.3.005.01
OWITCHES	M/50 solid sate switches	N/en 4.3.0007.01

Industrial Options

Resistance to corrosion

Stainless steel and chrome plated piston rods to ensure long life

Protection against ingress

A choice of sealing materials to resist dust, chemical, liquid and temperature to extend life and reduce maintenance

Positionable switches

Reed and solid state switches available for position sensing

Adjustable cushioning

End of stroke adjustable damping to enable optimum performance and life

Profile barrel

Anodised aluminium profile barrel and flush mounted switches for clean appearance

Reduced installation time

Integrated option reduces time and cost

- 1 Single air and exhaust ports for easy connection
- 2 Glandless spool valve for long life
- 3 Pilot valve for actuator control

Protection against the environment

IP65 protection class to resist harsh environments

Cleanline Options

Resistance to corrosion

Stainless steel and chrome plated piston rods to ensure long life

Protection against ingress

A choice of sealing materials to resist dust, chemical, liquid and temperature to extend life and reduce maintenance

Positionable switches

Reed and solid state switches available for position sensing

- 1 Externally adjustable
- 2 Internally adjustable without compromising IP67 rating or clean profile

Adjustable cushioning

End of stroke adjustable damping to enable optimum performance and life

Profile barrel

Anodised aluminium profile barrel and flush mounted switches for clean appearance

Reduced installation time

Integrated option reduces time and cost

- 1 Single air and exhaust ports for easy connection
- 2 Glandless spool valve for long life
- 3 Pilot valve for actuator control with single M12 connector

Protection against the environment

IP67 protection class to resist harsh environments and wash down

IVAC innovation to reduce energy usage and operating costs

A unique & sustainable energy improvement

- > Reduce components
- > Reduce operating costs
- > Simplify ordering, installation and maintenance
- > Cleanline versions
- > Reduce machine downtime

Saves Energy

By reducing CO₂ emissions and KW Hrs, IVAC helps towards Energy targets & KPI's

Saves Cost

Reduced air means the cost per mm of stroke is significantly reduced (the air savings effectively pay for replacements)

Saves Air

Consolidation of parts and patent protected design reduces energy consumption by minimising dead volume (it only uses the air in the cylinder, NOT the air in the tubing)

Saves Time

Simple selection and ordering with reduced installation and commissioning time

IVAC Cleanline

IP67, integrated valve, switches & flow controls for fast installation and easy washdown

IVAC Industrial

IP65, integrated valve & flow controls for fast installation

- > Adjustable & buffer cushioning for end of stroke damping
- > Fully integrated sensor adjustment
- > 1 single M12 connection (IVAC Cleanline)
- > Fully integrated flow controls
- 1 single air connection,1 single exhaust port
- > Integrated pressure protection
- > Long life glandless valve technology
- > ISO/VDMA footprint

Accessories

Our ISO/VDMA actuators are complemented by one of the largest ranges of accessories on the market, including mountings, switches and cables.

Mountings

A comprehensive range of mountings for each cylinder range conforming to ISO15552 for front end cover, rear end cover and piston rod mounting.

	Α	AK	B, G	С	D	D2	F	FH	Н
Range	Stud	Rod Swivel	Flange	Foot	Rear Clevis	Rear Clevis	Rod Clevis	Detachable Trunnion	Trunnion
RA/8000	*	*	*	*	*	*	*	*	*
PRA/180000	*	*	*	*	*	*	*	*	
PRA/822000	*	*	*	*	*	*	*	*	
PRA/842000	*	*	*	*	*	*	*	*	
PRA/862000	*	*	*	*	*	*	*	*	
PRA/882000	*	*	*	*	*	*	*	*	
KA/8000			*	*	*		*		

Switches

Reed and solid state switches are available which are suitable for all cylinder ranges with magnetic pistons.

Switches can be mounted flush on profile cylinders, or with the delivered adapter for tie-rod versions.

Connectors & cables

15mm Form C connectors are available for connecting to IVAC Industrial pilot solenoids.

M12 connector cables are available for connecting to Cleanline and IVAC Cleanline cylinders. A Y-connection cable is also available for configuring the cylinder to an I/O module.

R	S	SS	SW	UF	UH	UR	US	
Rear Eye	Trunnion Support	Narrow Hinge	Wide Hinge	Rod Eye	Adjustable Trunnion	Rear Eye	Swivel Hinge	Guide Blocks
*	*	*	*	*	*	*	*	*
*	*	*	*	*	*	*	*	*
*	*	*	*	*		*	*	
*	*	*	*	*		*	*	
*	*	*	*	*		*	*	
*	*	*	*	*		*	*	
	*		*	*	*			

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

Norgren, Buschjost, FAS, Herion and Maxseal are registered trademarks ©Norgren Limited 2015. Due to our policy of continuous development, IMI Precision Engineering reserve the right to change specifications without prior notice.

z7946BR en/03/15

Selected Images used under license from Shutterstock.com

