
MOBILE HYDRAULICS
WELDED & TIE ROD CYLINDERS

www.powerxinternational.com

Since 2001, PowerX International, LLC has been collaborating with its customers
to design and supply hydraulic products and systems.

Specializing in mobile and high pressure hydraulic cylinders and pumps, our
mission is to work closely with our customers to develop innovative solutions
at an affordable price. At PowerX, we believe in Quality, Commitment and Value.

PowerX manufactures many standard cylinders for the mobile and industrial
markets. However, if our standard cylinders do not meet your needs, our
engineering team will develop a product for your specific application. At PowerX,
we pride ourselves on our ability to work with our customers to understand the
application and environment our cylinders will encounter and then develop the
right solution that meets all of their requirements.

We put all of our products through a rigorous battery of tests to insure they
withstand the toughest environments. Whether the application is on a
construction site, in a mine, on an oil platform or in your factory, you can
rely on PowerX products to perform every time.

2+1 888 922 1881

MOBILE HYDRAULICS
WELDED & TIE ROD CYLINDERS

EE

A + Stroke

Ø C

Ø B (Pin Diameter)

Ø CØ B (Pin Diameter)

SECTION E-E

Port

K LTABLE OF CONTENTS

TIE ROD CYLINDERS 3000 PSI - DOUBLE ACTING 3-4

WELDED CYLINDER - DOUBLE ACTING CROSS TUBE MOUNT 5-6

WELDED CYLINDER - DOUBLE ACTING FORMED CLEVIS MOUNT 7-8

WELDED CYLINDER - SINGLE ACTING DRILLED ROD END 9

WARRANTY 10

3 www.powerxinternational.com

TIE ROD CYLINDERS
3000 PSI – DOUBLE ACTING – CLEVIS MOUNT AT BASE AND ROD END

Bore
(in)*

2 2.5 3 3.5 4

St
ro

ke
 (i

n)
*

4 • • • - -
6 • • • - -
8 • • • • •

8-A • • • • •
10 • • • • •
12 • • • • •
14 • • • • -
16 • • • • •

16-A - - - • -
18 • • • • •
20 • • • • •
24 • • • • -

24-2 - - - - •
30 - - • • -
36 • - • • -

STANDARD BORE AND STROKE COMBINATIONS

Model Number Breakdown	
PX	 20	 04	 T
	 Bore Size	 Stroke	 Type:
	 (in)	 (in)	 T=Tie Rod
			 T-A=ASAE Tie Rod

• �Standard bore and stroke combination.

• �Please consult factory for maximum working pressure.

- �Non standard combination, please consult the factory for availability.		

* �Other bore and stroke combinations are available upon request.

DESCRIPTION
•	Piston seal - bronze impregnated PTFE piston ring w/rectangular nitrile expander.
•	Rod seal - standard polyurethane U-cup with nitrile expander.
•	Exterior finish powder painted black.
•	Standard NPTF ports, others thread types are available upon request.
•	Includes mounting pins and cotter pins.
•	100% pressure test to 1.3 times rated pressure.

4+1 888 922 1881

TIE ROD CYLINDERS

DD

HEV

B

I G

A + Stroke
JM

SECTION D-D
SCALE 1 : 2

C

Q

Ø P (Tie Rod)

W

Ø T

Ø R (Pin)

Ø R (Pin)

Ø S

Bore
(in)

A*
(in)

B
(in)

C* Rod
(in)

E
(in)

G
(in)

H
(in)

I
(in)

J
(in)

2 10.25 0.19 3/8” NPTF - SAE # 6 1.13 2.50 2.50 1.13 1.13 2.13

2.5 10.25 0.19 3/8” NPTF - SAE # 6 1.13 2.50 2.50 1.13 1.13 2.13

3 10.25 0.19 1/2” NPTF - SAE #8 1.25 ‡ 2.50 2.63 1.13 1.13 2.13

3.5 10.25 0.22 1/2” NPTF - SAE #8 1.25 † 2.50 2.63 1.13 1.13 2.13

4 10.25 0.24 1/2” NPTF - SAE #8 1.25 ◊ 2.63 2.63 1.13 1.13 2.13

Bore
(in)

M
(in)

P
(in)

Q R*
(in)

S
(in)

T
(in)

V
(in)

W
(in)

Est. Calc. Wt.
(lbs.)

