Floating Joints - Overview

Floating Joints - Quick Connection Type

[Tapped] Cylinder Connector and Holder SetSheet Metal Holder Set

Features of Floating Joints

This Product connects cylinder and operated object and absorbs misalignment (= Lateral Misalignment) or Angular Misalignment (= Out of Parallelism Tolerance).

Advantages of Floating Joints

- ① It is not necessary for the cylinder shaft to match the connecting body with high precision.
- ② Thrust does not lower even if the precision of the shaft fit is rough.
- ③ Prevents breakage of cylinder gaskets and prolong the life of operated objects.

■Types of Floating Joints

• Quick Connection Type: The connector latches in the groove of the holder and the connecting unit, enabling simple connection simply by passing through the hole of the connecting unit.

• Flange Type: Connect can be retained by a flange. Use Backing Plates (Cover plates) to avoid breakage of operated objects by impact caused by connectors.

Cylinder Rod Tip Shape	Connector	, Mount Fla	nge Sets	Backing Plates	Connected images of the cylinder and driven part								
aded	[Tapped Type]	1	3		Cylinders	Connector, Mount Flange Sets	Backing Plate	Driven Part					
Threaded	Standard P.1539	Separate P.1539	Wrench Flats P.1539										
Tapped	[Threaded Type]	(0)											
_	Standard	Separate	Wrench Flats	Round, Wrench Flats P.1544									

• One-Piece Type: This product absorbs lateral, angular misalignment. Extra Short Type is compact in size and space-saving.

Part N	umber	Cylinder Connector							Holder												
Type	M-Pitch	Т	D	L	h	В	С	D ₁	Α	T ₁	h1	W	Н	а	Р	d	d1	H ₁	Lu	Unit Price	
	3-0.5	4	6	5	3	8	9.2	6.5	12	8	4	34	13	5	24	4.5	8	4.4	13		
	4-0.7	4	7	6	3	10	11.5	8	14	8	4	36	15	6	26	4.5	8	4.4	14		
	5-0.8	6	8	7	3	12	13.9	9	17	10	4	42	18	7	30	5.5	9.5	5.4	17		
FJRHA	6-1.0	6	10	8	4	14	16.2	11	19	11	5	44	20	8	32	5.5	9.5	5.4	19		
FJRHA	8-1.25	8	13	9	4	17	19.6	14	23	13	5	52	24	10	38	6.6	11	6.5	22		
	10-1.25	8	16	11	4	21	24.2	18	28	13	5	56	30	12	42	6.6	11	6.5	24		
	14-1.5	12	21	13	4	26	30	23	34	17	5	70	36	15	52	9	14	8.6	30		
	18-1.5	15	25	15	5	30	34.6	27	38	21	6	84	43	19	62	11	17	10.5	36		

Part Number							Included Holder																						
Туре	M-Pitch	Tolerance		h	D	В	(C)	Т	Tolerance	В	D ₁	w	Н	а	h	l	Р	d	Maximum Applied Tensile / Compression Force (N)	Unit Price									
	3-0.5	2.3	+0.3	2	6	8	9.2	2.2	.0.10	8	6.5	16	25	5	14	e	8	4.5	19										
FJSC	4-0.7	+0.25		7	10	11.5	2.3	3 ±0.19	10	8	19	26	6	14	U	10	4.5	54											
FJSC	5-0.8	+0.35	2.2	2.2	22	2.2	2.2	2.2	2.2	3.2	2.2	2.2	2	8	12	13.9	2.2	. 0. 22	12	9	22	33	7	10	0	12	E E	123	
	6-1.0	3.2	3.2 +0.3	3	10	14	16.2	3.2	2 ±0.23	14	11	25	34	8	18	0	14	5.5	123										

