

Stock Lifters

*IDEAL FOR IMPROVED PART HANDLING
THROUGH GUIDED LIFTING SYSTEMS*

HYSON
Metal Forming Solutions™

GENUINELY HYSON

Since 1964, HYSON has been dedicated to providing safer and more reliable products with worldwide support and service. We are continually at the forefront of innovative product design, and engineer forward-thinking features into our self-contained springs, which enable our customers to provide safer working environments.

Our nitrogen gas springs, which comply with all major industry standards, are designed to reduce the risk of tool damage and injuries and include at least one of the following safety features:

Overstroke Protection:

In the event of an overstroke, the HYSON cylinder is designed to fail-safe and release pressure in a predefined manner with deformation or knockout plug.

Overpressure Protection:

Designed to vent excessive gas in the event that the spring becomes overpressured, deformation of the safety lip guide or separation of disc will occur.

Overload Protection:

The piston rod is designed for controlled gas venting between the seal and the piston rod with a specially designed guide and fundamental safety stop in the event of an overload caused by a jammed tool, part or rod side-load.

Additionally, the majority of HYSON springs are **PED** (Pressure Equipment Directive) approved to withstand a minimum of 2 million full cycles according to PED (2014/68/EU). Many of our competitors are in compliance of PED, but compliance is unequal to the 2 million cycle test and approval that HYSON gas springs have undergone. This is one more assurance that with HYSON Nitrogen Gas Springs, you receive an added value of reliability and operational excellence.

GENUINELY HYSON SAFETY APP

Created to enable safer working environments and fight against unsafe counterfeit springs in manufacturing facilities around the globe, the Genuinely HYSON Safety App authenticates nitrogen gas springs with HYSON labeling have the design and safety features customers have come to expect with the HYSON brand. The app is available for download at www.HysonSolutions.com.

**IDEAL FOR IMPROVED PART HANDLING
THROUGH GUIDED LIFTING SYSTEMS**

Table of Contents	Page
SINGLE POST SERIES STOCK LIFTERS	2-5
PED Certification.....	2
Product Value & Features.....	2
Advanced Safety Features	2
Product Specifications & Capacities	3
Ordering Instructions & Repair/Replacement Springs	3
Force Charts	3
Mounting Options	3
T2SLT-170.....	4
T2SLE-170	4
T2SLM-300	5
SRL RAIL LIFTERS	6-9
PED Certification.....	6
Product Value & Features.....	6
Advanced Safety Features	6
Product Specifications & Capacities	7
Ordering Instructions & Repair Kits.....	7
Mounting Options	7
T2SRL-800.....	8
Function Example.....	9
DUAL POST SERIES STOCK LIFTERS	10-13
PED Certification.....	10
Product Value & Features.....	10
Advanced Safety Features	10
Product Specifications & Capacities	11
Ordering Instructions & Repair/Replacement Springs	11
Application Examples	11
T2DPL-90	12
T2DPL-200	13

General Information

HYSON Metal Forming Solutions, headquartered in Brecksville, Ohio, is a world class engineering and manufacturing company that provides high-quality, safety-engineered force control solutions for a wide range of applications and industries, including automotive, aerospace, appliance, medical and HVAC. HYSON partners with our customers to understand applications and provide the best solutions for each one. We are a full service force control provider for critical machine, vehicle and precision metal processing applications, meaning we can supply dependent upon each customer’s needs, including: gas springs, cam systems, cushions, manifolds and knockout systems.

Our success lies with our commitment to continually improve ourselves, our processes and our products to ensure we meet or exceed our customers’ expectations. Our ISO-9001, AS-9000 and PED certifications attest to our ongoing commitment to the highest standards of quality.

T2SLE and T2SLT

Product Value

Versatile and compact, HYSON’s T2SLE and T2SLT Single Post Stock Lifters provide many guide rail mounting options for stock lifting. They can be used for single-point lifting of short rails, or multi-point lifting of long rails. Our Single Post Stock Lifters are designed to account for rail misalignment and prevent rails from sticking. Additionally, the T2SLE and T2SLT Lifters can be linked together to optimize force distribution.

Product Features

- Easily adjustable force
- Eliminates the need for additional guide bushings and anti-rotational features
- T2SLE and T2SLT can be hosed together for uniform force

ISO: 9001:2008
CERTIFICATION

ISO: 9001:2008 CERTIFICATION

Focused on meeting customer expectations, ISO 9001 is an internationally recognized standard for quality management with certificates issued to organizations in 178 countries. This highly regarded certification reflects HYSON’s ongoing commitment to deliver solutions that meet the highest quality standards.

