

Stepper motors EMMS-ST

Stepper motors EMMS-ST

Key features

FESTO

Everything from a single source

Stepper motors EMMS-ST

→ 4

- 2-phase hybrid technology
- Optionally integrated encoder (closed loop)
- Sinusoidal current impressing
- Optionally with holding brake
- Protection class: IP54

Gear unit EMGA-SST

→ 13

- Planetary gear unit
- Gear ratio $i = 3$ and 5 , available ex-stock
- Other ratios and versions on request
- Life-time lubrication
- Protection class: IP54

Motor controller CMMS-ST

→ Internet: cmms-st

- Position controller with setpoint specifications for position, speed and torque
- Integrated encoder (closed loop), in other words no step losses, current following errors are corrected
- Interfaces:
 - I/O interface
 - CANopen
 - Profibus DP
 - DeviceNet

Power supply units SVG

→ Internet: svg

- Sturdy mechanical system
- Input voltage 230 V AC / 115 V AC
- Output voltage 24, 48 V DC
- Output current 5, 10, 20 A

Motor and encoder cables NEBM

→ 14

- Can be used in a wide temperature range
- Screened cables
- Suitable for use with energy chains
- Protection class IP65

Axial kits EAMM

→ Internet: eamm

- Defined kits for all electromechanical axes from Festo

PROFIBUS®, DeviceNet®, CANopen® is a registered trademark of its respective trademark holder in certain countries.

Stepper motors EMMS-ST

Type codes

Stepper motors EMMS-ST

Technical data

FESTO

General technical data			
Size		28	42
Motor			
Nominal voltage	[V DC]	48	48
Nominal current	[A]	1.4	1.8
Max. rotational speed ¹⁾	[rpm]	6,000	1,740
Holding torque	[Nm]	0.09	0.5
Stepper angle	[°]	1.8 ±5%	1.8 ±5%
Winding resistance	[Ω]	2.3 ±15%	1.75 ±10%
Winding inductance	[mH]	1.4	5.4
Output mass moment of inertia	[kgcm ²]	0.018/0.025 ²⁾	0.082/0.095 ²⁾
Radial load on shaft	[N]	20	20
Axial load on shaft	[N]	7	7
Mass moment of inertia of rotor	[kgcm ²]	0.018	0.082
Brake			
Operating voltage	[V DC]	24 ±10%	24 ±10%
Power	[W]	8	8
Holding torque	[Nm]	0.2	0.4
Mass moment of inertia	[kgcm ²]	0.007	0.013
Response delay	[ms]	2/6	2/6
Separation time	[ms]	10	10

1) Theoretical max. rotational speed while idling at nominal voltage

2) With brake

Size		57-S	57-M
Motor			
Nominal voltage	[V DC]	48	
Nominal current	[A]	5	
Max. rotational speed ¹⁾	[rpm]	2,720	1,940
Holding torque	[Nm]	0.8	1.4
Stepper angle	[°]	1.8 ±5%	
Winding resistance	[Ω]	0.15 ±10%	0.25 ±10%
Winding inductance	[mH]	0.5	0.95
Output mass moment of inertia	[kgcm ²]	0.29/0.30 ²⁾	0.48/0.5 ²⁾
Radial load on shaft	[N]	52	
Axial load on shaft	[N]	10	
Mass moment of inertia of rotor	[kgcm ²]	0.29	0.48
Brake			
Operating voltage	[V DC]	24 ±10%	
Power	[W]	8	10
Holding torque	[Nm]	0.4	1
Mass moment of inertia	[kgcm ²]	0.01	0.02
Response delay	[ms]	2/6	2/6
Separation time	[ms]	10	12

