

16 With Heavy Duty Scraper

It is suitable for using cylinders under the environment, where there are much dusts in a surrounding area by using a heavy duty scraper on the wiper ring, or using cylinders under earth and sand exposed to the die-castied equipment, construction machinery, or industrial vehicles.

Applicable Series

Series	Description	Model	Action	Note	Vol. no. (for std model)	
		CM2-Z	Double acting, Single rod			
CM2	Air cylinder	CM2W-Z	Double acting, Double rod			
CIVIZ	Centralized piping type	CM2□□P	Double acting, Single rod		2 -1 From P. 172	
	End lock cylinder	CBM2	Double acting, Single rod	Head side locking type only (Except w/ air cushion)		
CG1	Air cylinder	CG1-Z	Double acting, Single rod	Applicable to ø32 to ø63	2 -1 From P. 292	
МВ		MB-Z	Double acting, Single rod	Except ø125	2 -1 From P. 392	
MB	Air cylinder	MBW-Z	Double acting, Double rod	Except ø125		
1404	Air or discolar	MB1-Z	Double acting, Single rod	Except ø125	0.15 0.40	
MB1	Air cylinder	MB1W-Z	Double acting, Double rod	Except ø125	2-1 From P. 440	
	Air and an	CA2-Z	Double acting, Single rod			
CA2 *	Air cylinder	CA2W-Z	Double acting, Double rod		2 -1 From P. 470	
	End lock cylinder	CBA2	Double acting, Single rod	Head side locking type only		
		CS1	Double acting, Single rod		0.45 0.500	
CS1	Air cylinder	CS1W	Double acting, Double rod		2-1 From P. 530	
	CS2	Double acting, Single rod		0.45 0.500		
CS2	Air cylinder	CS2W	Double acting, Double rod		2 -1 From P. 568	
		CQ2-Z	Double acting, Single rod	Applicable to ø20 to ø100		
	Air cylinder	CQ2W-Z	Double acting, Double rod	Applicable to ø40 to ø100	A 5 D 770	
CQ2	Axial piping type (Centralized piping type)	CQP2	Double acting, Single rod	Applicable to ø32 to ø100	2 -1 From P. 773	
	Long stroke	CQ2-Z	Double acting, Single rod			
RQ	Compact cylinder with air cushion	RQ	Double acting, Single rod		2 -1 From P. 985	
		CVM5	Double acting, Single rod		2 -3 From P. 771	
CV	Valve mounted air cylinder	CV3	Double acting, Single rod		A 0 5 B 040	
		CVS1	Double acting, Single rod		2-3 From P. 812	
		MGPM-Z	Double acting	Applicable to ø20 to ø100		
MGP	Compact guide cylinder	MGPL-Z	Double acting	Applicable to ø20 to ø100	2 -2 From P. 432	
		MGPA-Z	Double acting	Applicable to ø20 to ø100		
MGG	Guide cylinder	MGG	Double acting	Applicable to ø32 to ø100	2-2 From P. 538	
MGC	Guide cylinder	MGC	Double acting	Applicable to ø32 to ø50	2-2 From P. 578	
CNA2	Cylinder with lock	CNA2	Double acting, Single rod		2-2 From P. 922	
CNG	Cylinder with lock	CNG	Double acting, Single rod	Applicable to ø32, ø40	2-2 From P. 866	

^{*} CA2□H (Air-hydro type) comes with a heavy duty scraper as standard.

How to Order

Specifications: Same as standard type

△ Caution

Do not replace heavy duty scrapers.

 Since heavy duty scrapers are press-fit, do not replace the cover only, but rather the entire rod cover assembly.

Replace the CNA2 series with the lock unit.

Symbol

-XC4

SMC

16 With Heavy Duty Scraper

Dimensions (Dimensions other than below are the same as standard type.)

CM2 series CM2W series

* (): Denotes the dimensions for the CM2W series.

Female rod end

				(mm)	
Bore size	CM2	series	CM2W series		
bore size	Н	ZZ	Н	ZZ	
20	24	99	24	110	
25	24	99	24	110	
32	24	101	24	112	
40	26	130	26	140	

MB series MB1 series

MB, MB1 Series					
Bore size (mm)	F	Н	ZZ		
32	15	47	135		
40	17	58	146		
50	19	67	165		
63	19	67	165		
80	25	81	199		
100	25	81	199		

CG1 series

CG1 Series (mm)									
Bore size	E2	FA	FB	M I2	-	Н		ZZ	
bore size	E2	FA	ГБ		Male thread	Female thread	Male thread	Female thread	
32	17	8	3	5	38	48	28	121	101
40	21	8	3	3.5	47	58	29	138	109
50	26	9	3	4.5	58	66	30	158	122
63	26	9	3	5.5	72	66	30	158	122

Long Stroke					
ZZ					
Male thread	Female thread				
129	109				
147	118				
170	134				
	404				

^{*} On the axial foot type and the rod side flange type, the mounting bracket is wedged and bolted between the cylinder and the scraper at the time of shipment. On other types, it is placed in the same package (not assembled).

Symbol

-XC4

Dimensions (Dimensions other than below are the same as standard type.)

CQ2 series A + Stroke

- * (): Denotes the dimensions with auto switch magnet.
- Relation between bore size 20 to 32 piping port
- and mounting holes is as the following diagram. * Please contact SMC for bore size 20 to 32 with both ends tapped and mounting brackets.