2 1.63 0.39 1.13”-12 UNF 1.00 2.00 2.00 2.84 2.84 12 + (.75 * stroke)

2.5 1.63 0.39 1.13”-12 UNF 1.00 2.00 2.00 3.15 3.15 14.5 + (.75 * stroke)

3 1.63 0.47 1.25”-12 UNF 1.00 2.00 2.25 3.80 3.80 18 + (.90 * stroke) +

3.5 1.63 0.55 1.25”-12 UNF 1.00 2.25 2.25 4.25 4.25 24 + (.75 * stroke) ++

4 1.63 0.63 1.25”-12 UNF 1.00 2.25 2.25 4.92 4.92 32 + (.75 * stroke) ++

A*: �12.25” for 8” stroke ASAE cylinders and 15.50” for 16” stroke ASAE
cylinders.

C*: (PORT): NPTF is standard and SAE port is available.

R*: �(Pin diameter): 1.25” for 16” stroke ASAE cylinder from 3.0” to
4.0” bore.

‡ 1-1/2” rod for 30” and 36” strokes.

† 1-1/2” rod for 16” stroke ASAE cylinder.

◊ �1-1/2” rod for 8” (ASAE cylinder), 18” and 20” strokes. 2” rod for
24” stroke.

+ add 0.5 to multiplier for stokes ≥ 30” (change .75 to 1.25).

++ add 0.5 to multiplier for stokes ≥ 14” (change .90 to 1.40).

ASAE STROKE CYLINDER
ASAE Cylinders meet ASAE(American Society of Agricultural Engi-
neers) specifications. These specifications establish common mount-
ing (i.e. pin to pin dimensions) and clearance dimensions (i.e. base
end and rod clevis throat width and pin diameters) for cylinders and
trailing-type agricultural implements. This criteria is only applicable
to 8” and 16” stroke cylinders. All 2” through 4” bore cylinders with 8”
stroke are designed with the rod threaded to accommodate a stroke
control collar per ASAE specifications.

NON ASAE STROKE CYLINDER
NON ASAE cylinders are designed per ASAE requirements, however
are not classified ASAE due to their varying pin to pin dimensions.

5 www.powerxinternational.com

WELDED CYLINDERS
3000 PSI – DOUBLE ACTING CYLINDER - TUBE MOUNT

Bore
(in)

A
(in)

B
(in)

C
(in)

K
(in)

L
(in)

Port Rod Dia.
(in)

Est. Calc. Wt. (lbs.)

1.5 8.00 0.75 1.25 2 2.25 SAE #4 1.00 5.5+(.75 * stroke)

2 8.00 1.00 1.5 2.25 2.75 SAE #6 1.25 9+(.75 * stroke) ++

2.5 8.00 1.00 1.5 2.25 3.25 SAE #8 1.50 12+(1.00 * stroke)

3 8.00 1.00 1.5 2.25 3.75 SAE #8 1.50 18+(1.00 * stroke)

3.5 10.00 1.25 2 2.25 4.25 SAE #8 1.75 28+(.80 * stroke) ++

4 10.00 1.50 2.25 2.5 4.75 SAE #8 2.00 34+(.85 * stroke) ++

++ add 0.5 to multiplier for stokes ≥ 14” (i.e. change .75 to 1.25)

Model Number Breakdown	
PX	 20	 04	 BW
	 Bore Size	 Stroke	 Type:
	 (in)	 (in)	 Cross Tube Mounting

DESCRIPTION
•	Piston seal - bronze impregnated PTFE piston ring w/rectangular

nitrile expander; or optional polyurethane U-cup.

•	Rod seal – polyurethane U-cup.

•	Exterior finish powder painted black.

•	Standard SAE ports, others thread types are available upon request.

•	100% pressure test to 1.3 times rated pressure.

•	Chrome plated rod.