1) Theoretical max. rotational speed while idling at nominal voltage

2) With brake

Stepper motors EMMS-ST

Technical data

General technical data				
Size		87-S	87-M	87-L
Motor				
Nominal voltage	[V DC]	48		
Nominal current	[A]	9.5		
Max. rotational speed ¹⁾	[rpm]	2,130	550	430
Holding torque	[Nm]	2.5	5.9	9.3
Stepper angle	[°]	1.8 ±5%		
Winding resistance	[Ω]	0.1 ±10%	0.23 ±10%	0.23 ±10%
Winding inductance	[mH]	0.45	2.6	2.7
Output mass moment of inertia	[kgcm ²]	1/1.07 ²⁾	1.9/1.97 ²⁾	3/3.07 ²⁾
Radial load on shaft	[N]	200		
Axial load on shaft	[N]	65		
Mass moment of inertia of rotor	[kgcm ²]	1	1.9	3
Brake				
Operating voltage	[V DC]	24 ±10%		
Power	[W]	11		
Holding torque	[Nm]	2		
Mass moment of inertia	[kgcm ²]	0.07		
Response delay	[ms]	2/6	2/6	2/6
Separation time	[ms]	25		

1) Theoretical max. rotational speed while idling at nominal voltage

2) With brake

Technical data – Encoder		
Encoder, optical		
Operating voltage	[V DC]	5
Pulses/revolution	[1/rev]	500
Zero pulse		Yes
Line driver		RS422 protocol

Weight [g]							
Size	28	42	57-S	57-M	87-S	87-M	87-L
Product weight	320	360	870	1,100	1,950	3,050	4,200
With encoder	380	450	970	1,200	2,100	3,200	4,350
With brake	320	540	1,090	1,320	2,350	3,450	4,600
With encoder and brake	380	600	1,150	1,380	2,500	3,600	5,000

Operating and environmental conditions							
Size	28	42	57-S	57-M	87-S	87-M	87-L
Insulation protection class	B						
Heat class to EN 60034-1	B						
Rated class to EN 60034-1	S1						
Protection class: Motor shaft	IP54						
Protection class: Motor housing	IP65	IP54					
Ambient temperature	[°C]	-10 ... +50					
Storage temperature	[°C]	-20 ... +70					
Relative air humidity (non-condensing)	[%]	45 ... 80					
CE marking (see declaration of conformity)	To EU EMC Directive ¹⁾						
Certification	-		c UL us - Recognized (OL)				
	C-Tick						
Note on materials	RoHS-compliant						

 1) For information about the applicability of the component see the manufacturer's EC declaration of conformity at: www.festo.com → Support → User documentation.

If the component is subject to restrictions on usage in residential, office or commercial environments or small businesses, further measures to reduce the emitted interference may be necessary.

Stepper motors EMMS-ST

Technical data

FESTO

Pin allocation

Motor connection

Size 28

Size 42, 57

Size 87

Pin	Function
1	String A
2	String A/
3	String B
4	String B/
5	n.c.
6	n.c.
7	Brake (24 V)
8	Brake (0 V)
9	–

Pin	Function
1	String A
2	String A
3	String A/
4	String A/
5	String B
6	String B
7	String B/
8	String B/
9	n.c.
10	n.c.
11	Brake (24 V)
12	Brake (0 V)
13	n.c.
14	n.c.
15	n.c.

Encoder connection

Pin	Function
1	Signal trace A
2	Signal trace A/
3	Signal trace B
4	Signal trace B/
5	0 V
6	Signal trace N
7	Signal trace N/
8	5 V

Stepper motors EMMS-ST

Technical data

Torque M as a function of rotational speed n

EMMS-ST-28

EMMS-ST-42

EMMS-ST-57-S

EMMS-ST-57-M

- 24 V DC
- - - 48 V DC
- 72 V DC
- · - · 24 V DC ¼ step
- · - · 48 V DC ¼ step

Note

The characteristic curves apply in combination with the motor controller CMMS-ST.

Stepper motors EMMS-ST

Technical data

Torque M as a function of rotational speed n

EMMS-ST-87-S

EMMS-ST-87-M

EMMS-ST-87-L

- 24 V DC
- - - 48 V DC
- · - 72 V DC
- · · - 24 V DC 1/4 step
- - - - 48 V DC 1/4 step

Note

The characteristic curves apply in combination with the motor controller CMMS-ST. The size EMMS-ST-87 is operated with the motor controller CMMS-ST with max. 8A.