Without auto switch magnet Bore size 20 to 32 With auto switch magnet Bore size 32

With auto switch magnet Bore size 20, 25

Bore size	Α		G		L			
(mm)	50 stroke or less	75, 100 stroke	125 to 300 stroke	100 stroke or less	125 stroke or more	100 stroke or less	125 to 300 stroke	Т
20	34 (46)	_	_	_	_	4.5	_	_
25	37.5 (47.5)	_	_	_	1	5	1	_
32	40 (50)	50	67.5	_	-	7	12	_
40	46.5 (56.5)	56.5	77	5	10	17	22	28
50	48.5 (58.5)	58.5	78.5	5	10	18	23	35
63	54 (64)	64	80	5	10	18	23	35
80	63.5 (73.5)	73.5	91	5	10	20	25	43
100	75 (85)	85	102.5	5	10	22	27	59

CQ2W series

Bore size			
(mm)	50 stroke or less	75, 100 stroke	_
40	74 (84)	84	17
50	76.5 (86.5)	86.5	18
63	78 (88)	88	18
80	91 (101)	101	20
100	104.5 (114.5)	114.5	22

RQ series

				(mm)
Bore size (mm)	A	F	L	Т
20	46.5	10	4.5	_
25	51.5	10	5	_
32	54	10	7	_
40	61	_	17	28
50	67.5	_	18	35
63	73	ı	18	35
80	83.5	_	20	43
100	98	_	22	59

- * Please contact SMC for bore size 20 to 32 with both ends tapped and mounting brackets.

 * Only standard strokes are applicable.

16 With Heavy Duty Scraper

Symbol -XC4

Dimensions (Dimensions other than below are the same as standard type.)

Bore size	E ₂	FA	FB	M	I ₂	Н	ZZ
32	17	8	3	5	38	48	204
40	21	8	3	6	48	58	229

ZZ Long strokes 212 238

MGG□B series ø32 to ø50

	(mm)
Bore size (mm)	AL
32	9
40	12
50	12

Specifications: Same as standard type

Note 1) Except ø20 and ø25 Note 2) Heavy duty scrapers are attached to the piston rod and guide rods (front and back).

Note 3) Rod side heavy duty scrapers for ø32 to ø50 are press-fit to large and small flanges.

MGC□B series ø32 to ø50

	(mm)
Bore size (mm)	AL
32	9
40	12
50	12

^{*} The above figure shows the rubber bumper type.

^{*} On the axial foot type and the rod side flange type, the mounting bracket is wedged and bolted between the cylinder and the scraper at the time of shipment.

16 With Heavy Duty Scraper

Symbol -XC4

How to Order/MGP

Nil With single side scraper
W With both sides scraper

Specifications

Applicable series		MGPM	MGPL/MGPA	
Bearing type		Slide bearing Ball bushing bear		
Bore size (mm)		20, 25, 32, 40, 50, 63, 80, 100		
Minimum	With single side	0.12 MPa		
operating pressure	With both sides	0.14 MPa		

Specifications other than above are the same as standard type.

Dimensions (Dimensions other than below are the same as standard type.)

For cylinder with both sides scraper

Common Dimensions:

MGPI	M, MG	iPL, N	IGPA		(mm)
Bore size	В	DA	FB	F	С
(mm)	P	DA	гь	MGPM	MGPL MGPA
20	63	10	18	9	5
25	63.5	10	17	9	5
32	69.5	14	22	9	5
40	76	14	22	9	5
50	82	20	26	10	8
63	87	20	26	10	5
80	106.5	25	34	15	6
100	126	30	41	15	6

With Both Sides Scraper

Dime	Dimensions: AW, EW, FD, MT, DS (mm)										
Bore size	AW	EW	FD	мт	DS) *					
(mm)	AW	EVV	רט	IVI I	MGPM	MGPL MGPA					
20	74	6	5	6	17	15					
25	74.5	6	5	7	21	19					
32	82.5	7	6	8.5	26	21					
40	89	7	6	8.5	26	21					
50	95	7	6	11	31	26					
63	100	7	6	11	31	26					
80	120.5	8	6	14	36	31					
100	143	8	9	16	44	36					

* Bypass port size for guide rod with bottom mounting

MGPM (Slide bearing) A, E, HT Dimensions

mar in (Grade Bearing) A, E, TT Birrieriolorio									
Bore size		Α			Е		нт		
(mm)	50 st or less	Over 50 st to 200 st	Over 200 st	50 st or less	Over 50 st to 200 st	Over 200 st			
20	63	87.5	120	0	24.5	57	80		
25	63.5	87.5	119.5	0	24	56	93		
32	85	103.5	139.5	15.5	34	70	111.5		
40	85	103.5	139.5	9	27.5	63.5	119		
50	98.5	119.5	160.5	16.5	37.5	78.5	151		
63	98.5	119.5	160.5	11.5	32.5	73.5	165		
80	114.5	141.5	190.5	8	35	84	202		
100	136.5	161.5	200.5	10.5	35.5	74.5	240		

	MGPL, MG	PA (B	all bus	shing	bearin	g) A, I	E, HT I	Dimen	sions	(mm
Ī	Bore size (mm)	30 st or less	Over 30 st	Over 100 st	Over 200 st	30 st or less	Over 30 st	Over 100 st	Over 200 st	нт
	20	69	86	110	127.5	6	23	47	64.5	80

75.5 91.5 110.5 127.5 12 28

	Bore size	Α				E				
	(mm)	50 st or less	Over 50 st to 100 st	Over 100 st to 200 st	Over 200 st	50 st or less	Over 50 st to 100 st	Over 100 st to 200 st	Over 200 st	HT
	32	89.5	106.5	126.5	148.5	20	37	57	79	110
i	40	89.5	106.5	126.5	148.5	13.5	30.5	50.5	72.5	118
	50	101.5	122.5	142.5	169.5	19.5	40.5	60.5	87.5	146

101.5 122.5 142.5 169.5 14.5 35.5 55.5 82.5 160

В	ore size		A				E st 25 st or less Over 25 st Over 50 st Over 200 st Over 200 st			
	(mm)	25 st or less	Over 25 st to 50 st	Over 50 st to 200 st	Over 200 st	25 st or less	Over 25 st to 50 st	Over 50 st to 200 st	Over 200 st	HT
	80	114.5	138.5	168.5	201.5	8	32	62	95	199
	100	129.5	155.5	188.5	211.5	3.5	29.5	62.5	85.5	236

Made to Order Common Specifications: -XC6: Made of Stainless Steel

18 Made of Stainless Steel

Suitable for the cases it is likely to generate rust by being immersed in the water and corrosion.

