

ISO15552 Cylinders

Ø32, Ø40, Ø50, Ø63, Ø80, Ø100, Ø125

- CNOMO and circular grooves are on all four sides.
- Switch can be slid in.
- Reduced weight due to a change in the configuration of the cover
- Small sized D-M9□ auto switch mountable

Series Variations

Series CP96/C96

cpg

CP96K

Profile Design ISO Cylinder

Series CP96

Profile design with enclosed tie-rods

Variations

Series CP96

Air cylinder Compact and light design

Reduced weight due to a change in the configuration of the cover.

New Non-rotating rod type added!

Bore size	θ
ø32 to ø63	± 0.5°
ø80, ø100	± 0.3°

New Standard type with rod boot specifications.

Improved mounting accuracy

High accuracy covers and tie rod nuts simplify the mounting process and also extend cylinder life.

Piston rod deflection reduced

Deflection of the piston rod has been reduced by increasing the precision of the bushing and piston rod, and reducing the tolerances.

[Differences between the C95 and the CP95 series]

- Ø25 mm piston rod diameter for Ø100 Conforming to German automobile association standard (VDA)
- 2 Rod end nut can be screwed up to TRP.
- 2 TRP
- ③ Tie-rod nuts changed to conform to the ISO 15552 standard (Ø80 to Ø125)
- Surface treatment painting is now avoided due to environmental concerns. Coating trivalent chromate only.

Ø32, Ø40, Ø50, Ø63, Ø80, Ø100, Ø125

Simple end of stroke cushion valve adjustment

Since the adjustment of the cushion valve is performed with a hex wrench key, even finite control can be easily accomplished.

Furthermore, the cushion valve has been recessed so that it does not protrude from the cover.

Auto Switch Mounting

- Switch can be slid in for mounting. (Switch spacer and switch mounting bracket are required for the CP95.)
- SMC groove for M9, A9 switches and CNOMO groove are on all four sides. Max. four sides, Slide-in mountable

Switch mounting surface

New Made to Order added!

Improvement in applications by made to order specifications.

				Non-rotatir	Smooth	
Symbol Specifications		Single rod	Double rod	Single rod	Double rod	cylinder
-XA□	Change of rod end shape	0	0	_	_	_
-XB6	Heat resistant cylinder (-10 to 150°C)	0	0	_	_	_
-XC4	With heavy duty scraper	0	0	_	_	_
-XC7	Tie-rod, cushion valve, tie-rod nut, etc. made of stainless steel	0	0	_	_	_
-XC10	Dual stroke cylinder/Double rod type	0	_	_	_	_
-XC11	Dual stroke cylinder/Single rod type	0		_	_	_
-XC22	Fluororubber seals	0	0	_	_	_
-XC35	With coil scraper	0	0	_	_	_
-XC68	Made of stainless steel (With hard chrome plated piston rod)	0	0	_	_	_

ISO Cylinder: Standard Double Acting, Single/Double Rod Series CP96 ø32, ø40, ø50, ø63, ø80, ø100, ø125

How to Order

Applicable Auto Switches/Tie-rod Mounting

		Flootvical	jo.	\\ / i i		Load voltage Auto switch Lead wire length (m)			(m)	Pre-wired A		واطمما														
Туре	Special function	Electrical entry	Indicator light	Wiring (Output)	DC AC mod				0.5 (Nil)	1 (M)	3 (L)	5 (Z)	connector	Applicable load												
				3-wire (NPN)		5 V, 12 V		M9N	•	•	•	0	0	IC												
ے	_	Grommet		3-wire (PNP)		5 V, 12 V		M9P	•	•	•	0	0	iC												
switch				2-wire		12 V		M9B	•	•	•	0	0	_												
S	Diagnosis			3-wire (NPN)		5 V 10 V	24 V 5 V, 12 V 12 V 5 V, 12 V	4 V 5 V, 12 V	24 V 5 V, 12 V		M9NW	•	•	•	0	0	IC	Dolov								
state	indication		Yes	3-wire (PNP)	24 V	24 V 5 V, 12 V								24 V 5 V, 12 V	24 V 5 V, 12 V	24 V 5 V, 12 V	24 V 5 V, 12 V	, S V, 12 V	/ 3 V, 12 V	/ 3 V, 12 V	J V, 12 V	J V, 12 V	J V, 12 V	_	M9PW	•
st	(2-color)	Grommet		2-wire	12 V				M9BW	•	•	•	0	0	_											
Solid	Motor resistant	Grommet		3-wire (NPN)		5 V 10 V		5 V, 12 V	5 V, 12 V	5 V, 12 V		M9NA**	0	0	•	0	0	IC]							
S	Water resistant (2-color)			3-wire (PNP)	J V, 12 V							M9PA**	0	0	•	0	0	iC								
	(2-0001)			2-wire		12 V		M9BA**	0	0	•	0	0	_												
Reed		Grommet	Yes	3-wire (Equiv. to NPN)	_	5 V		A96	•		•		_	IC	_											
Re	2-wire	24 V	12 V	100 V	A93	•	_	•	_	_	_	Relay,														
			None	2-wire	24 V	12 V	100 V or less	A90	•		•	_	_	IC	PLC											

* Solid state switches marked with "O" are produced upon receipt of order.

