
SH Series
Linear Slides

w w w . n u m a t i c s . c o m

Table of Contents

SH Series Linear Slides
 Features and Benefits 3

 How To Order 4

 Dimensions 5-7

 Specifications and Load Ratings 8-10

 Mounting Options 11

 NuMate Mounting System 12

 Multi-Position How to Order 13

 Multi-Position Dimensions 14

 Sensing Part Numbers 15-17

 Quick Disconnect Cables 18

 World Switch Hall Effect Part Numbers 18

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

SH
SERIES

E

G

A

C

F

D

G

H

B

A. Body:

Hardcoat Anodized Aluminum(6061-T6511)lightweight, durable,

 high strength to weight ratio.

Standard Dowel Location Holesallows precision mounting.

Multi-Surface Mounting Holes flexible, easy access for mounting.

B. Air Cylinder:

Standard 440 C Stainless Steel Body and Rod corrosion resistant.

Standard w/ Magnetic Piston sensing applications (Hall, Reed or Prox)

 added as required.

C. Alignment Coupler:

Isolates Piston Rod from side loadingmaximize life of cylinder,

 360 degrees of float.

D. Tooling Plate:

NuMate™ Universal Mounting Pattern standardized mounting

 system, eliminates custom transition plates.

Holes Drilled/Tapped and C’bored from the opposite side easy mounting.

Standard Dowel Locating Holes .. precision mounting.

E. Guide Shafts:

Hardened Steel to Rc 60 - 65 ... long life.

Hardened Stainless Steel to Rc 50 - 55 .. long life.

Precision Ground & Polished to 15uRMS smooth cycling/

 low breakaway.

Pilot Mounted to Tooling Plate ... maximum rigidity.

Large Diameters ..increased load capacity.

F. Bearings: (Three Choices)

Four Precision Linear Ball Bearings

Sealed with Rod Wipers safe guarding against dirt & contamination.

Self-Aligning ...reducing wear, maximizing both.

 load capacity and long life.

Four Sintered Bronze Sleeve Bearings

Oil Impregnated ...self lubricating.

High Pv Rating .. long service life.

Four Frelon® Compounded PTFE

Low Friction ... longest wear life.

Maintenance Free ..self lubricating.

G. Bumpers: (Standard)

Polyurethane Material ...durable and long lasting.

Integrated into body Design reduces shock loading on extend & retract.

Preliminary Rod Wiperremoves larger contamination from Guide Shafts.

H. Adjustable Shaft Collars: (Standard)

Extend Stroke Adjustment ...flexibility.

Our SH-Series Linear Slides are available with a wide range of options...

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

SH
SERIES

Additional Sensors and Shocks Mounting Kits and Shocks

How to Order
SH 03 LB 1075 3 C S 3

Bore Size
031 = 5/16"
056 = 9/16"
075 = 3/4"
106 = 1-1/16"
150 = 1-1/2"
200 = 2"
250 = 2-1/2"
300 = 3"

Standard Stroke (inches)
X5 = 1/2"
01 = 1"
X9 = 1-1/2"
02 = 2"
03 = 3"
04 = 4"
05 = 5"
06 = 6"
07 = 7"
08 = 8"

Bearing Option
LB = Linear Ball
TB* = PTFE
BB = Sintered Bronze
* Supplied Standard with 440 C Stainless Steel Guide Rods,
Stop Collars and Hardware.

Cylinder Type
1 Buna-N Seals***
2 FKM Seals (no magnet)
4

=
=
= FKM Seals with magnet***

*** Magnet not available on SH031

Shock Option
Shock Hardware Only
1 Extend
2 Retract
3 Extend/Retract
4

=
=
=
= No Shock Hardware

Hardware & Shocks
A = Extend
B Retract
C

=
= Extend/Retract

Mounting Option
S Std. Mount
B Base Mount
A

=
=
= Angle Mount

Sensing Position
A Single Pos. Extend
B Single Pos. Retract
C Two position
D

=
=
=
= No Sensing

Sensing Type
Standard Cord Set
1 Hall Effect PNP (Sourcing)
2 Hall Effect NPN (Sinking)
3 Reed Switch
6 No Sensing
7 8mm Threaded Barrel Prox Bracket*
Quick Disconnect Cord Set
Z Hall Effect PNP (Sourcing)
Y Hall Effect NPN (Sinking)
X

=
=
=
=
=

=
=
= Reed Switch

* Bracket only - does not include switch

09 = 9"
10 = 10"
11 = 11"
12 = 12"
13 = 13"
14 = 14"
15 = 15"
16 = 16"
17 = 17"
18 = 18"

Ordering Example

Part Number: SH07503LB13CS3*

Part Description: 3/4 inch Bore by 3 inch stroke with Linear Ball Bearing,

Standard Seals, Two Position Reed Switches, Standard Mount, Shock

Hardware on Extend and Retract, Shocks not included.

* When entering an order, DO NOT use spaces or dashes. Follow example above.

Switch Description Standard Part No.
Quick Disconnect

Part Number

Hall Effect - PNP (Sourcing) PNP-FL2-00-U PNP-QDS-M8-U

Hall Effect - NPN (Sinking) NPN-FL2-00-U NPN-QDS-M8-U

Reed Switch REED-FL2-00 REED-QDS-M8U

90° 5 meter cable - PXC 90

Straight 5 meter cable - PXC ST

Series Slide Base Mount Angle Mount
Shock

Absorber

SH031 MB031 AB031 -

SH056 MB056 AB056

SH075 MB075 AB075 SK075

SH106 MB106 AB106 SK106

SH150 MB150 AB150 SK150

SH200 MB200 AB200 SK200

SH250 - AB250 SK250

SH300 - - SK300

*Bands and tracks required for mounting.

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

SH
SERIES

SH031, SH056, SH075, SH106 Slides

X + Stroke

B
L2

TYP.