Applicable Series

Series	Description	Model	Action	Vol. no. (for std model)
		CM2-Z	Double acting, Single rod	
	Air cylinder		Single acting (Spring return/extend)	
		CM2W-Z	Double acting, Double rod	
		CM2K-Z	Double acting, Single rod	
	Non-rotating rod type	OWIZIN Z	Single acting (Spring return/extend)	
		CM2KW-Z	Double acting, Double rod	
CM2	Direct mount type	CM2R-Z	Double acting, Single rod	2 -1 From P. 172
	Non-rotating rod, Direct mount type	CM2RK-Z	Double acting, Single rod	
	Centralized piping type	CM2□□P	Double acting, Single rod	
	Smooth cylinder	CM2Y-Z	Double acting, Single rod	
	Air-hydro type	CM2H-Z	Double acting, Single rod	
	Direct mount type, air-hydro type	CM2RH-Z	Double acting, Single rod	
	End lock cylinder	CBM2	Double acting, Single rod	
	Air cylinder	CG1-Z	Double acting, Single rod	
	7 til Oyillidoi	00.2	Single acting (Spring return)	
CG1	Double rod type	CG1W-Z	Double acting, Double rod	2 -1 From P. 292
	Direct mount type	CG1R-Z	Double acting, Single rod	
	Smooth cylinder	CG1Y-Z	Double acting, Single rod	
MB (2)	Air cylinder	MB-Z (4)	Double acting, Single rod	2-1 From P. 392
	_	MBW-Z (4)	Double acting, Double rod	_
MB1 (2)	Air cylinder	MB1-Z (4)	Double acting, Single rod	2-1 From P. 440
	End lock cylinder	CBA2 (1)	Double acting, Single rod	
CA2 (2)	Air-hydro type	CA2□H	Double acting, Single rod	2 -1 From P. 470
	All-Hydro type	CA2W□H	Double acting, Double rod	
	Air cylinder	CS1	Double acting, Single rod	
CS1 (2)	All Cyllinder	CS1W	Double acting, Double rod	2 -1 From P. 530
	Air-hydro type	CS1□H	Double acting, Single rod	

How to Order CM2, CG1, MB, MB1, CA2, CS1, CQS, CQ2, MU, CV

Mounting brackets, accessories, and nut material: Stainless steel The following accessories need to be prepared separately. (Please order separately.) Refer to the "Accessories" page of each series for details.

Series	Bore size (mm)	Foot	Flange	Single knuckle joint	Double knuckle joint	Mounting nut	Rod end nut	Accessories page
CM2	20, 25, 32, 40	0	0	0	0	0	0	Best Pneumatics No. 2-1 p. 190
CG1	20, 25, 32, 40, 50, 63, 80, 100	0*	0*	0	0	_	0	Best Pneumatics No. 2-1 p. 309-1
CQ2	20, 25, 32, 40, 50, 63, 80, 100	_	_	0	0	_	0	Best Pneumatics No. 2-1 p. 796

^{*} Except bore size 20 and 25.

Series	Description	Model	Action	Vol. no. (for std model)
		cos	Double acting, Single rod	
	Compact cylinder		Single acting (Spring return/extend)	
cqs		CQSW	Double acting, Double rod	2 -1 From P. 693
	Non-rotating rod type	CQSK	Double acting, Single rod	
	Lateral load resisting type	CQS□S	Double acting, Single rod	
		CQ2-Z	Double acting, Single rod	
	Compact cylinder		Single acting (Spring return/extend)	
		CQ2W-Z	Double acting, Double rod	
	Axial piping type	COP2	Double acting, Single rod	
CQ2	(Centralized piping type)	Oui 2	Single acting (Spring return/extend)	2 -1 From P. 773
	Long stroke	CQ2-Z	Double acting, Single rod	
	Lateral load resisting type	CQ2□S-Z	Double acting, Single rod	
	Water-resistant compact cylinder	CQ2□ _V -Z	Double acting, Single rod	
	Water resistant, axial piping	CQP2□ _V ^R	Double acting, Single rod	
MU	Plate cylinder	MU-Z	Double acting, Single rod	2 -1 From P. 1036
		CVM5	Double acting, Single rod	
cv	Valve mounted air cylinder	CVM5K	Double acting, Single rod	2-3 From P. 771
••	valve mounted all cylinder	CV3	Double acting, Single rod	6 -3 FIUILF. 771
		CVS1	Double acting, Single rod	
MGP	Compact guide cylinder	MGP-Z	Double acting	2-2 From P. 432
MGG	Guide cylinder	MGG	Double acting	2-2 From P. 538
MGC	Guide cylinder	MGC	Double acting	2-2 From P. 578
CXS	Dual rod cylinder	CXSM	Double acting	2-2 From P. 749
CXSJ	Dual rod cylinder compact type	CXSJM	Double acting	2-2 From P. 737
RHC	High power cylinder	RHC	Double acting	2-3 From P. 351

Note 1) Head side locking type only Note 2) There is a maximum stroke limit for CA2, MB, MB1 (ø100) and CS1 cylinders.

Note 3) The CS2 series, made of stainless steel, is applicable as "-XC68". Note 4) Only available for ø125 type.

Maximum Stroke	•	(mm)
Series	Double acting, Single rod	Double acting single rod with rod boot
CA2, MB, MB1 (Bore size 100) Others same as the standard type	1500 (Same as standard)	1000
CS1	1200	1200

Specifications

Parts changed to stainless steel	Piston rod, Rod end nut		
Specifications other than above and external dimensions	Same as standard		

Note 1) In the case of CS1 cylinder, the piston rod is only made of stainless steel. Rod end nut is not attached.