Product Specifications

T2SLT-170 & T2SLE-170

Initial Force Range.....240–1,700 N
 Pressure Medium.....Nitrogen Gas
 Max. Charging Pressure.....180 bar/2610 psi
 Min. Charging Pressure.....25 bar/360 psi
 Operating Temperature.....0 to 80°C/32 to 176°F
 Force Increase by Temperature.....+0.3% / °C
 Recommended Max. Strokes per Minute....40–100 (at 20°C)
 Maximum Piston Rod Velocity:.....0.6 m/s
 Maximum Utilized Stroke.....100%

T2SLM-300

Initial Force Range.....450–3,200 N
 Pressure Medium.....Nitrogen Gas
 Max. Charging Pressure.....180 bar/2610 psi
 Min. Charging Pressure.....25 bar/360 psi
 Operating Temperature.....0 to 80°C/32 to 176°F
 Force Increase by Temperature.....+0.3% / °C
 Recommended Max. Strokes per Minute...80–100 (at 20°C)
 Maximum Piston Rod Velocity:.....0.8 m/s
 Maximum Utilized Stroke.....100%

**Mounting Options
T2SLT-170 & T2SLE**

Repair/Replacement Springs

Lifter Series	Order Number
T2SLT-170	T3-170X(STROKE)
T2SLE-170	

**Mounting Options
T2SLM-300**

Two T2SLM 300 stock lifters with equal used stroke ratings can be applied.

Repair kit

Lifter Series	Order Number
T2SLM-300	T2SLMSK

ORDERING INSTRUCTIONS

MODEL
T2SLT-170, T2SLE-170, T2SLM-300

STROKE LENGTH
See Dimensional Information Charts

All gas springs shipped at maximum charge pressure unless otherwise specified.

All dimensions are in millimeters unless otherwise noted.

T2SLT-170

T2SLE-170

All dimensions are in millimeters unless otherwise noted.

Maximum Attachment Capacity per Lifter** Metric		
Ram Velocity (m/s)	Attachment Mass (kg)	
	T2SLT-170	T2SLE-170
0.15	80	80
0.30	20	20
0.40	11	11
0.50	7	7
0.60	5	5

** Determine ram velocity and reference the recommended attachment mass per lifter. For increased capacity, install external positive stops to prevent lifter damage.

T2SLT-170 Dimensional Information									
Order Number Model x Stroke	Stroke S mm	Initial Contact* Force +20°C		End Force* at Full Stroke		Y ± 0.25 mm	L mm	Gas Volume (ℓ)	Weight kg
		N	lbf	N	lbf				
Preferred Offering (optimal delivery)									
T2SLT-170x25	25					112	87	0.006	0.79
T2SLT-170x38	38					138	100	0.009	0.86
T2SLT-170x50	50					162	112	0.012	0.92
T2SLT-170x63	63	1,700	382	2,800	629	188	125	0.015	0.99
T2SLT-170x80	80					225	145	0.019	1.09
T2SLT-170x100	100					265	165	0.024	1.19
T2SLT-170x125	125					315	190	0.030	1.33

T2SLE-170 Dimensional Information									
Order Number Model x Stroke	Stroke S mm	Initial Contact* Force +20°C		End Force* at Full Stroke		Y ± 0.25 mm	L mm	Gas Volume (ℓ)	Weight kg
		N	lbf	N	lbf				
Preferred Offering (optimal Delivery)									
T2SLE-170x25	25					127	102	0.006	0.81
T2SLE-170x38	38					153	115	0.009	0.88
T2SLE-170x50	50					177	127	0.012	0.94
T2SLE-170x63	63	1,700	382	2,800	629	203	140	0.015	1.01
T2SLE-170x80	80					240	160	0.019	1.10
T2SLE-170x100	100					280	180	0.024	1.21
T2SLE-170x125	125					330	205	0.030	1.35

* At full charge

T2SLM-300

Order No. SLM CAP
(sold separately)

SLM CAP option
to be mounted at
top of T2SLM-300
and linked to guide
rails of the die with
a slotted pin.

All dimensions are in millimeters unless otherwise noted.