CC
L1

K

H
F

W

BB

AA
SHAFT

V

LL Port
FF Located on

Bottom EE

AMJG

ZZ DD

Y C

MM

Z1
SENSOR OPTION

HALL/REED

U

N

DS RPT

E

 Q2

Q1

JJ

GG

HH

KK

 PROXIMITY BRACKET

DRILLED FOR 8MM
PROXIMITY SWITCH

Z2

*SH031 has four holes per side.

SH031 SH056 SH075 SH106
A 2.00 2.87 4.12 4.50
B 2.00 3.00 3.97 4.45
C 0.62 1.00 1.25 1.62
D 1.95 2.81 4.06 4.44
E 0.58 0.95 1.19 1.58
F 0.75 1.00 1.31 1.75
G 0.75 1.00 1.25 1.50
H 0.90 1.25 1.59 2.03
J 1.00 1.25 1.50 1.87
K 1.06 1.50 1.66 2.31
L1 1.12 1.56 1.96 2.40
L2 0.06 0.12 0.12 0.12
M 0.999/1.001 1.373/1.375 1.881/1.813 1.873/1.875
N 0.21 0.31 0.37 0.50
P 0.999/1.001 1.373/1.375 1.881/1.813 1.873/1.875

Q1 - 0.18 0.31 0.22
Q2 Center Line Center Line Center Line 0.12
R - 1.00 1.25 1.50
S 1.00 1.25 1.50 1.87
T - 2.37 3.37 3.81
U - 0.62 0.81 1.12
V 1.56 2.00 2.75 3.12
W 0.31 0.50 0.62 0.75
X 3.06 4.44 5.68 6.31
Y 0.43 0.62 0.81 1.12
Z 0.50 1.18 1.68 1.90
Z1 N/A 1.32 1.53 1.88
Z2 N/A .312 .312 .312

SH031 SH056 SH075 SH106
AA 0.250 Nom. 0.375 Nom. 0.500 Nom. 0.625 Nom.
BB 0.31 0.50 0.62 0.81
CC 1.06 1.68 2.03 2.50
DD 0.50 0.31 0.31 0.31

EE
C’Bored for #6 SHCS,

Tapped # 10-32 x .28 DP
From Opposite side

C’Bored for #10 SHCS,
Tapped 1/4-28 x .50 DP

From Opposite side

C’Bored for 1/4 SHCS,
Tapped 5/16-24 x .62 DP

From Opposite side

C’Bored for 5/16 SHCS,
Tapped 3/8-24 x .75 DP

From Opposite side
FF 0.0937/0.0947 x 0.18DP 0.125/0.126 x 0.25DP 0.1875/0.1885 x .37DP 0.1875/0.1885 x .37DP

GG N/A
#10-32 thru, C’Bored

for #6 SHCS From
Opposite Side

1/4-20 thru, C’Bored
for #10 SHCS From

Opposite Side

5/16-18 thru, C’Bored
for 1/4 SHCS From

Opposite Side

HH #6-32 thru
#10-32 thru, C’Bored
For #6 SHCS From

Opposite Side

1/4-20 thru, C’Bored
For #10 SHCS From

Opposite Side

5/16-18 thru, C’Bored
For 1/4 SHCS From

Opposite Side
JJ 0.0937/0.0947 x 0.18DP 0.125/0.126 x 0.25DP 0.1875/0.1885 x .37DP 0.1875/0.1885 x .37DP
KK - #6-32 x .25DP #10-32 x .37DP 1/4-20 x .50DP
LL #10-32 #10-32 1/8 NPTF 1/8 NPTF

MM #5-40 x .18 DP* #6-32 x .20 DP #10-32 x .28 DP 1/4-20 x .37 DP

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

SH
SERIES

SH150 SH200 SH250
A 5.25 6.50 6.50
B 4.95 6.50 6.50
C 2.00 2.50 2.87
D 5.18 6.44 6.44
E 1.93 2.44 2.44
F 1.93 2.50 2.50
G 2.00 2.50 2.50
H 2.25 2.87 2.81
J 2.25 2.75 2.75
K 2.68 3.37 3.37
L1 2.68 3.37 3.31
L2 0.18 0.25 0.25
M 2.499/2.501 2.99/3.001 2.999/3.001
N 0.56 0.62 0.62
P 2.499/2.501 2.999/3.001 2.999/3.001

Q1 0.31 0.37 0.37
Q2 0.12 0.12 0.12
R 1.87 2.25 2.25
S 2.25 2.75 2.75
T 4.25 5.25 5.25
U 1.43 1.87 1.87
V 3.75 4.56 4.56
W 0.81 0.87 0.87
X 7.16 8.75 8.75
Y 1.43 1.87 1.87
Z 2.12 2.62 2.62

Z1 2.25 2.75 3.21
Z2 0.312 .312 .312

SH150 SH200 SH250
AA 0.750 Nom. 1.000 Nom. 1.000 Nom.
BB 0.87 1.00 1.00
CC 3.00 3.71 3.71
DD 0.37 0.62 0.62

EE
C'Bored for 5/16 SHCS,
Tapped 3/8-24 x 0.75 DP

From Opposite side

C’Bored for 3/8 SHCS,
Tapped 7/16-20 x 0.875 DP

From Opposite side

C’Bored for 3/8 SHCS,
Tapped 7/16-20 x 0.875 DP

From Opposite side
FF 0.1875/0.1885 x 0.37DP 0.250/0.251 x 0.50DP 0.250/0.251 x 0.50DP

GG
5/16-18 thru, C’Bored

for 1/4 SHCS From
Opposite Side

3/8-24 thru, C’Bored
for 5/16 SHCS From

Opposite Side

3/8-24 thru, C’Bored
for 5/16 SHCS From

Opposite Side

HH
5/16-18 thru, C’Bored
For 1/4 SHCS From

Opposite Side

3/8-24 thru, C’Bored
For 5/16 SHCS From

Opposite Side

3/8-24 thru, C’Bored
For 5/16 SHCS From

Opposite Side
JJ 0.1875/0.1885 x 0.37DP 0.250/0.251 x 0.50DP 0.250/0.251 x 0.50DP
KK 5/16-18 x 062DP 5/16-18 x 0.62DP 5/16-18 x 0.62DP
LL 1/8 NPTF 1/4 NPTF 1/4 NPTF

MM 1/4-20 x 0.37 DP 5/16-18 x 0.50 DP 5/16-18 x 0.50 DP

SH150, SH200, SH250 Slides

X + Stroke

B
L2

TYP.

