Series 244 Hydraulic Actuators are our most popular linear, high performance actuator for servohydraulic control applications. This actuator is fatigue rated and designed for years of trouble free operation. MTS engineers use proprietary materials and processes to minimize friction while maximizing reliability and wear resistance.

Model 244 Hydraulic Actuators

Typical Applications

- Highly dynamic fatigue testing of components.
- Structural fatigue tests.
- Vehicle durability tests.

Standard Features

- Fatigue rated design for years of reliable service in demanding applications.
- Double ended, one piece piston-rod design combines balanced dynamic performance with higher side-loading capacity.
- PTFE high pressure seals are used for low friction and exceptional life in high frequency, small displacement applications. A low pressure wiper provides a secondary seal and minimizes contamination of the bearing and seals by scraping the rod.
- Bonded polymer bearings resist rod and bearing wear during high velocity operation.
- Internal LVDT provides the displacement signal for position feedback in a closed loop servocontrol application.

 Hydraulic cushions protect the end caps during full stroke, high velocity operation.

244 Actuator Options

Stroke Lengths – The 244 Actuator is available in standard stroke lengths of 150mm (6 in.) and 250mm (10 in.). Other non-standard strokes are also available.

Mounting – The 244 Actuator is most commonly configured with the optional 249 Swivel Base (see actuator accessory section).

The 244 can also be configured with a pedestal base for rigid mounting to a frame or reaction floor. It is important to determine the possible effects of side loading of the actuator when using this mounting option.

Other non-standard options include:

- Hydrostatic bearings for continuous high spead operation with high side load conditions.
- Trunnion and gimbal mounting fixtures for applications requiring a restricted range of motion.

244 Actuato	244 Actuator Specifications								
Model	Force Rating KN lbs		Stroke mm inches		Rod Threads Metric English		Hydraulic Connection		
244.11	15	3,300	150 250	6 10	M12x1.25	1/2"-20	Pressure & Return – Pressure and		
244.12	25	5,500	150 250	6 10	M12×1.25	1/2"-20	return line connections depend on the servovalve. Configurations with Series 252 Servovalve Manifolds		
244.21	50	11,000	150 250	6 10	M27x2	1"-14	have SAE -16 fittings. Series 256 Servovalve Manifolds have SAE -20 fittings.		
244.22	100	22,000	150 250	6 10	M27x2	1"-14	Drain – All 244 Actuators have a SAE -6 drain connection.		
244.23	150	35,000	150 250	6 10	M27x2	1"-14			
244.31	250	55,000	150 250	6 10	M36x2	1 1/2"-12			
244.41	500	110,000	150 250	6 10	M52x2	2"-12			
244.51	1000	220,000	150 250	6 10	M76×2	3"-12			

Specifications subject to change without notice. Please contact MTS for specifications critical to your application.

Model 244 Hydraulic Actuators

Typical Con	Typical Configurations for Component or Structural Testing Applications							
Model	Servovalve	Load Cell	Swivel	Spiral Washers				
244.11	252.2X (qty 1 or 2), 252.3X (qty 1)	661.19E/F-03	249.12	Optional				
244.12	252.2X (qty 1 or 2), 252.3X (qty 1)	661.19E/F-04	249.12	Optional				
244.21	252.2X (qty 1 or 2), 252.3X (qty 1)	661.20E/F-02	249.20	Optional				
244.22	252.2X (qty 1 or 2), 252.3X (qty 1)	661.20E/F-03	249.23	601.11-11				
244.23	252.2X (qty 1 or 2), 252.3X (qty 1)	661.22C/D-01	249.23	601.11-11				
244.31	252.2X (qty 1 or 2), 252.3X (qty 1), 256 (qty 1)	661.22C/D-01	249.32	601.11-19				
244.41	252.2X (qty 1 or 2), 252.3X (qty 1), 256 (qty 1)	661.23E/F-01	249.41	601.11-13				
244.51	252.2X (qty 1 or 2), 252.3X (qty 1), 256 (qty 1)	661.31E/F-01	249.51	601.11-15				

244 Actuator Assembly Dimensions											
Model	Stroke		Length with Pedestal Base **(A)		Swivel	Length with Swivel Base **(B)		Load Cell		Rod End Swivel	
					(*(C)		***(D)	
	mm	in	mm	in	mm	in	mm	in	mm	in	
244.11	150	6	779	30.66	868	34.16	66.5	2.62	120.7	4.75	
	250	10	1033	40.66	1122	44.16					
244.12	150	6	779	30.66	868	34.16	66.5	2.62	120.7	4.75	
	250	10	1033	40.66	1122	44.16					
244.21	150	6	777	30.61	914	35.98	95.3	3.75	196.9	7.75	
	250	10	1031	40.61	1168	45.98					
244.22	150	6	762	30.00	956	37.64	121.9	4.8	289.6	11.4	
	250	10	1016	40.00	1210	47.64					
244.23	150	6	761	29.96	955	37.59	229.4	9.03	289.6	11.4	
	250	10	1015	39.96	1209	47.59					
244.31	150	6	791	31.16	1045	41.16	235.0	9.25	387.4	15.25	
	250	10	1045	41.16	1299	51.16					
244.41	150	6	834	32.85	1177	46.35	235.0	9.25	504.7	19.87	
	250	10	1088	42.85	1431	56.35					
244.51	150	6	936	36.87	1406	55.37	350.5	13.8	699.8	27.55	
	250	10	1190	46.87	1660	65.37					

Dimensions are lengths with the actuator positioned at mid-stroke.
 Dimension includes spiral pre-load washers for actuators 100kN and larger.
 Specifications subject to change without notice. Please contact MTS for specifications critical to your application.

Model 244 Hydraulic Actuators

244 Actuator Order Information						
A complete servo-actuator assembly	244 Actuator					
includes the actuator, servovalve,	Capacity					
load cell, and swivels. The load cell and rod end swivel require attachment kits for connecting these components to the actuator. Servovalves, load cells, rod end swivels, and attachment kits for an actuator assembly are selected	244.11 15kN (3,300 lbs) 244.12 25 kN (5,500 lbs) 244.21 50 kN (11,000 lbs) 244.22 100 kN (22,000 lbs) 244.23 150 kN (35,000 lbs) 244.31 250 kN (55,000 lbs) 244.41 500 kN (110,000 lbs) 244.51 1000 kN (220,000 lbs)					
separately from other section of	Displacement					
the catalog. See MTS Model 244 Product Specification	☐ 150 mm (6 in) ☐ 250 mm (10 in) ☐ 500 mm (20 in)					
number 100-016-993 for more information.	Rod Thread					
	☐ English ☐ Metric					
	Base					
	249 Swivel Base (Does not include the 249 Rod End Swivel)Pedestal Base					
	Servovalve Manifold					
	 □ 252.2X Two Stage Servovalve Manifold (Does not include the valve) □ 252.3X Two Stage Servovalve Manifold (Does not include the valve) □ 256.0X Three Stage Servovalve Manifold (Does not include the valve) 					