- * Lead wire length symbols: 0.5 m Nil (Example) M9NW
 - 1 m ······· M (Example) M9NWM
 - 3 m ······· L (Example) M9NWL
 - 5 m Z (Example) M9NWZ
- * Since there are other applicable auto switches than listed, refer to pages 1263 to 1371 in Best Pneumatics No.2.
- * For details about auto switches with pre-wired connector, refer to pages 1328 and 1329 in Best Pneumatics No.2.
- * D-A9□, M9□, M9□W, M9□AL are shipped together, (but not assembled). (Switch mounting bracket is only assembled at the time of shipment.)
- ** Water resistant type auto switches can be mounted on the above models, but in such case SMC cannot guarantee water resistance. Consult with SMC regarding water resistant types with the above model numbers.

Note) D-Y59A, Y69A, Y7P, Y7DW, Z7D, Z80 type cannot be mounted on the CP96 series.

Moreover, D-M9□□ and A9□ type cannot be mounted on square groove of the CP96 series.

Accessories

Cylinder Mounting Accessories

Piston Rod Mounting Accessories

	GKM Rod clevis (ISO 8140)	Piston rod ball joint (ISO 8139)	JA Floating joint
Bore size (mm)			
	Page 14 for dimensions. Supplied with bolt and safety device.	Page 14 for dimensions.	Page 14 for dimensions.
32	GKM10-20	KJ10D	JA30-10-125
40	GKM12-24	KJ12D	JA40-12-125
50	GKM16-32	KJ16D	JA50-16-150
63	GKM16-32	KJ16D	JA50-16-150
80	GKM20-40	KJ20D	JAH50-20-150
100	GKM20-40	KJ20D	JAH50-20-150
125	GKM30-54	KJ27D	JA125-27-200

Series CP96

Specifications

Bore size (mm)	32	40	50	63	80	100	125	
Action	<u> </u>	Double acting						
Fluid		Air						
Proof pressure				1.5	MPa			
Max. operating pressure		1.0 MPa						
Min. operating pressure		0.05 MPa						
Ambient and fluid temperature	Without auto switch: -20 to 70°C* With auto switch: -10 to 60°C*							
Lubrication			N	ot require	d (Non-lu	ıbe)		
Operating piston speed			50 to 10	00 mm/s			50 to 700 mm/s	
Allowable stroke tolerance	Up to 25	0 st: +1.0, 2	251 to 100	0 st: +1.4, 1	001 to 15	600 st: +1.8	, 1501 to 2000 st: +2.2	
Cushion			В	oth ends	(Air cushi	on)		
Port size	G 1/8 G 1/4 G 1/4 G 3/8 G 3/8 G 1/2 G 1/2					G 1/2		
Mounting	Basic, Axial foot, Rod end flange, Head end flange, Single clevis, Double clevis, Center trunnion							

^{*} No freezing

Minimum Stroke for Auto Switch Mounting

Refer to page 19 for "Minimum Stroke for Auto Switch Mounting".

Standard Stroke

Bore size	Standard stroke		stroke*
(mm)	(mm)	Single rod	Double rod
32	25, 50, 80, 100, 125, 160, 200, 250, 320, 400, 500	2000	
40	25, 50, 80, 100, 125, 160, 200, 250, 320, 400, 500	2000	
50	25, 50, 80, 100, 125, 160, 200, 250, 320, 400, 500, 600	2000	
63	25, 50, 80, 100, 125, 160, 200, 250, 320, 400, 500, 600	2000	1000
80	25, 50, 80, 100, 125, 160, 200, 250, 320, 400, 500, 600, 700, 800	2000	
100	25, 50, 80, 100, 125, 160, 200, 250, 320, 400, 500, 600, 700, 800	2000	
125	_	2000	

Intermediate strokes are available.

- * Please consult with SMC for longer strokes.
- \ast ø125 and Double rod are produced upon receipt of order.

Made to Order

Made to Order Specifications (For details, refer to pages 51 to 58.)