Stepper motors EMMS-ST

Technical data

Dimensions

Download CAD Data → www.festo.com/us/cad

Size 28

EMMS-ST-...-S/SE

EMMS-ST-...-SB/SEB

Type	B1	B2	D1	D2	D3	H1
	±1	±0.2	∅ -0.013	∅ -0.03		
EMMS-ST-28-L-S	28	23	5	22	M2.5x4.5	44
EMMS-ST-28-L-SE						
EMMS-ST-28-L-SB						
EMMS-ST-28-L-SEB						

Type	L1	L2	L3	L4	L5	L6
		±1		±1	±1	±0.5
EMMS-ST-28-L-S	70±1	20	2	67	43	29
EMMS-ST-28-L-SE						
EMMS-ST-28-L-SB	96±1.5					
EMMS-ST-28-L-SEB						

Stepper motors EMMS-ST

Technical data

Dimensions

Download CAD Data → www.festo.com/us/cad

Sizes 42, 57, 87

EMMS-ST-...-S

EMMS-ST-...-SB

EMMS-ST-...-SE/SEB

Plug pattern

9-pin Sub-D plug
with size 42, 57

15-pin Sub-D plug
with size 87

Stepper motors EMMS-ST

Technical data

FESTO

Type	B1	B2 ±0.2	D1 ∅	D2 ∅	D3	D4 ∅
EMMS-ST-42-S-S-G2	42.3	31	5-0.012	22-0.05	-	M3x4.5
EMMS-ST-42-S-SE-G2					M12	
EMMS-ST-42-S-SB-G2					-	
EMMS-ST-42-S-SEB-G2					M12	
EMMS-ST-57-S-S-G2	56.4	47.14	6.35-0.013	38.1±0.025	-	5
EMMS-ST-57-S-SE-G2					M12	
EMMS-ST-57-S-SB-G2					-	
EMMS-ST-57-S-SEB-G2					M12	
EMMS-ST-57-M-S-G2					-	
EMMS-ST-57-M-SE-G2					M12	
EMMS-ST-57-M-SB-G2	-					
EMMS-ST-57-M-SEB-G2	M12					
EMMS-ST-87-S-S-G2	85.85	69.5	11-0.013	73-0.046	-	6.6
EMMS-ST-87-S-SE-G2					M12	
EMMS-ST-87-S-SB-G2					-	
EMMS-ST-87-S-SEB-G2					M12	
EMMS-ST-87-M-S-G2					-	
EMMS-ST-87-M-SE-G2					M12	
EMMS-ST-87-M-SB-G2					-	
EMMS-ST-87-M-SEB-G2					M12	
EMMS-ST-87-L-S-G2					-	
EMMS-ST-87-L-SE-G2					M12	
EMMS-ST-87-L-SB-G2					-	
EMMS-ST-87-L-SEB-G2					M12	

Type	H1	H2	L1	L2	L3	L4
EMMS-ST-42-S-S-G2	-	6.5	66±1	24±1	2	-
EMMS-ST-42-S-SE-G2	13		94±1.2			
EMMS-ST-42-S-SB-G2	-		114±1.3			
EMMS-ST-42-S-SEB-G2	13		127±1.3			
EMMS-ST-57-S-S-G2	-	6.5	73.5±0.8	20.6±0.5	1.6	5
EMMS-ST-57-S-SE-G2	13		102.5±1.1			
EMMS-ST-57-S-SB-G2	-		123.5±1.1			
EMMS-ST-57-S-SEB-G2	13		138±1.1			
EMMS-ST-57-M-S-G2	-		95±0.8			
EMMS-ST-57-M-SE-G2	13		124±1.1			
EMMS-ST-57-M-SB-G2	-	145±1.1				
EMMS-ST-57-M-SEB-G2	13	159.5±1.1				
EMMS-ST-87-S-S-G2	-	6.5	82.6±1	27±1	2	8.38
EMMS-ST-87-S-SE-G2	13		112.6±1.3			
EMMS-ST-87-S-SB-G2	-		132.6±1.3			
EMMS-ST-87-S-SEB-G2	13		152.6±1.3			
EMMS-ST-87-M-S-G2	-		114.9±1			
EMMS-ST-87-M-SE-G2	13		144.9±1.3			
EMMS-ST-87-M-SB-G2	-		164.9±1.3			
EMMS-ST-87-M-SEB-G2	13		184.9±1.3			
EMMS-ST-87-L-S-G2	-		144.9±1			
EMMS-ST-87-L-SE-G2	13		174.9±1.3			
EMMS-ST-87-L-SB-G2	-		194.9±1.3			
EMMS-ST-87-L-SEB-G2	13		214.9±1.3			