Note 2) In the case of CQ cylinder, its snap ring and piston rod are made of stainless steel.

Rod end nut is also made of stainless steel for rod end male thread type.

Symbol -XC6

CQ (P) 2^R_V series

Piston rod and rod end nut (male thread only) have been changed to stainless steel specification "-XC6". Also, the materials for hexagon socket head cap screws to fix Ø20 to Ø32 rod covers have been changed to stainless steel.

Applicable Series

Series		Model	Action	Note	Vol. no. (for std model)
CQ2	Water-resistant compact cylinder	CQ2□ ^R _V -Z	Double acting, Single rod	Applicable to ø20, ø25, ø32.	2-1 From P. 949
CQZ	Water resistant, axial piping	CQP2□ ^R _V	Double acting, Single rod	Applicable to ø32.	2-1 From P. 893

Specifications

Parts changed to stainless steel	Piston rod, Rod end nut (male thread only), Rod cover holding hexagon socket head cap screw	
Specifications other than above and external dimensions	Same as standard	

MGP series

XC6A

Stainless Steel Modified Parts

,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
XC6B	①, ②, ⑤, ⑥	
Specifications and	external dimensions other than	
above are the sam	e as standard type.	
① Pis	© Retair	ning ring
②Gu	de rod	
③ Pla	te\	~
		6
	// SHe	xagon socket head plu

0, 2, 3, 4, 5, 6

CXSJM series

Specifications

Parts changed to stainless steel	Piston rod, retaining ring, hexagon socket head bolt, hexagon socket head set screw, dumper bolt, hexagon nut	
Specifications other than above	Same as standard	

CXSM series

Made of stainless steel

Specifications

Parts changed to stainless steel	Piston rod, retaining ring, hexagon socket head bolt, hexagon socket head set screw, dumper bolt, hexagon nut, hexagon socket head plug
Specifications other than above and external dimensions	Same as standard

How to Order

How to Order

Dimensions

Note) The head cover retaining ring for ø6 is made of special steel.

Made to Order Common Specifications: -XC6: Made of Stainless Steel

18 Made of Stainless Steel

Symbol -XC6

Suitable for the cases it is likely to generate rust by being immersed in the water and corrosion.

MGG series How to Order

В

Stainless steel rod parts

Stainless steel rod end moving parts

Parts Changed to Stainless Steel

Symbol	Basic cylinder	Guide unit
-XC6		_
-XC6A		Flange, Front plate, Rear plate, Ball bushing (MGGLCI), Guide rod, End bracket, Flat washer, Spring washer, Type C retaining ring for hole, Adjustment bolt, Nut, Parallel pin, Hexagon socket head cap screw, Guide bolt
-хс6в		Front plate, Guide rod, End bracket, Flat washer, Spring washer, Parallel pin (for front plate), Guide bolt
-XC6C		Guide rod

* Specifications other than the above are the same as the standard type. Note) RBL (coolant resistant) type shock absorbers are used for -XC6A.

Dimensions (Dimensions other than below are the same as standard type.)

MGG□B20 to 50-□-XC6B MGG□B20 to 50-□-XC6C MGG□F20 to 50-□-XC6A MGG□F20 to 50-□-XC6B MGG□F20 to 50-□-XC6C

		(mm)
Bore size (mm)	AA	AL
20	12	9
25	16	9
32	16	9
40	19	12
50	25	12

(mm)	
Bore size (mm)	AA
20	12
25	16
32	16
40	19
50	25

Bore size (mm)	AA
20	12
25	16
32	16
40	19
50	25

(mm)

Made to Order Common Specifications: -XC6: Made of Stainless Steel

18 Made of Stainless Steel

Symbol -XC6

Suitable for the cases it is likely to generate rust by being immersed in the water and corrosion.

MGC series How to Order

Nil	Piston rod, rod end nut made of stainless steel
Α	Stainless steel used on all standard iron parts
В	Stainless steel rod end moving parts
С	Stainless steel rod parts

Parts Changed to Stainless Steel

Symbol	Basic cylinder	Guide unit
-XC6	CDG1ZA20 to 50-□Z-XC6 (Piston rod, Rod end nut)	_
-XC6A	CDG1BA20 to 50-□-X1057 (Piston rod, Rod end nut,	Flange, Front plate, Rear plate, Ball bushing (MGCL□), Guide rod, End bracket, Flat washer, Spring washer, Type C retaining ring for hole, Hexagon socket head cap screw, Guide bolt
-хС6В	Cushion valve)	Front plate, Guide rod, End bracket, Flat washer, Spring washer, Guide bolt
-XC6C		Guide rod

* Specifications other than the above are the same as the standard type.

Dimensions (Dimensions other than below are the same as standard type.)