6+1 888 922 1881

WELDED CYLINDERS
DOUBLE ACTING-CROSS TUBE MOUNT

EE

A + Stroke

Ø C

Ø B (Pin Diameter)

Ø CØ B (Pin Diameter)

SECTION E-E

Port

K L

EE

A + Stroke

Ø C

Ø B (Pin Diameter)

Ø CØ B (Pin Diameter)

SECTION E-E

Port

K L

Bore
(in)*

1.5” 2” 2.5” 3” 3.5” 4”

St
ro

ke
 (i

n)
*

4 • • • • • •
6 • • • • • •
8 • • • • • •

10 • • • • • •
12 • • • • • •
14 • • • • - -
16 • • • • - •
18 - • • • - •
20 - • • • • •
24 - • • • • •
28 - • • • - -
30 - • • • • -
32 - • • • • -
34 - - • • - -
36 - • • • • -

• Standard bore and stroke combination.

- Non standard combination, please consult the factory for availability.

* Other bore and stroke combinations are available upon request.			
	

STANDARD BORE AND STROKE COMBINATIONS

7 www.powerxinternational.com

WELDED CYLINDER
3000 PSI – DOUBLE ACTING CYLINDERS – FORMED CLEVIS MOUNT

Bore
(in)

A
(in)

B
(in)

E
(in)

L
(in)

G
(in)

Port Rod Dia.
(in)

Est. Calc. Wt. (lbs.)

2 10.25 1.00 1.13 2.13 2.13 SAE #6 1.25 11+(.75 * stroke)

2.5 10.25 1.00 1.13 2.13 2.13 SAE #8 1.50 14.5+(.95 * stroke)

3 10.25 1.00 1.13 2.13 2.13 SAE #8 1.50 22+(.55 * stroke) ++

3.5 10.25 1.00+ 1.13 2.38 2.00 SAE #8 1.75 26+(.75 * stroke) ++

4 10.25 1.00+ 1.63 3.13 1.75 SAE #8 2.00 32+(.75 * stroke) ++

+ Larger pin diameters available upon request

++ add 0.5 to multiplier for stokes ≥ 14” (i.e. change .75 to 1.25)

Model Number Breakdown	
PX	 20	 04	 CW
	 Bore Size	 Stroke	 Formed Clevis
	 (in)	 (in)	

DESCRIPTION
•	Piston seal - bronze impregnated PTFE piston ring w/rectangular

nitrile expander; or optional polyurethane U-cup.

•	Rod seal – polyurethane U-cup.

•	Exterior finish powder painted black.

•	Standard SAE ports, others thread types are available upon request.

•	100% pressure test to 1.3 times rated pressure.

•	Chrome plated rod.

8+1 888 922 1881

WELDED CYLINDERS
DOUBLE ACTING - FORMED CLEVIS MOUNT

Ø B (Pin Diameter)
Ø B (Pin Diameter)

L E E L

G
G

A + Stroke

SECTION C-C

Port

Bore
(in)*

2 2.5 3 3.5 4

St
ro

ke
 (i

n)
*

4 • • • • •
6 • • • • •
8 • • • • •

10 • • • • •
12 • • • • •
14 • • • • -
16 • • • • -
18 • • • • •
20 • • • • •
24 • • • • •
28 • • • • •
30 • • • • -
32 • • • • -
34 • • • - -
36 • • • • -

• Standard bore and stroke combination.

- Non standard combination, please consult the factory for availability.

* Other bore and stroke combinations are available upon request.			
	

STANDARD BORE AND STROKE COMBINATIONS

9 www.powerxinternational.com

 F

 E

 Rod

 A

 B

 D C (Pin to Pin)

Ø Pin
Ø Pin

Port

WELDED CYLINDERS
SINGLE ACTING-DRILLED ROD END

WELDED CYLINDERS
3000 PSI – SINGLE ACTING – DRILLED ROD END AND BASE MOUNT
Replacement cylinders that fit Meyer, Western Diamond, Arctic, and Fisher snow plows

MODEL Rod Dia.
(in)

Stroke
(in)

A
(in)

B
(in)

C
(in)

D / F
(in)

E
(in)

Bore
(in)

Pin Dia
(in)

Weight
(lbs.)