Symbol	Specifications	
-XA□	Change of rod end shape	
-XB6 Heat resistant cylinder (150°C)		
-XC4 With heavy duty scraper		
-XC7 Tie rod, cushion valve, tie rod etc. made of stainless steel		
-XC10	Dual stroke cylinder/Double rod	
-XC11	Dual stroke cylinder/Single rod	
-XC22	Fluororubber seals	
-XC35 With coil scraper		
-XC68	Made of stainless steel. (With hard chronium plated piston rod)	

Accessories

	Mounting	Basic	Foot	Rod end flange	Head end flange	Single clevis	Double clevis	Center trunnion
Standard	Rod end nut	•	•	•	•	•	•	_
Siandard	Clevis pin	_	_	_	_	_	•	_
	Piston rod ball joint	•	•	•	•	•	•	_
Option	Rod clevis	•	•	•	•	•	•	_
	Rod boot	•	•	•	•	•	•	_

* Please do not use a piston rod ball joint (or floating joint) together with a head end clevis with a ball joint (or angled head end clevis with a ball joint).

Theoretical Output

		_	
	—► OUT	•	IN
_			l

/NI\

ИРа)	
0.8	0.9 1.0
643	724 804
553	622 691
1006 1	131 1257
845	950 1056
1570 1	767 1963
1319 1	484 1649
2494 2	805 3117
2242 2	523 2803
4022 4	524 5027
3629 4	082 4536
6283 7	068 7854
5890 6	627 7363
9817 110	045 12272
9174 10	321 11468
2 2 2 3	0.8 (643) 553 (1006) 1845 (1570) 1319 (12494) 22242 (24022) 4022 (43629) 46283 (75890) 6817 (11

Note) Theoretical out put (N) = Pressure (MPa) x Piston area (mm²)

Weight (Single rod)

(kg) 50 63 80 100 125 Bore size (mm) 32 40 1.36 1.77 2.84 3.77 Basic 0.55 0.84 6.82 0.38 0.89 1.09 Foot 0.16 0.20 0.46 2.60 0.20 0.23 0.47 0.58 1.30 1.81 4.10 Flange Basic Weight 0.37 0.60 1.07 1.73 4.15 Single clevis 0.16 0.23 0.45 1.28 2.11 4.25 Double clevis 0.20 0.32 0.71 5.95 4.25 Trunnion 0.71 1.10 1.73 2.48 2.98 Additional Weight per each 50 mm All mounting brackets 0.14 0.18 0.30 0.32 0.49 0.54 0.84 . stroke Single rod clevis 1.20 0.07 0.11 0.22 0.40 Accessory Double rod clevis 0.09 0.15 0.34 0.69 1.84

Calculation: (Example) CP96SD40-100

- Basic Weight 0.84 (kg) (Basic, ø40)
 Mounting 0.32 (kg) (Double clevis)
- Additional Weight ··· 0.18 (kg/50 st)
- Cylinder stroke 100 (st)

 $0.84 + 0.18 \times 100 \div 50 + 0.32 = 1.52 \text{ kg}$

Allowable Kinetic Energy

Example: Load limit at rod end when air cylinder ø63 is actuated with max. actuating speed 500 mm/s. See the intersection of lateral axis 500 mm/s and ø63 line, and extend the intersection to left.

Thus, the allowable load is 80 kg.

Simple Specials Made to Order

7

Construction [First angle projection]

Component Parts

No.	Description	Material	Note
1	Rod cover	Aluminum die-casted	
2	Head cover	Aluminum die-casted	
3	Cylinder tube	Aluminum alloy	
4	Piston rod	Carbon steel	
5	Piston	Aluminum alloy	
6	Cushion ring	Aluminum alloy	
7	Tie-rod	Carbon steel	
8	Tie-rod nut	Steel	
9	Flat washer	Steel	ø80 and ø100
10	Rod end nut	Steel	
11	Cushion valve	Steel wire	
12	Bushing	Bearing alloy	
13	Snap ring	Steel for spring	ø40 to ø125
14	Rod seal holder	Stainless steel	ø125
15	Snap ring	Steel for spring	ø125
16	Cushion seal	Urethane rubber	
17	Wearing	Resin	
18	Piston seal	NBR	
19	Rod seal	NBR	
20	Cylinder tube gasket	NBR	
21	Cushion valve seal	NBR	
22	Piston gasket	NBR	
23	Magnet		

Replacement Parts: Seal Kit/Single rod

Bore size (mm)	Kit no.	Contents		
32	CS95-32			
40	CS95-40			
50	CS95-50			
63	CS95-63	Kits include items 16 to 20.		
80	CS95-80	, (G 10 G).		
100	CS96-100			
125	CS96-125			

^{*} Seal kits consist of items (6) to (20) contained in one kit, and can be orderd using the number for each respective tube bore size.