Stepper motors EMMS-ST

Technical data

Ordering data						
	Size	Variant			Part No.	Type
		Basic design	With encoder	With brake		

	28	<input checked="" type="checkbox"/>			1451384	EMMS-ST-28-L-S
			<input checked="" type="checkbox"/>		1430663	EMMS-ST-28-L-SE
				<input checked="" type="checkbox"/>	1451383	EMMS-ST-28-L-SB
			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1451382	EMMS-ST-28-L-SEB

	42	<input checked="" type="checkbox"/>			1370470	EMMS-ST-42-S-S-G2
			<input checked="" type="checkbox"/>		1370471	EMMS-ST-42-S-SE-G2
				<input checked="" type="checkbox"/>	1370472	EMMS-ST-42-S-SB-G2
			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1370473	EMMS-ST-42-S-SEB-G2
	57	<input checked="" type="checkbox"/>			1370474	EMMS-ST-57-S-S-G2
			<input checked="" type="checkbox"/>		1370475	EMMS-ST-57-S-SE-G2
				<input checked="" type="checkbox"/>	1370476	EMMS-ST-57-S-SB-G2
			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1370477	EMMS-ST-57-S-SEB-G2
		<input checked="" type="checkbox"/>			1370478	EMMS-ST-57-M-S-G2
			<input checked="" type="checkbox"/>		1370479	EMMS-ST-57-M-SE-G2
				<input checked="" type="checkbox"/>	1370480	EMMS-ST-57-M-SB-G2
			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1370481	EMMS-ST-57-M-SEB-G2
	87	<input checked="" type="checkbox"/>			1370482	EMMS-ST-87-S-S-G2
			<input checked="" type="checkbox"/>		1370483	EMMS-ST-87-S-SE-G2
				<input checked="" type="checkbox"/>	1370484	EMMS-ST-87-S-SB-G2
			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1370485	EMMS-ST-87-S-SEB-G2
		<input checked="" type="checkbox"/>			1370486	EMMS-ST-87-M-S-G2
			<input checked="" type="checkbox"/>		1370487	EMMS-ST-87-M-SE-G2
				<input checked="" type="checkbox"/>	1370488	EMMS-ST-87-M-SB-G2
		<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1370489	EMMS-ST-87-M-SEB-G2	
<input checked="" type="checkbox"/>				1370490	EMMS-ST-87-L-S-G2	
		<input checked="" type="checkbox"/>		1370491	EMMS-ST-87-L-SE-G2	
		<input checked="" type="checkbox"/>	1370493	EMMS-ST-87-L-SB-G2		
	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	1370494	EMMS-ST-87-L-SEB-G2		

Stepper motors EMMS-ST

Accessories

FESTO

Gear unit EMGA

General technical data							
For motor size		42		57		87	
Gear unit type		EMGA-40-P-G...		EMGA-60-P-G...		EMGA-80-P-G...	
Gear ratio	[i]	3	5	3	5	3	5
Continuous output torque ¹⁾	[Nm]	11	14	22	22	85	110
Max. output torque	[Nm]	17.6	22	35.2	35.2	136	176
Torsional rigidity	[Nm/arcmin]	1		2.3		6	
Torsional backlash	[deg]	0.25		0.17		0.12	
Moment of inertia ²⁾	[kgcm ²]	0.031	0.019	0.135	0.078	0.77	0.45
Efficiency	[%]	98					
Operating temperature ³⁾	[°C]	-25 ... +90					
Protection class		IP54					

- 1) At the output shaft
- 2) In relation to the drive shaft
- 3) Note the temperature range of the motor

