

30 - 150 TON D/A ALUMINUM CENTER HOLE **CYLINDERS**

Simplex Silver Lite Aluminum Cylinders Cut Carrying Weights Up To 60%.

- 14 standard models in 30 through 150 ton capacities.
- Chrome plated center sleeve for extra protection against wear & corrosion.
- Hard anodized coating reduces wear & corrosion.
- Carrying handles standard on all models.
- Steel piston for protection against load damage.
- Large bearing surfaces for side load protection.
- Rod wiper protects inner cylinder from dirt.
- Complies with ANSI/ASME B30.1 safety standards.

Power Pumps
pgs. 44-62

Hoses
pgs. 70-71

Accessories & Fittings
pgs. 68-72

Aluminum Double Acting Center Hole Cylinders 30 Through 150 Ton Capacities

Model Number	Cap. (tons)	Stroke (in)	A Min. Ht. (in)	B Ext. Ht. (in)	C Cent. Hole Dia (in)	Effect. Area		Oil Cap. Req'd.		D Body O.D. (in)	E Base To Port C/L (in)	F Collar To Port C/L (in)	Weight (lbs)	Sugstd. Hand Pumps
						Push (sq.in)	Pull (sq.in)	Push (sq.in)	Pull (sq.in)					
RACD302	30	2	7	9	1 1/2	6.35	3.25	14.34	6.50	5			20	P140D
RACD306		6	11	17				43.02	19.50				28	
RACD3010		10	15	25				71.70	32.50				35	
RACD502	50	2	7	9	2 1/8	10.30	3.43	21.71	6.86	8	1 3/4	1 3/4	33	P140D
RACD504		4	9	13				43.44	13.72				41	
RACD506		6	11	17				65.16	20.58				49	
RACD5010		10	15	25				108.60	34.30				65	
RACD1002	100	2	10	12	3 1/2	20.28	7.8	41.52	15.60	11			85	P140D
RACD1004		4	12	16				83.04	31.20				93	
RACD1006		6	14	20				124.56	46.80				102	
RACD10010		10	18	28				206.60	78.00				132	
RACD1502	150	2	10	12	3 1/2	31.47	9	61.26	17.96	12	2 1/2	2 1/2	109	P140D
RACD1506		6	14	20				183.73	53.98				132	
RACD15010		10	18	28				306.30	89.82				156	

*Power pumps are suggested for these units (see pages 44-62).

CUSTOM STROKES AND CAPACITIES AVAILABLE, CONTACT FACTORY