T2SLM-300 Dimensional Information									
Order Number Model x Stroke	Stroke S	Initial Contact* Force +20°C		End Force* at Full Stroke		Y ± 0.25	L	Gas Volume (ℓ)	Weight
		N	lbf	N	lbf				
Alternative Offering									
T2SLM 300x50	50	3,200	719	4,300	966	196	146	0.033	2.49
T2SLM 300x80	80			4,350	978	256	176	0.053	3.31
T2SLM 300x100	100			4,350	978	296	196	0.066	3.86
T2SLM 300x125	125			4,350	978	346	221	0.083	4.54
T2SLM 300x150	150			4,350	978	396	246	0.100	5.22
T2SLM 300x200	200			4,350	978	496	296	0.134	6.58

*At full stroke

Max. Attachment Capacity per Lifter* Metric	
Ram Velocity (m/s)	Attachment Mass (kg)
0.30	29
0.40	16
0.50	10
0.70	5.3
0.80	4.1

*Attachment mass assumes balanced load and actuation force. For increased capacity, install external positive stops to prevent lifter damage.

T2SRL-800

Product Value

Ideal for lifting stock in multi-point guide rails, HYSON's T2SRL Rail Lifter has a compact design with the added benefit of return speed control, significantly reduces strip feed bounce and shock loading. The last 20mm of return stroke is dampened to 0.2m/s, stabilizing the part during production and leading to longer lifter life in extreme applications. SRL Rail Lifters can also be linked together to optimize force distribution.

Product Features

- Simplifies tool design, saving cost and space
- Eliminates the need for additional guide bushings
- Easily adjustable force (linkable using a hose system)
- Linkable using hose system for uniform lifting force
- Additional mounting options using NP-1500 flanges

ISO: 9001:2008
CERTIFICATION

ISO: 9001:2008 CERTIFICATION

Focused on meeting customer expectations, ISO 9001 is an internationally recognized standard for quality management with certificates issued to organizations in 178 countries. This highly regarded certification reflects HYSON's ongoing commitment to deliver solutions that meet the highest quality standards.

Product Specifications

Pressure Medium..... Nitrogen Gas
 Max. Charging Pressure 70 bar/1015 psi
 Min. Charging Pressure..... 15 bar/218 psi
 Operating Temperature 0 to 80°C/32 to 176°F
 Force Increase by Temperature +0.3% per °C/±0.009% per °F
 Recommended Max. Strokes per Minute..... ≈ 25 (at 20°C/68°F)
 Dampening Length..... ≈ 20 mm
 Dampening Velocity..... 0.2 m/s

NOTE: By halving the initial charge pressure, the number of spm can be doubled.

Maximum Attachment Capacity per Lifter**	
Ram Velocity (m/s)	Attachment Mass (kg)
	T2SRL-800
0.30	90
0.40	50
0.50	32
0.60	22

** Determine ram velocity and reference the recommended attachment mass per lifter. For increased capacity, install external positive stops to prevent lifter damage.

Repair kit

Lifter Series	Order Number
T2SRL-800	T2SLMSK

ORDERING INSTRUCTIONS

T2SRL-800 X XXXX

STROKE LENGTH

See Dimensional Information Charts

All gas springs shipped at maximum charge pressure unless otherwise specified.

All dimensions are in millimeters unless otherwise noted.

T2SRL-800

All dimensions are in millimeters unless otherwise noted.

T2SRL-800 Dimensional Information

Order Number Model x Stroke	Stroke S mm	Initial Contact* Force +20°C		End Force* at Full Stroke		Y ± 0.25 mm	L mm	Gas Volume (ℓ)	Weight kg
		N	lbf	N	lbf				
Preferred Offering (optimal delivery)									
T2SRL-800x50	50	7,100	1,596	8,800	1,978	304	254	0.3	5.3
T2SRL-800x80	80			9,200	2,068	364	284	0.4	5.8
T2SRL-800x100	100			9,400	2,113	404	304	0.5	6.2
T2SRL-800x125	125			9,600	2,158	454	329	0.5	6.7
T2SRL-800x150	150			9,700	2,181	504	354	0.6	7.1
T2SRL-800x175	175			9,800	2,203	554	379	0.7	7.6
T2SRL-800x200	200			9,900	2,226	604	404	0.8	8.0

* At full charge

Function Example

NOTE: T2SRL Springs provide a 90% reduction of blank holder force.

All dimensions are in millimeters unless otherwise noted.

DUAL POST T2DPL SERIES STOCK LIFTERS

Product Value

With a built-in rail plate, Dual Post guidance, and upstroke dampening, HYSON's Dual Post Stock Lifter gives you the most robust guidance for both single-point and multi-point rail lifting, allowing you to precisely locate your guide rail.

Product Features

- Standard dowel pin holes for accurate position
- Upstroke dampening feature reduces strip feed bounce
- Drop-in mount on gas spring for easy replacement
- Drain holes on lower plate eliminate fluid build-up above the gas spring
- Linkable using hose system for uniform lifting force

ISO: 9001:2008
CERTIFICATION

ISO: 9001:2008 CERTIFICATION

Focused on meeting customer expectations, ISO 9001 is an internationally recognized standard for quality management with certificates issued to organizations in 178 countries. This highly regarded certification reflects HYSON's ongoing commitment to deliver solutions that meet the highest quality standards.