Seal Kit/Double rod

Bore size (mm)	Kit no.	Contents
32	CS95W-32	
40	CS95W-40	
50	CS95W-50	Kits include items
63	CS95W-63	16 and
80	CS95W-80	18 to 20
100	CS96W-100	
125	CS96W-125	

ISO Cylinder: Standard Double Acting, Single/Double Rod Series CP96

Dimensions: Without Mounting Bracket

[First angle projection]

CP96S(D)B Bore size - Stroke

With rod boot

Bore size	Stroke Ra	inge(mm)	^	øΒ	øD	EE	PL	RT	L12	KK	sw	G	BG	La	VD	VA	WA	WB	W/LI	77	E	R
(mm)	Without rod boot	With rod boot	A	d11	טט	EE	PL	NI.	L12	NN.	SW	G	ьц	L8	٧D	VA	WA	WD	WIT	22	_	n
32	to 2000	to 1000	22	30	12	G 1/8	13	M6 x 1	6	M10 x 1.25	10	32	16	94	4	4	4	7	26	146	47	32.5
40	to 2000	to 1000	24	35	16	G 1/4	14	M6 x 1	6.5	M12 x 1.25	13	37.5	16	105	4	4	5	9	30	163	54	38
50	to 2000	to 1000	32	40	20	G 1/4	15.5	M8 x 1.25	8	M16 x 1.5	17	37.5	16	106	4	4	6	10.5	37	179	66	46.5
63	to 2000	to 1000	32	45	20	G 3/8	16.5	M8 x 1.25	8	M16 x 1.5	17	45	16	121	4	4	9	12	37	194	77	56.5
80	to 2000	to 1000	40	45	25	G 3/8	19	M10 x 1.5	10	M20 x 1.5	22	45	17	128	4	4	11.5	14	46	218	99	72
100	to 2000	to 1000	40	55	25	G 1/2	19	M10 x 1.5	10	M20 x 1.5	22	50	17	138	4	4	17	15	51	233	118	89
125	to 2000	to 1000	54	60	32	G 1/2	19	M12 x 1.75	13	M27 x 2	27	58	20	160	6	6	17	15	65	285	144	110

												6	!											ı	1					
Bore size (mm)	L2	L9	Н	ød	øe	f	1 to 50	51 to 100	101 to 150	to	to	301 to 400	to	to	to	to	to	901 to 1000	1 to 50	to	801 to 900	to								
32	15	4	48	54	36	23	12.5	25	37.5	50	75	100	125	150	175	200	225	250	75	88	100	113	138	163	188	213	238	263	288	313
40	17	4	54	54	36	23	12.5	25	37.5	50	75	100	125	150	175	200	225	250	75	88	100	113	138	163	188	213	238	263	288	313
50	24	5	69	64	51	25	12.5	25	37.5	50	75	100	125	150	175	200	225	250	87	100	112	125	150	175	200	225	250	275	300	325
63	24	5	69	64	51	25	12.5	25	37.5	50	75	100	125	150	175	200	225	250	87	100	112	125	150	175	200	225	250	275	300	325
80	30	_	86	68	56	30	12.5	25	37.5	50	75	100	125	150	175	200	225	250	103	116	128	141	166	191	216	241	266	291	316	341
100	32	_	91	76	56	32	12.5	25	37.5	50	75	100	125	150	175	200	225	250	103	116	128	141	166	191	216	241	266	291	316	341
125	40	_	119	82	75	40	10	20	30	40	60	80	100	120	140	160	180	200	130	140	150	160	180	200	220	240	260	280	300	320
													_																	_

Series CP96

Dimensions: Without Mounting Bracket

[First angle projection]

Bore size (mm)	Stroke Range (mm)	А	ø B d11	ø D	EE	PL	RT	L12	KK	sw	G	ВG	L8	VD	WA	WB	WH	ZY	L2	L ₉
32	to 1000	22	30	12	G 1/8	13	M6 x 1	6	M10 x 1.25	10	32	16	94	4	4	7	26	190	15	4
40	to 1000	24	35	16	G 1/4	14	M6 x 1	6.5	M12 x 1.25	13	37.5	16	105	4	5	9	30	213	17	4
50	to 1000	32	40	20	G 1/4	15.5	M8 x 1.25	8	M16 x 1.5	17	37.5	16	106	4	6	10.5	37	244	24	5
63	to 1000	32	45	20	G 3/8	16.5	M8 x 1.25	8	M16 x 1.5	17	45	16	121	4	9	12	37	259	24	5
80	to 1000	40	45	25	G 3/8	19	M10 x 1.5	10	M20 x 1.5	22	45	17	128	4	11.5	14	46	300	30	_
100	to 1000	40	55	25	G 1/2	19	M10 x 1.5	10	M20 x 1.5	22	50	17	138	4	17	15	51	320	32	_
125	to 1000	54	60	32	G 1/2	19	M12 x 1.75	13	M27 x 2	27	58	20	160	6	17	15	65	398	40	