CC
L1

K

H
F

W

BB

AA
SHAFT

V

LL Port
FF Located on

Bottom EE

AMJG

ZZ DD

Y C

MM

Z1
SENSOR OPTION

HALL/REED

U

N

DS RPT

E

 Q2

Q1

JJ

GG

HH

KK

 PROXIMITY BRACKET

DRILLED FOR 8MM
PROXIMITY SWITCH

Z2

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

SH
SERIES

G J M A

F
H

W

K

CC
L1

B

X + STROKE

BB

V

AA

DDZZ

L2
TYP.

FF
LOCATED ON
BOTTOM

EE
4PLLL

MM

YZ1

Q2

Q1

E

7/16-14 THR'D THRU
4 PLACES 0.75 Q1

3.00T S 2.25 R2.50 P D

HH 0.187/0.188 x .37 DP

JJ

 KK

UGG 8PLCS.

N 1.00

0.250/0.251 x .50 DP

C

DRILLED FOR 8MM
PROXIMITY SWITCH

PROXIMITY BRACKET

Z1SENSOR OPTION
HALL/REED

SH300 Slides

SH300
A 9.50
B 7.50
C 3.37
D 9.44
E 3.31
F 2.00
G 3.75
H 2.50
J 4.00
K 3.50
L1 3.59
L2 0.25
M 4.749 / 4.751
N 0.94
P 4.749 / 4.751

Q1 0.43
Q2 4.00
R 2.75
S 6.00
T 8.50
U 2.50
V 7.00
W 0.97
X 10.10
Y 2.50
Z 3.00
Z1 3.73
Z2 0.312

SH300
AA 1.250 Nom.
BB 1.12
CC 4.25
DD 0.75

EE
C’Bored for 7/16 SHCS,
Tapped 1/2-3 x 0.75 DP

From opposite side
FF 0.250 / 0.251 x 0.50DP

GG
1/2-13 thru,

C’Bored for 3/8-16 SHCS
From opposite side.

HH
1/2-13 thru, C’Bored for

3/8-16 SHCS
From opposite side.

JJ 0.250 / 0.251 x 0.50DP
KK 5/16-18 x 0.50DP
LL 3/8 NPTF

MM 3/8-16 x 0.57 DP

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

SH
SERIES

Maximum Dynamic Load and Deflection Ratings

Positions A, B & C Linear Bearing Option

* SH031 Series not offered in Linear Ball Bearing Option.
Maximum load and deflection ratings, 100% at tool plate mounting face

LOAD

Position “B”Position “A” Position “C”

LOAD

LOAD

Max
Moment

SH056 SH075 SH106

Stroke
Inches

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

1 30.9 0.001 0.001 30.9 55.0 0.001 0.001 55.0 97.0 0.001 0.001 97.0
2 24.8 0.002 0.001 24.8 45.8 0.001 0.001 45.8 82.0 0.002 0.002 82.0
3 20.1 0.004 0.003 20.1 39.2 0.003 0.002 39.2 71.1 0.004 0.003 71.1
4 15.4 0.007 0.005 15.4 34.3 0.005 0.004 34.3 62.7 0.006 0.005 62.7
5 9.4 0.008 0.006 9.4 30.5 0.008 0.006 30.5 54.1 0.009 0.007 54.1
6 8.2 0.011 0.009 8.2 27.5 0.012 0.010 27.5 48.8 0.013 0.010 48.8
7 7.2 0.016 0.012 7.2 24.3 0.017 0.013 24.3 41.3 0.019 0.015 41.3
8 6.5 0.021 0.016 6.5 21.2 0.021 0.017 21.2 36.8 0.022 0.018 36.8
9 5.7 0.026 0.021 5.7 19.8 0.028 0.022 19.8 30.6 0.023 0.019 30.6
10 5.0 0.031 0.024 5.0 18.2 0.035 0.028 18.2 25.9 0.026 0.020 25.9
11 4.1 0.032 0.026 4.1 16.8 0.043 0.034 16.8 22.1 0.029 0.023 22.1
12 3.1 0.032 0.025 3.1 14.1 0.046 0.037 14.1 20.0 0.033 0.026 20.0

SH150 SH200/SH250 SH300

Stroke
Inches

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

1 136.4 0.001 0.001 136.4 232.7 0.001 0.001 232.7 339.0 0.001 0.001 339.0
2 116.7 0.001 0.001 116.7 200.0 0.001 0.001 200.0 297.6 0.001 0.001 297.6
3 95.8 0.003 0.002 95.8 176.2 0.002 0.002 176.2 265.7 0.002 0.001 265.7
4 86.2 0.004 0.003 86.2 153.6 0.003 0.003 153.6 235.6 0.003 0.002 235.6
5 75.4 0.007 0.005 75.4 136.6 0.004 0.004 136.6 210.8 0.004 0.003 210.8
6 65.0 0.009 0.007 65.0 110.3 0.005 0.004 110.3 190.0 0.005 0.003 190.0
7 59.3 0.012 0.010 59.3 97.3 0.006 0.005 97.3 170.0 0.006 0.004 170.0
8 53.3 0.015 0.012 53.3 86.0 0.008 0.007 86.0 154.0 0.008 0.005 154.0
9 47.3 0.018 0.015 47.3 76.1 0.010 0.008 76.1 137.8 0.009 0.006 137.8