MGC□B20 to 50-□-XC6A

MGC□B20 to 50-□-XC6B

MGC□F20 to 50-□-XC6A MGC□F20 to 50-□-XC6B

		(mm)
Bore size (mm)	AA	AL
20	12	9
25	16	9
32	16	9
40	19	12
50	25	12

	(mm)
Bore size (mm)	AA
20	12
25	16
32	16
40	19
50	25

	(mm)
Bore size (mm)	AA
20	12
25	16
32	16
40	19
50	25

-XC22: Fluororubber Seals

29 Fluororubber Seals

Applicable Series

Series	Description	Model	Action	Note	Vol. no. (for std model	
		CJP2	Double acting, Single rod	Except ø4. Packing set (7)		
CJP	Pin cylinder	CJPB	Single acting (Panel mounting)	Except ø4	2-1 From P. 23	
		CJPS	Single acting (Embedded)	Except ø4	1	
		CJ2-Z	Double acting, Single rod	Except with air cushion		
	Air cylinder	CJ2-Z	Single acting (Spring return/extend)			
CJ2		CJ2W-Z	Double acting, Double rod	Except with air cushion	2 -1 From P. 46	
	Non-rotating rod type	CJ2K-Z	Double acting, Single rod			
	Direct mount type	CJ2R-Z	Double acting, Single rod			
	Air cylinder	CM2-Z	Double acting, Single rod			
	All Cyllidei	CM2W-Z	Double acting, Double rod			
	Non-rotating rod type	CM2K-Z	Double acting, Single rod			
CM2	Troit rotating rod type	CM2KW-Z	Double acting, Double rod		2-1 From P. 172	
	Direct mount type	CM2R-Z	Double acting, Single rod			
	Non-rotating rod, Direct mount type	CM2RK-Z				
	End lock cylinder	CBM2	Double acting, Single rod			
	Air cylinder	CG1-Z	Double acting, Single rod	Without a bumper for cylinders with a rubber bumper		
CG1	Double rod type	CG1W-Z	Double acting, Double rod	Without a bumper for cylinders with a rubber bumper	2-1 From P. 292 (5	
	Direct mount type	CG1R-Z	Double acting, Single rod	Without a bumper for cylinders with a rubber bumper		
мв	Air cylinder	MB-Z	Double acting, Single rod	Except ø125	2-1 From P. 392	
IVID	7th Cylinder	MBW-Z	Double acting, Double rod	Except ø125	G-1 1101111 . 332	
MB1 Air cylinder		MB1-Z	Double acting, Single rod	Air cushion only	2-1 From P. 440	
IVID I	7th Cymruci	MB1W-Z	Double acting, Double rod	Air cushion only	G -11101111.440	
CA2	Air cylinder	CA2-Z	Double acting, Single rod		_	
		CA2W-Z	Double acting, Double rod		2 -1 From P. 470	
	End lock cylinder	CBA2	Double acting, Single rod		_	
CS1	Air cylinder	CS1	Double acting, Single rod	Applicable bore: Lube type 125 to 300, Non-lube type 125 to 200	2 -1 From P. 530	
CS2	Air cylinder	CS2	Double acting, Single rod		2-1 From P. 568	
	,	CS2W	Double acting, Double rod		_	
CUJ	Mini free mount cylinder	CUJ	Double acting, Single rod	Except ø4, and single acting, spring return type. ø12 to ø20: A bumper is a standard product.	2 -1 From P. 596	
	Free mount cylinder	CU	Double acting, Single rod			
			Single acting (Spring return/extend)			
CU	Non-rotating rod type	CUK	Double acting, Single rod		2-1 From P. 623	
			Single acting (Spring return/extend)		1 1 1 1 1 1 1 1 1 2 2 0	
	Long stroke	CU	Double acting, Single rod			
	Long stroke, Non-rotating	CUK	Double acting, Single rod			
MGP	Compact guide cylinder	MGPM-Z	Double acting	Slide bearing only	2-2 From P. 432	
MGQ	Compact guide cylinder	MGQM	Double acting	Slide bearing only	2-2 From P. 520 (6	
MGG	Guide cylinder	MGG	Double acting	Without rubber bumper	2-2 From P. 538	
MGC	Guide cylinder	MGC	Double acting		2 -2 From P. 578	
cv	Valve mounted air cylinder	CV3	Double acting, Single rod		2-3 From P. 812	
	•	CVS1	Double acting, Single rod			
CEP1	High precision stroke reading cylinder		Double acting, Single rod		2-3 From P. 647	
MXH	Compact slide	MXH-Z	Double acting		2-2 From P. 19	
CXS	Dual rod cylinder	CXS	Double acting		2-2 From P. 749	
CXSJ	Dual rod cylinder compact type	CXSJ	Double acting		2-2 From P. 737	
CX2	Slide unit	CX2	Double acting		2-2 From P. 650	
CXW	Slide unit	CXW	Double acting		2-2 From P. 659	
MK	Rotary clamp cylinder	MK	Double acting	The bumper is a standard product.	2 -3 From P. 389	

How to Order

opecifications						
Seal material	Fluororubber					
Ambient temperature range	With auto switch :-10 to 60°C (0°C to 60°C for CS1, CS2 series) (No freezing) Without auto switch :-10 to 70°C (0°C to 70°C for CS1, CS2 series)					
Specifications other than above and external dimensions	Same as standard type for each series					

Note 1) Please confirm with SMC, as the type of chemical and the operating temperature may not allow the use of this product.

Note 2) Cylinders with auto switches can also be produced;

however, auto switch related parts (auto switch units, mounting brackets, built-in magnets) are the same as standard products. Before using these, please contact SMC regarding their suitability for the operating environment.

Note 3) It is only applicable for the cylinder main body section as to CV3, CVS1 series.

Note 4) The MGG series is using a shock absorber RBL type.

Note 5) No cushion is equipped for N type. Piston speed is ranged from 50 to 500 mm/s.

Note 6) The MGP and MGQ series are without a cushion. Confirm the kinetic energy.

Note 7) Refer to the construction of the standard type for the details of the packing set for CJP2□6,10 and 16.

Made to Order Common Specifications: Fluororubber Seals

Symbol -XC22

How to Order

Dimensions

			(mm)
Bore size (mm)	DA	Bore size (mm)	DA
12	(6)	40	(14)
16	(8)	50	20
20	(10)	63	20
25	(10)	80	25
32	(14)	100	30

The dimensions in () are the same as standard type.

How to Order

Dimensions (Dimensions other than below are the same as standard type.)

MGCLB series

	(mm)
Bore size (mm)	AL
20	9
25	9
32	9
40	12
50	12

Made to Order Common Specifications: -XC35: With Coil Scraper

39 With Coil Scraper

Symbol -XC35

It gets rid of frost, ice, weld spatter, cutting chips adhered to the piston rod, and protects the seals, etc.