Dimensions Download CAD Data → www.festo.com/us/cad

For size	B1	D1 ∅ h7	D2 ∅ h7	D3 ∅	D4 ∅	D5 ∅	D6	D7	L1	L2	L3	L4	L5	L6	T1	T2
42	40	10	26	12	40	34	∅3.4	M4	92.5	26±0.6	23	2	39	27.5	5	6
57	60	11	40	17	60	52	M4	M5	106	35±0.8	30	3	47	24	8	8
87	90	20	60	25	80	70	M5	M6	135.5	40±0.8	36	3	60	35.5	12	10

Ordering data			
For size	Gear ratio	Part No.	Type
42	3	549428	EMGA-40-P-G3-SST-42
	5	549429	EMGA-40-P-G5-SST-42
57	3	549430	EMGA-60-P-G3-SST-57
	5	549431	EMGA-60-P-G5-SST-57
87	3	549432	EMGA-80-P-G3-SST-87
	5	549433	EMGA-80-P-G5-SST-87

Stepper motors EMMS-ST

Accessories

FESTO

Ordering data				
	Description	Cable length [m]	Part No.	Type
Motor cable				
For EMMS-ST-28				
and motor controller CMMO-ST				

	Straight plug – Min. bending radius: 62 mm – Suitable for use with energy chains – Ambient temperature: –40 ... +80 °C	1.5	1449600	NEBM-M12G8-E-1.5-Q5-LE6
		2.5	1449601	NEBM-M12G8-E-2.5-Q5-LE6
		5	1449602	NEBM-M12G8-E-5-Q5-LE6
		7	1449603	NEBM-M12G8-E-7-Q5-LE6
		10	1449604	NEBM-M12G8-E-10-Q5-LE6
		X length ¹⁾	1449605	NEBM-M12G8-E-...-Q5-LE6
For EMMS-ST-42/57				
and motor controller CMMS-ST				

	Straight plug – Min. bending radius: 58 mm – Suitable for use with energy chains – Ambient temperature: –40 ... +70 °C	5	550740	NEBM-S1G9-E-5-LE6
		10	550741	NEBM-S1G9-E-10-LE6
		15	550742	NEBM-S1G9-E-15-LE6
		X length ¹⁾	550743	NEBM-S1G9-E-...-LE6
and motor controller CMMO-ST				

	Angled plug – Min. bending radius: 62 mm – Suitable for use with energy chains – Ambient temperature: –40 ... +80 °C	1.5	1450736	NEBM-S1W9-E-1.5-Q5-LE6
		2.5	1450737	NEBM-S1W9-E-2.5-Q5-LE6
		5	1450738	NEBM-S1W9-E-5-Q5-LE6
		7	1450739	NEBM-S1W9-E-7-Q5-LE6
		10	1450740	NEBM-S1W9-E-10-Q5-LE6
X length ¹⁾	1450741	NEBM-S1W9-E-...-Q5-LE6		

	Straight plug – Min. bending radius: 62 mm – Suitable for use with energy chains – Ambient temperature: –40 ... +80 °C	1.5	1450368	NEBM-S1G9-E-1.5-Q5-LE6
		2.5	1450369	NEBM-S1G9-E-2.5-Q5-LE6
		5	1450370	NEBM-S1G9-E-5-Q5-LE6
		7	1450371	NEBM-S1G9-E-7-Q5-LE6
		10	1450372	NEBM-S1G9-E-10-Q5-LE6
		X length ¹⁾	1450373	NEBM-S1G9-E-...-Q5-LE6
For EMMS-ST-87				
and motor controller CMMS-ST				

	Straight plug – Min. bending radius: 70 mm – Suitable for use with energy chains – Ambient temperature: –30 ... +70 °C	5	550744	NEBM-S1G15-E-5-LE6
		10	550745	NEBM-S1G15-E-10-LE6
		15	550746	NEBM-S1G15-E-15-LE6
		X length ¹⁾	550747	NEBM-S1G15-E-...-LE6

1) Max. 25 m

Stepper motors EMMS-ST

Accessories

FESTO

Ordering data				
	Description	Cable length [m]	Part No.	Type
Motor cable				
For EMMS-ST-87				
and motor controller CMMO-ST				