10 40.1 0.021 0.017 40.1 68.2 0.011 0.009 68.2 123.7 0.010 0.007 123.7
11 35.7 0.023 0.019 35.7 57.5 0.012 0.010 57.5 109.9 0.012 0.008 109.9
12 29.1 0.024 0.020 29.1 48.7 0.013 0.011 48.7 96.9 0.012 0.009 96.9
13 25.0 0.026 0.021 25.0 40.7 0.014 0.012 40.7 82.8 0.013 0.010 82.8
14 22.1 0.028 0.022 22.1 30.8 0.013 0.011 30.8 72.4 0.014 0.011 72.4
15 19.5 0.030 0.024 19.5 22.1 0.011 0.009 22.1 62.9 0.015 0.013 62.9
16 16.6 0.030 0.024 16.6 17.6 0.011 0.009 17.6 54.2 0.015 0.013 54.2
17 14.0 0.030 0.024 14.0 15.0 0.009 0.007 15.0 46.3 0.015 0.013 46.3
18 10.1 0.026 0.021 10.1 12.0 0.007 0.006 12.0 39.1 0.015 0.013 39.1

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

SH
SERIES

Maximum Dynamic Load and Deflection Ratings

Positions A, B & C Bronze Bearing and PTFE Bearing Options

* SH031 Series not offered in Linear Ball Bearing Option.
Maximum load and deflection ratings, 100% at tool plate mounting face

SH300

Stroke
Inches

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

1 170.5 0.001 0.001 170.5
2 149.8 0.001 0.001 149.8
3 132.5 0.001 0.001 132.5
4 117.5 0.001 0.001 117.5
5 105.0 0.002 0.001 105.0
6 95.4 0.002 0.002 95.4
7 85.2 0.003 0.002 85.2
8 77.7 0.004 0.003 77.7
9 69.0 0.005 0.004 69.0
10 62.3 0.005 0.004 62.3
11 55.1 0.006 0.005 55.1
12 48.0 0.006 0.005 48.0
13 41.7 0.007 0.006 41.7
14 36.0 0.007 0.006 36.0
15 31.5 0.008 0.007 31.5
16 27.9 0.008 0.007 27.9
17 23.0 0.009 0.008 23.0
18 19.5 0.009 0.008 19.5

SH106 SH150 SH200/SH250

Stroke
Inches

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

1 48.5 0.001 0.001 48.5 68.2 0.001 0.001 68.2 116.3 0.001 0.001 116.3
2 41.1 0.001 0.001 41.0 58.3 0.001 0.001 58.3 100.0 0.001 0.001 100.0
3 35.5 0.002 0.002 35.5 51.0 0.001 0.001 51.0 88.1 0.001 0.001 88.1
4 31.3 0.003 0.002 31.3 43.1 0.002 0.002 43.1 76.8 0.001 0.001 76.8
5 27.0 0.005 0.003 27.0 37.7 0.003 0.003 37.7 68.3 0.002 0.002 68.3
6 24.4 0.006 0.005 24.4 32.5 0.004 0.004 32.5 55.1 0.003 0.003 55.1
7 20.6 0.008 0.006 20.6 29.6 0.006 0.005 29.6 48.6 0.003 0.003 48.6
8 18.4 0.010 0.008 18.4 26.6 0.008 0.006 26.6 43.0 0.004 0.003 43.0
9 15.3 0.012 0.009 15.3 23.6 0.009 0.007 23.6 38.0 0.005 0.004 38.0
10 12.9 0.013 0.010 12.9 20.0 0.010 0.008 20.0 34.1 0.006 0.005 34.1
11 11.0 0.014 0.011 11.0 17.8 0.012 0.009 17.8 28.7 0.006 0.005 28.7
12 10.1 0.016 0.013 10.1 14.5 0.012 0.010 14.5 24.3 0.007 0.006 24.3
13 N/A N/A N/A N/A 12.5 0.013 0.010 12.5 20.3 0.007 0.006 20.3
14 N/A N/A N/A N/A 11.0 0.014 0.011 11.0 15.4 0.007 0.006 15.4
15 N/A N/A N/A N/A 9.7 0.015 0.012 9.7 11.0 0.006 0.005 11.0
16 N/A N/A N/A N/A 8.3 0.015 0.012 8.3 8.8 0.005 0.004 8.8
17 N/A N/A N/A N/A 7.0 0.015 0.012 7.0 7.5 0.004 0.003 7.5
18 N/A N/A N/A N/A 5.0 0.013 0.011 5.0 6.0 0.004 0.003 6.0

SH031* SH056 SH075

Stroke
Inches

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

0.5 5.0 0.001 0.001 5.0 N/A N/A N/A N/A N/A N/A N/A N/A
1 4.5 0.001 0.001 4.5 20.1 0.001 0.001 20.1 35.7 0.001 0.001 35.7

1.5 4.0 0.001 0.001 4.0 N/A N/A N/A N/A N/A N/A N/A N/A
2 3.5 0.001 0.001 3.5 16.1 0.001 0.001 16.1 29.8 0.001 0.001 29.8
3 2.7 0.002 0.002 2.7 13.0 0.003 0.002 13.0 25.4 0.002 0.001 25.4
4 1.9 0.004 0.003 1.9 10.1 0.004 0.003 10.1 22.3 0.003 0.003 22.3
5 1.1 0.004 0.003 1.1 6.2 0.005 0.004 6.2 19.8 0.005 0.004 19.8
6 0.5 0.004 0.003 0.5 5.3 0.007 0.006 5.3 17.8 0.008 0.006 17.8
7 N/A N/A N/A N/A 4.6 0.010 0.008 4.6 15.7 0.011 0.009 15.7
8 N/A N/A N/A N/A 4.2 0.013 0.011 4.2 13.7 0.014 0.011 13.7
9 N/A N/A N/A N/A 3.7 0.017 0.013 3.7 12.8 0.018 0.014 12.8

10 N/A N/A N/A N/A 3.2 0.020 0.016 3.2 11.8 0.023 0.018 11.8
11 N/A N/A N/A N/A 2.6 0.021 0.017 2.6 10.9 0.028 0.022 10.9
12 N/A N/A N/A N/A 1.9 0.020 0.016 1.9 9.1 0.030 0.024 9.1SH056 SH075 SH106