Applicable Series

Series	Description	Model	Action	Note	Vol. no. (for std model)		
	Air and and an	CM2-Z	Double acting, Single rod	Except with air cushion			
CM2 Air cylinder Cylinder with end lock		CM2W-Z	Double acting, Double rod	Except with air cushion	2 -1 From P. 172		
	.,		Double acting, Single rod	Lock in head end only (Except with air cushion)			
CG1	Air cylinder	CG1-Z	Double acting, Single rod		2 -1 From P. 292		
MR	Air outindor	MB-Z	Double acting, Single rod	Except ø125	A 1 From D 200		
MB Air cylinder		MBW-Z	Double acting, Double rod	Except ø125	2-1 From P. 392		
MB1	Air cylinder	MB1-Z	Double acting, Single rod		2-1 From P. 440		
WIDI	All Cyllider	MBW-Z	Double acting, Double rod		2-1 FIOIII P. 440		
	Air outinday	CA2-Z	Double acting, Single rod				
CA2	Air cylinder	CA2W-Z	Double acting, Double rod		2 -1 From P. 470		
	Cylinder with end lock	CBA2	Double acting, Single rod				
CS1	Air cylinder	CS1	Double acting, Single rod		0 4 5 D 500		
031	All Cylinder	CS1W	Double acting, Double rod		2-1 From P. 530		
CS2	Air outinday	CS2	Double acting, Single rod		0 4 5 D 500		
U32	Air cylinder		Double acting, Double rod		2-1 From P. 56		
		CQ2-Z	Double acting, Single rod	Applicable to ø32 to ø100			
CQ2	Compact cylinder	CQ2W-Z	Double acting, Double rod	Applicable to ø32 to ø100	2-1 From P. 773		
		CQP2	Double acting, Single rod	Applicable to ø32 to ø100, Except with bracket	2 -1 From P. 7/3		
	Long stroke	CQ2-Z	Double acting, Single rod	Applicable to ø32 to ø100			
RQ	Compact cylinder with air cushion	RQ	Double acting, Single rod	Applicable to ø32 to ø100	2-1 From P. 985		
	Cylinder with lock	MWB	Double acting, Single rod				
MWB	Cylinder with lock	MWBW	Double acting, Double rod		ES20-246		
	Lock unit	MWB-UT	_				
MNB	Cylinder with lock	MNB	Double acting, Single rod		2 -2 From P. 890		
CNA2	Cylinder with lock	CNA2	Double acting, Single rod		2-2 From P. 922		
CNG	Cylinder with lock	CNG	Double acting, Single rod		2 -2 From P. 866		
CLS	Cylinder with lock	CLS	Double acting, Single rod	Applicable to ø125 to ø160 (ø180 to ø250 as standard)	2-2 From P. 982		
CLQ	Compact cylinder with lock	CLQ	Double acting, Single rod	Applicable to ø40 to ø100	2 -2 From P. 1008		
CV	Valve mounted cylinder	CVS1	Double acting, Single rod		2-3 From P. 832		
		MGPM-Z	Double acting	Applicable to ø20 to ø100			
MGP	Compact guide cylinder	MGPL-Z	Double acting	Applicable to ø20 to ø100	2 -2 From P. 432		
Compact guide cyllinder		MGPA-Z	Double acting	Applicable to ø20 to ø100			
MGG	Guide cylinder	MGG	Double acting	Applicable to ø32 to ø100	2 -2 From P. 538		
MGC	Guide cylinder	MGC	Double acting	Applicable to ø32 to ø50	2 -2 From P. 578		

^{*} For MGP series, refer to page 1827.

Specifications: Same as standard type

-X□

-XC35: With Coil Scraper

39 With Coil Scraper

Dimensions (Dimensions other than below are the same as standard type.)

The dimensions of the CS2 series are the same as the standard type.

Bore size	With	out auto s	switch	With auto switch			
(mm)	F	Н	ZZ	F	Н	ZZ	
125	50	120	245	50	120	245	
140	50	120	245	50	120	245	
160	50	130	266.5	50	130	266.5	
180	55	145	291	55	145	295	
200	55	145	291	55	145	300	
250	69	175	357.5	_		_	
300	69	190	387.5	_	_	_	

MB1 series		
+ + →	77 + Stroke	

ZZ + Stroke

		(mm)
Bore size	Н	ZZ
32	47	135
40	58	146
50	67	165
63	67	165
80	81	199
100	81	199

		(mm)
Bore size	Н	ZZ
32	47	135
40	58	146
50	67	165
63	67	165
80	81	199
100	81	199

									(,
Bore	Stro	ke range	FA	H	1	1.		ZZ	
size	Standard	Long stroke	FA	Male frread	Female fread	l 2	M	Male thread	Female thread
20	Up to 200	201 to 1500	6	39	27	27	4	110 (118)	98 (106)
25	Up to 300	301 to 1500	6	44	28	32	5	115 (123)	99 (107)
32	Up to 300	301 to 1500	6	44	28	38	5	117 (125)	101 (109)
40	Up to 300	301 to 1500	7	54	29	47	3.5	134 (143)	109 (118)
50	Up to 300	301 to 1500	7	62	30	58	4.5	154 (166)	122 (134)
63	Up to 300	301 to 1500	7	62	30	72	5.5	154 (166)	122 (134)
NI-4-) /	() . I	-Au-lin							

Note) (): Long stroke

- * Other dimensions are the same as the double acting, single rod type.
- * On the axial foot and rod side flange types, the mounting bracket is wedged and bolted between the cylinder and the scraper at the time of shipment. Others are shipped together (but not assembled).
- * The long stroke shows the maximum manufacturable stroke. For details about maximum stroke that can be used for each mounting bracket, refer to the stroke selection table on front matter pages.