	Angled plug			
	– Min. bending radius: 80 mm – Suitable for use with energy chains – Ambient temperature: –40 ... +80 °C	1.5	1450943	NEBM-S1W15-E-1.5-Q7-LE6
		2.5	1450944	NEBM-S1W15-E-2.5-Q7-LE6
		5	1450945	NEBM-S1W15-E-5-Q7-LE6
		7	1450946	NEBM-S1W15-E-7-Q7-LE6
		10	1450947	NEBM-S1W15-E-10-Q7-LE6
	X length ¹⁾	1450948	NEBM-S1W15-E-...-Q7-LE6	

	Straight plug			
	– Min. bending radius: 80 mm – Suitable for use with energy chains – Ambient temperature: –40 ... +80 °C	1.5	1450834	NEBM-S1G15-E-1.5-Q7-LE6
		2.5	1450835	NEBM-S1G15-E-2.5-Q7-LE6
		5	1450836	NEBM-S1G15-E-5-Q7-LE6
		7	1450837	NEBM-S1G15-E-7-Q7-LE6
		10	1450838	NEBM-S1G15-E-10-Q7-LE6
	X length ¹⁾	1450839	NEBM-S1G15-E-...-Q7-LE6	
Encoder cable				
For motor controller CMMS-ST				

	Straight plug			
	– Min. bending radius: 51 mm – Suitable for use with energy chains – Ambient temperature: –40 ... +70 °C	5	550748	NEBM-M12G8-E-5-S1G9
		10	550749	NEBM-M12G8-E-10-S1G9
		15	550750	NEBM-M12G8-E-15-S1G9
	X length ¹⁾	550751	NEBM-M12G8-E-...-S1G9	
For motor controller CMMO-ST				

	Straight plug			
	– Min. bending radius: 68 mm – Suitable for use with energy chains – Ambient temperature: –40 ... +80 °C	1.5	1451586	NEBM-M12G8-E-1.5-LE8
		2.5	1451587	NEBM-M12G8-E-2.5-LE8
		5	1451588	NEBM-M12G8-E-5-LE8
		7	1451589	NEBM-M12G8-E-7-LE8
	10	1451590	NEBM-M12G8-E-10-LE8	
	X length ¹⁾	1451591	NEBM-M12G8-E-...-LE8	

	Angled plug			
	– Min. bending radius: 68 mm – Suitable for use with energy chains – Ambient temperature: –40 ... +80 °C	1.5	1451674	NEBM-M12W8-E-1.5-LE8
		2.5	1451675	NEBM-M12W8-E-2.5-LE8
		5	1451676	NEBM-M12W8-E-5-LE8
		7	1451677	NEBM-M12W8-E-7-LE8
	10	1451678	NEBM-M12W8-E-10-LE8	
	X length ¹⁾	1451679	NEBM-M12W8-E-...-LE8	

1) Max. 25 m

Product Range and Company Overview

A Complete Suite of Automation Services

Our experienced engineers provide complete support at every stage of your development process, including: conceptualization, analysis, engineering, design, assembly, documentation, validation, and production.

Custom Automation Components
Complete custom engineered solutions

Custom Control Cabinets
Comprehensive engineering support and on-site services

Complete Systems
Shipment, stocking and storage services

The Broadest Range of Automation Components

With a comprehensive line of more than 30,000 automation components, Festo is capable of solving the most complex automation requirements.

Electromechanical
Electromechanical actuators, motors, controllers & drives

Pneumatics
Pneumatic linear and rotary actuators, valves, and air supply

PLCs and I/O Devices
PLC's, operator interfaces, sensors and I/O devices

Supporting Advanced Automation... As No One Else Can!

Festo is a leading global manufacturer of pneumatic and electromechanical systems, components and controls for industrial automation, with more than 12,000 employees in 56 national headquarters serving more than 180 countries. For more than 80 years, Festo has continuously elevated the state of manufacturing with innovations and optimized motion control solutions that deliver higher performing, more profitable automated manufacturing and processing equipment. Our dedication to the advancement of automation extends beyond technology to the education and development of current and future automation and robotics designers with simulation tools, teaching programs, and on-site services.

Quality Assurance, ISO 9001 and ISO 14001 Certifications

Festo Corporation is committed to supply all Festo products and services that will meet or exceed our customers' requirements in product quality, delivery, customer service and satisfaction.