Stroke
Inches

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

1 30.9 0.001 0.001 30.9 55.0 0.001 0.001 55.0 97.0 0.001 0.001 97.0
2 24.8 0.002 0.001 24.8 45.8 0.001 0.001 45.8 82.0 0.002 0.002 82.0
3 20.1 0.004 0.003 20.1 39.2 0.003 0.002 39.2 71.1 0.004 0.003 71.1
4 15.4 0.007 0.005 15.4 34.3 0.005 0.004 34.3 62.7 0.006 0.005 62.7
5 9.4 0.008 0.006 9.4 30.5 0.008 0.006 30.5 54.1 0.009 0.007 54.1
6 8.2 0.011 0.009 8.2 27.5 0.012 0.010 27.5 48.8 0.013 0.010 48.8
7 7.2 0.016 0.012 7.2 24.3 0.017 0.013 24.3 41.3 0.019 0.015 41.3
8 6.5 0.021 0.016 6.5 21.2 0.021 0.017 21.2 36.8 0.022 0.018 36.8
9 5.7 0.026 0.021 5.7 19.8 0.028 0.022 19.8 30.6 0.023 0.019 30.6
10 5.0 0.031 0.024 5.0 18.2 0.035 0.028 18.2 25.9 0.026 0.020 25.9
11 4.1 0.032 0.026 4.1 16.8 0.043 0.034 16.8 22.1 0.029 0.023 22.1
12 3.1 0.032 0.025 3.1 14.1 0.046 0.037 14.1 20.0 0.033 0.026 20.0

SH150 SH200/SH250 SH300

Stroke
Inches

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

Max. Load
A&B (lbs.)

Deflection
A (Inches)

Deflection
B (Inches)

Max. Load
C (Inlb.)

1 136.4 0.001 0.001 136.4 232.7 0.001 0.001 232.7 339.0 0.001 0.001 339.0
2 116.7 0.001 0.001 116.7 200.0 0.001 0.001 200.0 297.6 0.001 0.001 297.6
3 95.8 0.003 0.002 95.8 176.2 0.002 0.002 176.2 265.7 0.002 0.001 265.7
4 86.2 0.004 0.003 86.2 153.6 0.003 0.003 153.6 235.6 0.003 0.002 235.6
5 75.4 0.007 0.005 75.4 136.6 0.004 0.004 136.6 210.8 0.004 0.003 210.8
6 65.0 0.009 0.007 65.0 110.3 0.005 0.004 110.3 190.0 0.005 0.003 190.0
7 59.3 0.012 0.010 59.3 97.3 0.006 0.005 97.3 170.0 0.006 0.004 170.0
8 53.3 0.015 0.012 53.3 86.0 0.008 0.007 86.0 154.0 0.008 0.005 154.0
9 47.3 0.018 0.015 47.3 76.1 0.010 0.008 76.1 137.8 0.009 0.006 137.8

10 40.1 0.021 0.017 40.1 68.2 0.011 0.009 68.2 123.7 0.010 0.007 123.7
11 35.7 0.023 0.019 35.7 57.5 0.012 0.010 57.5 109.9 0.012 0.008 109.9
12 29.1 0.024 0.020 29.1 48.7 0.013 0.011 48.7 96.9 0.012 0.009 96.9
13 25.0 0.026 0.021 25.0 40.7 0.014 0.012 40.7 82.8 0.013 0.010 82.8
14 22.1 0.028 0.022 22.1 30.8 0.013 0.011 30.8 72.4 0.014 0.011 72.4
15 19.5 0.030 0.024 19.5 22.1 0.011 0.009 22.1 62.9 0.015 0.013 62.9
16 16.6 0.030 0.024 16.6 17.6 0.011 0.009 17.6 54.2 0.015 0.013 54.2
17 14.0 0.030 0.024 14.0 15.0 0.009 0.007 15.0 46.3 0.015 0.013 46.3
18 10.1 0.026 0.021 10.1 12.0 0.007 0.006 12.0 39.1 0.015 0.013 39.1

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

SH
SERIES

Unit Weight Table

Shock Option

Unit Output Force Table

Multiply force factor X input pressure in PSI. Sample output force calculation: Model SH150 extend force@ 70PSI, 1.76 x 70 = 123.2 lbs.

Add base weight to inch adder X stroke. Sample weight calculation: Model SH075 W/6” stroke, 2.46 + (0.15 x 6) = 3.360 lbs.

* Shock Option available on SH075 series and larger.