All dimensions are in millimeters unless otherwise noted.

Product Specifications

Initial Force Range - T2DPL-90	240–900 N
Initial Force Range - T2DPL-200	240–2,000 N
Pressure Medium	Nitrogen Gas
Max. Charging Pressure	180 bar/2,610 psi
Min. Charging Pressure	25 bar/360 psi
Operating Temperature	0 to 80°C/32 to 176°F
Force Increase by Temperature	+0.3% per °C
Max. Strokes/Minute T2DPL-90	40–100 (at 20°C)
Max. Strokes/Minute T2DPL-200	80–100 (at 20°C)
Max. Velocity	See table
Max. Utilized Stroke	95%

Application Examples

Fig. 1
Rail plate used as direct lift

Fig. 2
Rail plate with guide rail attached

Custom designed guide rails may be attached to the T2DPL-90 or T2DPL-200 rail plate, shown in Fig. 3. This arrangement allows for continuous material feed during the course of operation. When using multiple lifters, use dowel pin holes on one lifter only to prevent binding.

Fig. 3

Maximum Attachment Capacity per Lifter**		
Ram Velocity (m/s)	Attachment Mass (kg)	
	T2DPL-90	T2DPL-200
0.30	20	31
0.40	11	17
0.50	7.3	11
0.60	5	7.7
0.70	3.7	5.6
0.80	2.8	4.3

** Determine ram velocity and reference the recommended attachment mass per lifter. For increased capacity, install external positive stops to prevent lifter damage.

Repair/Replacement Springs

Post Series	Order Number*
T2DPL-90	T2-90x(STROKE)
T2DPL-200	T2-180x(STROKE)

ORDERING INSTRUCTIONS

T2DPL-800
MODEL
T2DPL-90, T2DPL-200

X

XXXX
STROKE LENGTH
See Dimensional Information Charts

All gas springs shipped at maximum charge pressure unless otherwise specified.

All dimensions are in millimeters unless otherwise noted.

T2DPL 90x38 to T2DPL 90x150

T2DPL 90x025

All dimensions are in millimeters unless otherwise noted.

T2DPL-90 Dimensional Information

Order Number Model x Stroke	Stroke S mm	Initial Contact* Force +20°C		End Force* at Full Stroke		A mm	B mm	Weight kg
		N	lbf	N	lbf			
Preferred Offering (optimal delivery)								
T2DPL-90x25	23	900	202	1,300	292	64	40	1.27
T2DPL-90x38	36			1,200	270	77	53	1.33
T2DPL-90x50	48			1,200	270	89	65	1.38
T2DPL-90x63	61.5			1,200	270	102.5	81.5	1.43
T2DPL-90x80	78			1,200	270	119	98	1.50
T2DPL-90x100	98			1,200	270	139	118	1.58
T2DPL-90x125	123			1,200	270	164	143	1.69
T2DPL-90x150	148			1,200	270	189	168	1.79

* At full charge

T2DPL 200x038 to T2DPL 90x200

T2DPL 200x025

All dimensions are in millimeters unless otherwise noted.

T2DPL-200 Dimensional Information

Order Number Model x Stroke	Stroke S mm	Initial Contact* Force +20°C		End Force* at Full Stroke		A mm	B mm	Weight kg
		N	lbf	N	lbf			
Preferred Offering (optimal delivery)								
T2DPL-200x25	23	2,000	450	3,080	692	64	41	1.90
T2DPL-200x38	36			3,090	695	77	54	1.99
T2DPL-200x50	48			3,090	695	89	66	2.08
T2DPL-200x63	61.5			3,020	679	102.5	82.5	2.18
T2DPL-200x80	78			3,040	683	119	99	2.30
T2DPL-200x100	98			3,050	686	139	119	2.44
T2DPL-200x125	123			3,060	689	164	144	2.61
T2DPL-200x150	148			3,000	674	189	177	2.80
T2DPL-200x175	173			2,988	672	214	202	2.98
T2DPL-200x200	198			2,971	668	239	227	3.15

* At full charge

HYSON
Metal Forming Solutions™

www.HysonSolutions.com
E-mail: Orders@HysonSolutions.com

U.S.A. Headquarters • 10367 Brecksville Road • Brecksville, OH 44141 USA • Tel: 800-876-4976, 440-526-5900

©HYSON 2018
Stocklifters 2M 06/18