To meet this commitment, we strive to ensure a consistent, integrated, and systematic approach to management that will meet or exceed the requirements of the ISO 9001 standard for Quality Management and the ISO 14001 standard for Environmental Management.

© Copyright 2008, Festo Corporation. While every effort is made to ensure that all dimensions and specifications are correct, Festo cannot guarantee that publications are completely free of any error, in particular typing or printing errors. Accordingly, Festo cannot be held responsible for the same. For Liability and Warranty conditions, refer to our "Terms and Conditions of Sale", available from your local Festo office. All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, electronic, mechanical, photocopying or otherwise, without the prior written permission of Festo. All technical data subject to change according to technical update.

Printed on recycled paper at New Horizon Graphic, Inc., FSC certified as an environmentally friendly printing plant.

Festo North America

Festo Regional Contact Center

5300 Explorer Drive
Mississauga, Ontario L4W 5G4
Canada

USA Customers:

For ordering assistance,

Call: 1.800.99.FESTO (1.800.993.3786)

Fax: 1.800.96.FESTO (1.800.963.3786)

Email: customer.service@us.festo.com

For technical support,

Call: 1.866.GO.FESTO (1.866.463.3786)

Fax: 1.800.96.FESTO (1.800.963.3786)

Email: product.support@us.festo.com

Canadian Customers:

Call: 1.877.GO.FESTO (1.877.463.3786)

Fax: 1.877.FX.FESTO (1.877.393.3786)

Email: festo.canada@ca.festo.com

USA Headquarters

Festo Corporation
395 Moreland Road
P.O. Box 18023
Hauppauge, NY 11788, USA
www.festo.com/us

USA Sales Offices

Appleton

North 922 Tower View Drive, Suite N
Greenville, WI 54942, USA

Boston

120 Presidential Way, Suite 330
Woburn, MA 01801, USA

Chicago

1441 East Business Center Drive
Mt. Prospect, IL 60056, USA

Dallas

1825 Lakeway Drive, Suite 600
Lewisville, TX 75057, USA

Detroit – Automotive Engineering Center

2601 Cambridge Court, Suite 320
Auburn Hills, MI 48326, USA

New York

395 Moreland Road
Hauppauge, NY 11788, USA

Silicon Valley

4935 Southfront Road, Suite F
Livermore, CA 94550, USA

United States

USA Headquarters, East: Festo Corp., 395 Moreland Road, Hauppauge, NY 11788

Phone: 1.631.435.0800; Fax: 1.631.435.8026;

Email: info@festo-usa.com

www.festo.com/us

Canada

Headquarters: Festo Inc., 5300 Explorer Drive, Mississauga, Ontario L4W 5G4

Phone: 1.905.624.9000; Fax: 1.905.624.9001;

Email: festo.canada@ca.festo.com

www.festo.ca

Mexico

Headquarters: Festo Pneumatic, S.A., Av. Ceylán 3, Col. Tequesquahuac,
54020 Tlalneantla, Edo. de México

Phone: 011 52 [55] 53 21 66 00; Fax: 011 52 [55] 53 21 66 65;

Email: festo.mexico@mx.festo.com

www.festo.com/mx

Central USA

Festo Corporation
1441 East Business
Center Drive
Mt. Prospect, IL 60056, USA
Phone: 1.847.759.2600
Fax: 1.847.768.9480

Western USA

Festo Corporation
4935 Southfront Road,
Suite F
Livermore, CA 94550, USA
Phone: 1.925.371.1099
Fax: 1.925.245.1286

Festo Worldwide

Argentina Australia Austria Belarus Belgium Brazil Bulgaria Canada Chile China Colombia Croatia Czech Republic Denmark
Estonia Finland France Germany Great Britain Greece Hong Kong Hungary India Indonesia Iran Ireland Israel Italy Japan Latvia
Lithuania Malaysia Mexico Netherlands New Zealand Norway Peru Philippines Poland Romania Russia Serbia Singapore
Slovakia Slovenia South Africa South Korea Spain Sweden Switzerland Taiwan Thailand Turkey Ukraine United States Venezuela

www.festo.com