PX-M-SP-1506-0625
1.5

6 11.88 13.38 12.00
0.69 2.00 1.75

0.62

10
PX-M-SP-1510-0625 10 15.88 17.63 16.25 13
PX-M-SP-1512-0625

12
17.88 13.38

18.00
14

PX-M-SP-2012-0625 2.0 17.25 19.50 0.75 2.19 2.25 22
PX-W-SP-1506-0750

1.5

6 12.63 14.38 13.00

0.69

2.75

1.75
0.75

10
PX-W-SP-1508-0750 8 14.63 16.63 15.25 12
PX-W-SP-1510-0750

10 16.63 18.63 17.25
14

PX-W-SP-1510-1000 1.00 14
PX-W-SP-2006-0750

2.0
6 12.63 14.69 13.19 0.75 2.25 0.75 17

PX-W-SP-2010-1000 10 16.63 18.63 17.25
0.69

2.25
1.00

23
PX-W-SP-2016-1000 16 22.63 25” 23.63 2.25 29
PX-A-SP-1510-0750

1.5
10 16.63 18.50 17.00

0.75 2.75 1.75 0.75
12

PX-A-SP-1512-0750 12 18.63 20.50 19.00 14
PX-F-SP-1510-1000

1.5
10 16.38 18.75 17.25

0.75
2.69

1.75
1.00

14
PX-F-SP-1512-1000 12 18.44 20.88 19.38 2.63 14
PX-F-SP-2010-1000

2.0
10 16.13 18.75 17.25 1.72

2.25
21

PX-F-SP-2016-1250 16 22.50 25” 23.25 0.88 2.75 1.25 28
All ports are ¼” NPT

DESCRIPTION
•	Designed to fit Meyer, Western, Arctic and Fisher plow

applications.

•	Exterior finish powder painted black.

•	Standard NPT ports.

•	100% pressure test to 1.3 times rated pressure.

•	Chrome plated rod.

Model Number Breakdown	
PX	 M	 SP	 15	 06	 0625

Plow OEM
	 Meyer - M

Western Diamond - W
	 Artic - A
	 Fisher - F

Pin Dia. (in)
0625 - 5/8”
0750 - 3/4”
1000 - 1”
1250 - 1-1/4”

Stroke (in)Rod Dia. (in)
1-1/2” - 15

2” - 20

10+1 888 922 1881

WARRANTY

W a r r a n t y t o C o m m e r c i a l C u s t o m e r s
M o b i l e a n d I n d u s t r i a l C y l i n d e r s

PowerX International, LLC warrants its products for a period of 12 months from the
date of original sale to user. Any product proved to PowerX International, LLC satis-
faction to be defective during that 12 month period will be repaired or replaced, at

PowerX International, LLC option, if returned to the nearest authorized service cen-
ter, transportation charges prepaid. A full and complete explanation of the complaint,

and proof of purchase date, must accompany the product. A return authorization
number is required for all warranty claims. Please contact PowerX International, LLC
for a RMA number. PowerX International, LLC sole obligation and the buyer's exclu-

sive remedy under this warranty is limited to such repair or replacement.

POWERX INTERNATIONAL, LLC SHALL NOT BE LIABLE FOR ANY
CONSEQUENTIAL, INCIDENTAL, OR SPECIAL DAMAGES INCLUDING BUT NOT
LIMITED TO LOSS OR DAMAGE RESULTING FROM USE OR LOSS OF USE OF

POWERX INTERNATIONAL, LLC PRODUCTS WHATSOEVER, WHETHER BASED
ON BREACH OF CONTRACT, BREACH OF WARRANTY, NEGLIGENCE OR OTHER

TORT, OR ANY STRICT LIABILITY THEORY

This warranty does not apply to products subjected to accident, damage by
circumstances beyond PowerX International, LLC control, improper operation,
maintenance or storage, or to other than normal application, use or service.

THIS WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR

IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF
MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

POWERX INTERNATIONAL, LLC
21860 Watertown Road

Waukesha, WI 53186-1824
Phone: 414-988-6202

Fax: 414-988-6212
powerx@powerxinternational.com

D 0 1 1 0 0 5 1 7 R e v B

PowerX International, LLC
21860 Watertown Road

Waukesha, WI 53186

Phone: 414-988-6202
Fax: 414-988-6212

888-922-1881 Toll Free (US & Canada)

www.powerxinternational.com

D0116 RevB 2017