CQ2 series

CG1 series
Scraper bracket mounting bolt

						(mm
	Α					
Bore size	Standard type,	Axial piping type	Long stroke	Standard type, Axial piping type	Long stroke	т
	50 stroke or less	75, 100 stroke	125 to 300 stroke	100 stroke or less	125 to 300 stroke	
32	35 (45)	45	62.5	12	17	23+0
40	41.5 (51.5)	51.5	72	12	17	28+0
50	43.5 (53.5)	53.5	73.5	13	18	35+0
63	49 (59)	59	75	13	18	35 ⁺⁰ _{-0.062}
80	58.5 (68.5)	68.5	86	15	20	43+0
100	70 (80)	80	97.5	17	22	59 ⁺⁰ _{-0.074}

^{* ():} Denotes the dimensions with auto switch magnet.

Dimensions (Dimensions other than below are the same as standard type.)

CQ2W series

			(mm)				
Bore	Α						
size	50 stroke or less	75, 100 stroke	_				
32	54.5 (64.5)	64.5	12				
40	64 (74)	74	12				
50	66.5 (76.5)	76.5	13				
63	68 (78)	78	13				
80	81 (91)	91	15				
100	94.5 (104.5)	104.5	17				
- () D	. () B						

* (): Denotes the dimensions with auto switch magnet.

RQ series

t			
©Th9			
	5	B + Str	oko
	-131-	A + Stro	

			(mm)
Bore size (mm)	Α	В	Th9
32	49	37	23 _0.052
40	56	44	28 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
50	62.5	49.5	35 _0.062
63	68	55	35 _0.062
80	78.5	63.5	43 0 0
100	93	76	59 _0.074

(mm) Bore size (mm) øe With rod side locking, With both-side locking 28 14.5 32 16.5 63 32 14 80 37 16 100 17.5 44

The above diagram shows the rod side locking and manual releasing non-locking types.

The CBA2 series head side locking type is the same as the standard type. The dimensions of the manual releasing non-locking type are the same as indicated above.

CBA2 series	

CNG	series
	8.4

Bore size (mm)	FA	M	l ₂	Н	ZZ
20	6	4	27	39	182
25	6	5	32	44	197
32	6	5	38	44	200
40	7	6	48	54	225

	ZZ
	190
Long stroke	205
	208
	234

- * Other dimensions are the same as the standard type. (The figure shows a type with a rubber bumper.)
- * On the axial foot and rod side flange types, the mounting bracket is wedged and bolted between the cylinder and the scraper at the time of shipment.

Bore size (mm)	е	f
40	28	12
50	32	12.5
63	32	12.5
80	37	16.5
100	44	17

CNA2 series

-XC35: With Coil Scraper

39 With Coil Scraper

Dimensions (Dimensions other than below are the same as standard type.)

MNB series

Bore size (mm)	F	Н	ZZ
32	16	47	205
40	18	56	221
50	19	63	250
63	19	63	264
80	25	77	326
100	25	77	346

CLS series

Bore size (mm)	Н	ZZ
125	120	355
140	120	355
160	130	398.5

* ø180 to ø250: A coil scraper is attached as standard.

CLQ series

Bore size	Stroke range	Α		L	T1 h9
(mm)	(mm)	Without auto switch	With auto switch	-	11119
40	10 to 50	75.5	85.5	12	28_0.052
40	75,100	85.5	65.5		20_0.052
50	10 to 50	78.5	88.5	13	35_0.062
50	75,100	88.5	00.5	13	35_0.062
63	10 to 50	87	97	13	35_0.062
63	75,100	97			35_0.062
80	10 to 50	101.5	111 5	15	43_0.062
80	75,100	111.5	111.5	15	43_0.062
100	10 to 50	120	400	17	59 _{-0.074}
100	75,100	130	130	17	59_0.074

Symbol -XC35

Specifications

Applicable	series	MGPM	MGPL, MGPA			
Bearing type		Slide bearing Ball bushing bear				
Bore size (mm)		20, 25, 32, 40, 50, 63, 80, 100				
Minimum With single end		0.12	MPa			
operating pressure	With both ends	0.14 MPa				

^{*} Specifications other than above are the same as standard type.

Dimensions (Dimensions other than below are the same as standard type.)

(mm)

For cylinder with both sides scraper

Common Dimensions: MGPM, MGPL, MGPA

	, (11111)							
Bore size	Bore size		FB	FC				
(mm)	В	DA	LD	MGPM	MGPL MGPA			
20	63	10	18	5	5			
25	63.5	10	17	6	5			
32	69.5	14	22	6	5			
40	76	14	22	6	5			
50	82	20	26	6	5			
63	87	20	26	6	5			
80	106.5	25	34	8	6			
100	126	30	41	a	6			

With Both Sides Scraper Dimensions:

AW, E	AW, EW, FD, MT (mm)					
Bore size (mm)	AW	EW	FD	МТ		
20	74	6	5	6		
25	74.5	6	5	7		
32	82.5	7	6	9		
40	89	7	6	8.5		
50	95	7	6	11		
63	100	7	6	11		
80	120.5	8	6	14		
100	143	8	9	16		

MGPM	MGPM (Slide bearing) A, E, HT Dimensions								
D		Α			Е				
Bore size (mm)	50 st	Over 50 st	Over	50 st	Over 50 st	Over	HT		
(11111)	or less	to 200 st	200 st	or less	to 200 st	200 st			
20	63	87.5	120	0	24.5	57	80		
25	63.5	87.5	119.5	0	24	56	93		
32	85	103.5	139.5	15.5	34	70	110		
40	85	103.5	139.5	9	27.5	63.5	118		
50	98.5	119.5	160.5	16.5	37.5	78.5	146		
63	98.5	119.5	160.5	11.5	32.5	73.5	160		
80	114.5	141.5	190.5	8	35	84	199		
100	136.5	161.5	200.5	10.5	35.5	74.5	236		