SH031 SH056 SH075 SH106 SH150 SH200 SH250 SH300

Base Unit Weight (lbs.) 0.35 1.07 2.46 4.04 6.36 12.94 13.84 30.12

Adder/Inch of stroke (lbs.) 0.03 0.08 0.15 0.22 0.34 0.60 0.90 1.75

SH031 SH056 SH075 SH106 SH150 SH200 SH250 SH300

Extend Force (lbs.) 0.07 0.24 0.44 0.88 1.76 3.14 4.90 7.00

Retract Force (lbs.) 0.06 0.22 0.39 0.81 1.61 2.83 4.60 6.62

Dimension SH075 SH106 SH150 SH200 SH250 SH300

A 0.44 0.50 0.50 0.50 0.50 0.50

B 2.00 2.25 2.75 3.25 3.52 5.50

C 2.13 2.50 3.13 3.75 3.93 5.75

D 2.38 2.75 3.25 3.88 4.25 5.87

X 6.68 7.31 8.13 9.75 9.75 10.10

Dimensions

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

SH
SERIES

MB Series Base Mounting

AB Series Angle Mounting – Not Available on SH300

MB Vertical
Mounting

MB Horizontal
Mounting

Base Mount Not Available for
SH250 & SH300

AB Angle Mounting

Slide Series
Base P/N

SH031
MB031

SH056
MB056

SH075
MB075

SH106
MB106

SH150
MB150

SH200
MB200

A 2.00 3.00 4.00 4.50 5.00 6.50

B 1.62 2.50 3.0 3.50 4.00 5.00

C 0.34 0.47 0.59 0.070 0.70 0.99

D 0.626/0.628 1.001/1.003 1.251/1.253 1.626/1.628 2.001/2.003 2.501/2.503

E 0.26 0.34 0.50 0.56 0.56 0.68

F 1.12 1.75 2.00 2.50 3.00 3.75

G 0.75 1.00 1.50 1.75 2.00 2.50

H 0.37 0.50 0.75 1.12 1.25 1.50

J 0.125/0.126 0.156/0.0157 0.156/0.157 0.188/0.189 0.188/0.189 0.250/0.251

K
Clearance

for #8 SHCS
Clearance for

#10 SHCS
Clearance for

1/4 SHCS
Clearance for
5/16 SHCS

Clearance for
5/16 SHCS

Clearance for
3/8 SHCS

Slide Series
Base P/N

SH031
AB031

SH056
AB056

SH075
AB075

SH106
AB106

SH150
AB150

SH200/SH250
AB200

A 1.25 2.00 2.50 3.00 3.50 4.00

B 1.25 2.00 2.50 3.00 3.50 4.00

C 1.75 2.25 2.75 3.25 4.00 5.00

D 0.50 0.87 1.00 1.25 1.50 2.00

E 0.50 0.62 0.75 1.12 1.25 1.37

F 1.25 1.25 1.75 2.25 3.00 4.00

G 1.00 1.37 1.81 1.87 2.50 3.00

H 1.00 1.25 1.50 1.87 2.25 2.75

J 0.75 1.00 1.31 1.78 2.00 2.37

K 0.97 1.31 1.68 2.15 2.43 2.87

L 0.94 0.125 0.187 0.187 0.187 0.250

M
For #10-32

SHCS
For 1/4-28

SHCS
For 5/16-24

SHCS
For 3/8-24

SHCS
For 3/8-24

SHCS
For 7/16-20

SHCS

N
For #10
SHCS

For 1/4
SHCS

For 5/16
SHCS

For 3/8
SHCS

For 3/8
SHCS

For 7/16
SHCS

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

SH
SERIES

NuMate™ Direct Mount, Mounting System
The NuMate™ mounting system provides a standard series of drilled, tapped and counterbored holes allowing each slide series to
mount with each other and other slide series in various combinations without the use of adapters, transition plates or other costly
methods. The NuMate™ mounting system also utilizes dowel hole locations for precision mountings. The NuMate™ mounting
system is the most versatile mounting method of its kind, providing customers with a cost effective method for building modular
component automation. The NuMate™ mounting system is consistent across the Numatics spectrum of products for automation.

Y Axis

X Axis

X Axis

Y Axis

X Axis

Z Axis

Application “A”

Application “B” Application “C”

Application A Application B Application C

X-Axis
Slide

Mating Y
Axis Slide

Mating Y
Axis Slide

Mating Z
Axis Slide

SH031 SH031 - -

SH056
SH031
SH056

SH056 SH056

SH075
SH056
SH075

SH075 SH075

SH106
SH075
SH106

SH106 SH106

SH150
SH106
SH150

SH150 SH150

SH200
SH150
SH200

SH200 SH200

SH250
SH150
SH200
SH250

SH200
SH250

SH200
SH250

SH300
SH150
SH200
SH250
SH300

SH300 SH300

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

SH
SERIES

How to Order

3 Position Linear Slide

MH C 02 01 A 1 1 6 4D S

Bore Size
C 3/4 Inch
F 1-1/16 Inches
K 1-1/2 Inches
L

=
=
=
= 2 Inches

Front Cylinder (Total Stroke)
01 - 18 Inches
(Standard max stroke lengths
vary by bore size, see SH Series
load rating information.)

Fractional Stroke
for Front Cylinder
* 0 Inch
C 1/4 Inch
E 1/2 Inch
G

=
=
=
= 3/4 Inch

*Leave blank if fractional stroke = 0.

Back Cylinder (First Stroke)
01 - 18 Inches

Fractional Stroke
for Back Cylinder
A 0 Inch
C 1/4 Inch
E 1/2 Inch
G

=
=
=
= 3/4 Inch

Bearing and Guide
Shaft Type
1 Linear Ball Hardened Steel Shafts
2 Linear Ball 440 C Stainless Steel Shafts
3 PTFE Hardened Steel Shafts
4 PTFE 440 C Stainless Steel Shafts
5 Sintered Bronze Hardened Steel Shafts
6

=
=
=
=
=
= Sintered Bronze 440 C Stainless Steel Shafts

Cylinder Type
1 Buna-N Seals
2 FKM Seals-No Magnet
3 Buna w/Cushions Full Ext/Full Retract
4

=
=
=
= FKM with Magnet

Shock Absorber Option
1 Extend
2 Retract
3 Extend/Retract
4

=
=
=
= No Shock Hardware

Hardware & Shocks
A = Extend
B = Retract
C = Extend/Retract

Mounting Option
S = Standard Mount
B = Base Mount
A = Angle Mount

Sensing Position
A = Single Extend
B = Single Retract
C = Two position
D = No Sensing
E 3 Position
F 4 Position
G

=
=
= 5 Position

Sensing Type
Standard Cord Set
1 Hall Effect PNP (Sourcing)
2 Hall Effect NPN (Sinking)
3 Reed Switch
4 Prox Switch on Cylinder - PNP (Sourcing)
5 Prox Switch on Cylinder - NPN (Sinking)
6 No Sensing
7

=
=
=
=
=
=
= 8mm Threaded Barrel Prox Bracket

(Prox Ready)*
Quick Disconnect Cord Set
Z Hall Effect PNP (Sourcing)
Y Hall Effect NPN (Sinking)
X Reed Switch
W Prox Switch - PNP (Sourcing) Straight
V Prox Switch - NPN (Sinking) Straight
U Prox Switch - PNP (Sourcing) 90º
T

=
=
=
=
=
=
= Prox Switch - NPN (Sinking) 90˚

* Bracket only - Bracket for full extend and full
 retract only, does not include switch
 See Sensor section.