MGPL, MGPA	(Ball bushing bearing) A, E, HT Dimensions	

- 5	mar 2, mar A (ban bashing bearing) A, 2, 111 binichistons									(111111)
			- 1	4		E				
	Bore size (mm)	30 st	Over 30 st	Over 100 st	Over	30 st	Over 30 st	Over 100 st	Over	HT
	(11111)	or less	to 100 st	to 200 st	200 st	or less	to 100 st	to 200 st	200 st	
	20	69	86	110	127.5	6	23	47	64.5	80
j	25	75.5	91.5	110.5	127.5	12	28	47	64	93

			4		E					
Bore size (mm)	50 st or less	Over 50 st to 100 st	Over 100 st to 200 st	Over 200 st	50 st or less	Over 50 st to 100 st	Over 100 st to 200 st	Over 200 st	нт	
32	89.5	106.5	126.5	148.5	20	37	57	79	110	
40	89.5	106.5	126.5	148.5	13.5	30.5	50.5	72.5	118	
50	101.5	122.5	142.5	169.5	19.5	40.5	60.5	87.5	146	
63	101.5	122.5	142.5	169.5	14.5	35.5	55.5	82.5	160	

	Α				E				
Bore size	25 st	Over 25 st	Over 50 st	Over	25 st	Over 25 st	Over 50 st	Over	HT
(mm)	or less	to 50 st	to 200 st	200 st	or less	to 50 st	to 200 st	200 st	
80	114.5	138.5	168.5	201.5	8	32	62	95	199
100	129.5	155.5	188.5	211.5	3.5	29.5	62.5	85.5	236

-XC35: With Coil Scraper

39 With Coil Scraper

Symbol -XC35

How to Order

Specifications: Same as the standard type of each series

Note 1) Except ø20 and ø25

Note 2) Coil scrapers are attached to the piston rod and guide rods (front and back).

Dimensions (Dimensions other than below and the MGG□B series (Ø63 to Ø100) are the same as standard type.)

MGG□B series

ø32 to ø50

	(mm)
Bore size (mm)	AL
32	9
40	12
50	12

MGC□B series

	(mm)
Bore size (mm)	AL
32	9
40	12
50	12

Made to Order Common Specifications: -XC85: Grease for Food Processing Equipment

59 Grease for Food Processing Equipment

Symbol -XC85

Food grade grease (certified by NSF-H1) is used as lubricant.

Annlicable Series

Series	Description	Model	Action	Note	Vol. no. (for std mod	
	Air audiodes	CM2-Z	Double acting, Single rod			
CM2	Air cylinder	CM2W-Z	Double acting, Double rod		A 4 5 D 470	
CIVIZ	Direct mount type	CM2R-Z	Double acting, Single rod		2-1 From P. 172	
	Centralized piping type	CM2□P	Double acting, Single rod	Except with rod boot		
	Air audiodes	CG1-Z	Double acting, Single rod			
CG1	Air cylinder	CG1W-Z	Double acting, Double rod		2 -1 From P. 292	
	Direct mount type	CG1R-Z	Double acting, Single rod			
CA2	Air audiodes	CA2-Z	Double acting, Single rod		2 -1 From P. 470	
CAZ	Air cylinder	CA2W-Z	Double acting, Double rod		2 -1 FIOIII P. 470	
		CQS	Double acting, Single rod			
	Compact cylinder	CQS	Single acting, Single rod			
cqs		CQSW	Double acting, Double rod		2-1 From P. 693	
	Long stroke	CQS	Double acting, Single rod			
	Anti-lateral load	CQS□S	Double acting, Single rod			
		CQ2-Z	Double acting, Single rod			
	Compact cylinder	CQ2-Z	Single acting, Single rod			
		CQ2W-Z	Double acting, Double rod			
	Laura bana sina	CQ2B-Z	Double acting, Single rod			
	Large bore size	CQ2WB-Z	Double acting, Double rod		7	
CQ2	Long stroke	CQ2-Z	Double acting, Single rod		A 45	
JUZ	Non-matalina and	CQ2K-Z	Double acting, Single rod		2-1 From P. 77	
	Non-rotating rod	CQ2KW-Z	Double acting, Double rod			
	Axial piping type	CQP2	Double acting, Single rod			
	(Centralized piping type)	CQP2	Single acting, Single rod			
	Anti-lateral load	CQ2□S-Z	Double acting, Single rod			
	With end lock	CBQ2	Double acting, Single rod			
	Compact guide cylinder	MGP-Z	Double acting, Single rod			
	With air cushion	MGP-□AZ	Double acting, Single rod			
MGP	With end lock	MGP	Double acting, Single rod		2 -2 From P. 432	
	Heavy duty guide rod type	MGPS	Double acting, Single rod			
	High precision ball bushing type	MGPA-Z	Double acting, Single rod			
CXSJ	Duel red culinder	CXSJ	Double acting		2 -2 From P. 737	
CXS	Dual rod cylinder	CXS	Double acting		2-2 From P. 749	

How to Order

Standard model no. **XC85**

Grease for food processing equipment

Specifications

Seal material	Nitrile rubber
Grease	Grease for food
Auto switch	Mountable
Dimensions	Same as standard model
Specifications other than above	Same as standard model

♠ Warning

Precautions

Be aware that smoking cigarettes, etc. after your hands have come into contact with the grease used in this cylinder can create a gas that is hazardous to humans.

<Not installable>

Food zone... ·· An environment where food which will be sold as merchandize, directly touches the cylinder's components. Splash zone An environment where food which will not be sold as

merchandize, directly touches the cylinder's components.

<Installable>

Non-food zone An environment where there is no contact with food.

Note 1) Avoid using this product in the food zone. (Refer to the figure above.) Note 2) When the product is used in an area of liquid splash, or a water

resistant function is required for the product, please consult SMC. Note 3) Operate without lubrication from a pneumatic system lubricator.

Note 4) Use the following grease pack for the maintenance work. GR-H-010 (Grease: 10 g)

Note 5) Please contact SMC for details on the maintenance intervals for this cylinder, which differ from those of the standard cylinder.