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

SH
SERIES

3 Position Linear Slide

(TOTAL STROKE)

C + FRONT CYLINDER STROKE + BACK CYLINDER STROKE

D + FRONT CYLINDER STROKE

B + FRONT CYLINDER STROKE

A

FRONT
CYLINDER STROKE

(TOTAL STROKE)

FRONT CYLINDER
(TOTAL STROKE)(FIRST

BACK
STROKE)

CYLINDER

SH Series A B C D

SH075 2.78 4.81 7.21 5.68

SH106 3.44 5.47 8.04 6.35

SH150 3.86 5.99 8.80 7.16

SH200 4.85 7.57 11.05 8.75

Dimensions: Inches

SH Series Slide

Sensor
Description

Standard Cord
Set

Quick Disconnect

Reed Switch REED-FL2-00 REED-QDS-M8U

Hall PNP PNP-FL2-00-U PNP-QDS-M8-U

Hall NPN NPN-FL2-00-U NPN-QDS-M8-U

Bore Bracket P/N

SH056 N199-1054

SH075 N199-1055

SH106 N199-1056

SH150 N199-1057

SH200 N199-1058

SH250 N199-1059

SH300 N199-1060

See page 15, 16, & 17 for sensor specifications

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

SH
SERIES

ELECTRICAL DESIGN DC PNP

OUTPUT Normally Open

OPERATING VOLTAGE 10-30 VDC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

Yes

OVERLOAD PROTECTION Yes

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 2.5 V

CURRENT CONSUMPTION < 12 mA

REPEATABILITY < .2mm

POWER-ON DELAY TIME < 30 ms

SWITCH FREQUENCY > 3000 Hz

AMBIENT TEMPERATURE -25ºC to 85ºC

PROTECTION IP 67, III

HYSTERESIS 1.0mm

MAGNETIC SENSITIVITY 2.0 mT

TRAVEL SPEED > 10 m/s

HOUSING MATERIAL
PA (Polyamide) Black; Fastening Clamp:

Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

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

Wire)

REMARKS
Clamping Screw with Combined Slot/Hexagon

Socket Head AF 1.5
cULus - Class 2 Source Required

ACCESSORIES
Rubber Placehold, Cable Clip, and Cut Sheet

To Be Provided with Every Switch

AGENCY APPROVALS

ELECTRICAL DESIGN DC PNP

OUTPUT Normally Open

OPERATING VOLTAGE 10-30 VDC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

Yes

OVERLOAD PROTECTION Yes

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 2.5 V

CURRENT CONSUMPTION < 12 mA

REPEATABILITY < .2mm

POWER-ON DELAY TIME < 30 ms

SWITCH FREQUENCY > 3000 Hz

AMBIENT TEMPERATURE -25ºC to 85ºC

PROTECTION IP 67, III

HYSTERESIS 1.0mm

MAGNETIC SENSITIVITY 2.0 mT

TRAVEL SPEED > 10 m/s

HOUSING MATERIAL
PA (Polyamide) Black; Fastening Clamp:

Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

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

REMARKS
Clamping Screw with Combined Slot/Hexagon

Socket Head AF 1.5
cULus - Class 2 Source Required

ACCESSORIES
Rubber Placehold, Cable Clip, and Cut Sheet

To Be Provided with Every Switch

AGENCY APPROVALS

.98 [25.0]

.20 [5.0]

SENSING FACE

LED

PNP-QDS-M8-U

.25 [6.4]

.20 [5.1]

11.81 [300.0]

1.46 [37.0]

M8 x 1.0

PART
NUMBER

FASTENING CLAMP

.98 [25.0]

.20 [5.0]

FASTENING CLAMP

SENSING FACE

LED

PNP-FL2-00-U

.25 [6.4]

.20 [5.1]PART
NUMBER

78.74 [2000.0]

1.50 [38.1]

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

 PNP-FL2-00-U PNP-QDS-M8-U

RoHS RoHS

Sensing Part Numbers

*Switches are not designed for wet environments. Please see your distributor for additional information.

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

SH
SERIES

*Switches are not designed for wet environments. Please see your distributor for additional information.

ELECTRICAL DESIGN DC NPN

OUTPUT Normally Open

OPERATING VOLTAGE 10-30 VDC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

Yes

OVERLOAD PROTECTION Yes

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 2.5 V

CURRENT CONSUMPTION < 12 mA

REPEATABILITY < .2mm

POWER-ON DELAY TIME < 30 ms

SWITCH FREQUENCY > 3000 Hz

AMBIENT TEMPERATURE -25ºC to 85ºC

PROTECTION IP 67, III

HYSTERESIS 1.0mm

MAGNETIC SENSITIVITY 2.0 mT

TRAVEL SPEED > 10 m/s

HOUSING MATERIAL
PA (Polyamide) Black; Fastening Clamp:

Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

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

REMARKS
Clamping Screw with Combined Slot/Hexagon

Socket Head AF 1.5
cULus - Class 2 Source Required

ACCESSORIES
Rubber Placehold, Cable Clip, and Cut Sheet

To Be Provided with Every Switch

AGENCY APPROVALS

.98 [25.0]

.20 [5.0]

SENSING FACE

LED

NPN-QDS-M8-U

.25 [6.4]

.20 [5.1]

11.81 [300.0]

1.46 [37.0]

M8 x 1.0

PART
NUMBER

FASTENING CLAMP

ELECTRICAL DESIGN DC NPN

OUTPUT Normally Open

OPERATING VOLTAGE 10-30 VDC

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

Yes

OVERLOAD PROTECTION Yes

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 2.5 V

CURRENT CONSUMPTION < 12 mA

REPEATABILITY < .2mm

POWER-ON DELAY TIME < 30 ms

SWITCH FREQUENCY > 3000 Hz

AMBIENT TEMPERATURE -25ºC to 85ºC

PROTECTION IP 67, III

HYSTERESIS 1.0mm

MAGNETIC SENSITIVITY 2.0 mT

TRAVEL SPEED > 10 m/s

HOUSING MATERIAL
PA (Polyamide) Black; Fastening Clamp:

Stainless Steel

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

CONNECTION
Flying Leads, Pur Cable

(2m Long, 3 x26 Gauge Wire)

REMARKS
Clamping Screw with Combined Slot/Hexagon

Socket Head AF 1.5
cULus - Class 2 Source Required

ACCESSORIES
Rubber Placehold, Cable Clip, and Cut Sheet

To Be Provided with Every Switch

AGENCY APPROVALS

.98 [25.0]

.20 [5.0]

SENSING FACE

LED

NPN-FL2-00-U

.25 [6.4]

.20 [5.1]
PART

NUMBER

78.74 [2000.0]

1.50 [38.1]

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

FASTENING CLAMP

NPN-FL2-00-U NPN-QDS-M8-U

RoHS RoHS

Sensing Part Numbers

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

SH
SERIES

ELECTRICAL DESIGN AC/DC REED

OUTPUT Normally Open

OPERATING VOLTAGE 5-120 VAC/DC

CURRENT RATING 100 mA*

SHORT-CIRCUIT
PROTECTION

No

OVERLOAD PROTECTION No

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 5 V

REPEATABILITY ± .2mm

MAKETIME INCLUDING
BOUNCE

< .6 ms

BREAKTIME < .1 ms

SWITCHING POWER (MAX) 5 W

SWITCH FREQUENCY 1000 Hz

AMBIENT TEMPERATURE -25ºC to 70ºC

PROTECTION IP 67, II

HYSTERESIS .9mm

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

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

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

REMARKS

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

Conforms to 2008 NEC Section 725 III,
Class 2 Circuits

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

No LED Function in case of Polarity in DC
Operation

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
To Be Provided with Every Switch

AGENCY APPROVALS

ELECTRICAL DESIGN AC/DC REED

OUTPUT Normally Open

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

CURRENT RATING 100 mA

SHORT-CIRCUIT
PROTECTION

No

OVERLOAD PROTECTION No

REVERSE POLARITY
PROTECTION

Yes

VOLTAGE DROP < 5 V

REPEATABILITY ± .2mm

MAKETIME INCLUDING
BOUNCE

< .6 ms

BREAKTIME < .1 ms

SWITCHING POWER (MAX) 5 W

SWITCH FREQUENCY 1000 Hz

AMBIENT TEMPERATURE -25ºC to 70ºC

PROTECTION IP 67, II

HYSTERESIS .9mm

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

FUNCTION DISPLAY
SWITCHING STATUS

Yellow LED

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

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

Conforms to 2008 NEC Section 725 III,
Class 2 Circuits

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

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

No LED Function in case of Polarity in DC
Operation

ACCESSORIES Rubber Placehold, Cable Clip, and Cut Sheet
To Be Provided with Every Switch

AGENCY APPROVALS

.25 [6.4]

.20 [5.1]

11.81 [300.0]

1.46 [37.0]

M8 x 1.0

1.20 [30.5]

.20 [5.0]

LED

REED-QDS-M8U

T
 A

A
0809

PART
NUMBER

.22 [5.7]

FASTENING CLAMP

.25 [6.4]

.20 [5.1]

1.20 [30.5]

.20 [5.0]

LED

REED-FL2-00

T
 A

A
0809

PART
NUMBER

.22 [5.7]

FASTENING CLAMP

78.74 [2000.0]

1.50 [38.1]

BLUE (-)
BROWN (+)
26 GAUGE WIRES

REED-FL2-00 REED-QDS-M8U

RoHS RoHS

Sensing Part Numbers

*Switches are not designed for wet environments. Please see your distributor for additional information.

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

SH
SERIES

196.85 [5000]

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

1.50 [38.1]

1.2 [31]

ø.4 [10]

M8 x 1

PXCST

Quick Disconnect Cables

Order Code Type Operating Voltage Current Rating Cable Material Protection Connector

PXCST Straight 5 m Cable (3 x 26 Gauge wire) 60 AC/75 DC 3 A PUR IP 68, III M8

PXC90 90° 5 m Cable (3 x 26 Gauge wire) 60 AC/75 DC 3 A PUR IP 68, III M8

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

196.85 [5000] 1.06 [27]

.71 [18]

M8 x 1
ø.4 [10]

1.50 [38.1]

PXC90Wiring
Core colors
BK black
BN brown
BU blue 13

4 1 BN
BU
BK

3
4

.921

.559

.531

.433

.921

.559

.531

.433

SH World Switch Hall Effect Part Numbers

PNP Sourcing NPN Sinking

P/N Switch Style
Electrical

Design
Output

Operating
Voltage

Current Rating
Switching

Power
Voltage

Drop
NEMA IP
Rating

Temperature
Rating

SH6-031 Flying Lead DC PNP Normally Open 6-24 VDC 0.3 Amps Max. 7.2 Watts Max. .5 Volts NEMA 6 -25º to +75º C

SH6-032 Flying Lead DC PNP Normally Open 6-24 VDC 0.3 Amps Max. 7.2 Watts Max. .5 Volts NEMA 6 -25º to +75º C

SH6-021 M8 Connector DC NPN Normally Open 6-24 VDC 0.3 Amps Max. 7.2 Watts Max. .5 Volts NEMA 6 -25º to +75º C

SH6-022 M8 Connector DC NPN Normally Open 6-24 VDC 0.3 Amps Max. 7.2 Watts Max. .5 Volts NEMA 6 -25º to +75º C

World Class Supplier of Pneumatic Components

World Headquarters

Numatics, Inc. | Tel (248) 596-3200 | www.numatics.com | email: insidesales@numatics.com
LT-SHSeriesCatalog Rev 10/12
10M-IPC-1/09
© Numatics Inc. 2009 - 2013
Numatics® is registered in the United States and elsewhere

USA Numatics, Incorporated
46280 Dylan Drive
Novi, Michigan 48377

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

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

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

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