_										(į.											ŀ	า					
Bore size (mm)	Н	ød	øe	f	1 to 50	51 to 100	101 to 150	to	to	to	to	to	to	701 to 800	to	to	1 to 50	to	801 to 900	to								
32	48	54	36	23	12.5	25	37.5	50	75	100	125	150	175	200	225	250	75	88	100	113	138	163	188	213	238	263	288	313
40	54	54	36	23	12.5	25	37.5	50	75	100	125	150	175	200	225	250	75	88	100	113	138	163	188	213	238	263	288	313
50	69	64	51	25	12.5	25	37.5	50	75	100	125	150	175	200	225	250	87	100	112	125	150	175	200	225	250	275	300	325
63	69	64	51	25	12.5	25	37.5	50	75	100	125	150	175	200	225	250	87	100	112	125	150	175	200	225	250	275	300	325
80	86	68	56	30	12.5	25	37.5	50	75	100	125	150	175	200	225	250	103	116	128	141	166	191	216	241	266	291	316	341
100	91	76	56	32	12.5	25	37.5	50	75	100	125	150	175	200	225	250	103	116	128	141	166	191	216	241	266	291	316	341
125	119	82	75	40	10	20	30	40	60	80	100	120	140	160	180	200	130	140	150	160	180	200	220	240	260	280	300	320

Dimensions: Cylinder Mounting Accessories (L/F/G/C/D)

[First angle projection]

Mounting (L)

Mounting (F/G)

Head end mounting (G)

Rod end mounting (F)

Mounting (C)

Bore size (mm)	E ₁	TR	АН	АО	AT	ø AB	SA	ХА	R	TF	ø FB	E ₂	UF	w	MF	ZF	UB h14	СВ H14	EW	øCD H9	L	MR	XD	ЕВ
32	48	32	32	10	4.5	7	142	144	32	64	7	50	79	16	10	130	45	26	26-0.2/-0.6	10	12	9.5	142	65
40	55	36	36	11	4.5	10	161	163	36	72	9	55	90	20	10	145	52	28	28-0.2/-0.6	12	15	12	160	75
50	68	45	45	12	5.5	10	170	175	45	90	9	70	110	25	12	155	60	32	32-0.2/-0.6	12	15	12	170	80
63	80	50	50	12	5.5	10	185	190	50	100	9	80	120	25	12	170	70	40	40-0.2/-0.6	16	20	16	190	90
80	100	63	63	14	6.5	12	210	215	63	126	12	100	153	30	16	190	90	50	50-0.2/-0.6	16	20	16	210	110
100	120	75	71	16	6.5	14.5	220	230	75	150	14	120	178	35	16	205	110	60	60-0.2/-0.6	20	25	20	230	140
125	Max. 157	90	90	Max. 25	8	16	250	270	90	180	16	Max. 157	Max. 224	45	20	245	130	70	70-0.5/-1.2	25	Min. 30	Max. 26	275	Max. 157

Series CP96

Dimensions: Cylinder Mounting Accessories (C/D/E/CS)

[First angle projection]

Mounting (C)

Bore size (mm)	E ₁	EW	TG ₁	FL	<i>l</i> 1	L	<i>l</i> 2	ø d 1	øCD	MR	ø d 2	R ₁	E 2	UB	СВ
32	45	26 -0.2	32.5	22	5	12	5.5	30	10	9.5	6.6	6.5	48	45	26
40	51	28 -0.2	38	25	5	15	5.5	35	12	12	6.6	6.5	56	52	28
50	64	32 -0.2	46.5	27	5	15	6.5	40	12	12	9	8.5	64	60	32
63	74	40 -0.2	56.5	32	5	20	6.5	45	16	16	9	8.5	75	70	40
80	94	50 -0.2	72	36	5	20	10	45	16	16	11	11	95	90	50
100	113	60 -0.2	89	41	5	25	10	55	20	20	11	12	115	110	60
125	Max. 157	70 -0.5	110	50	7	30	10	60	25	26	13.5	10	Max. 157	130	70

Mounting (E)

Bore size (mm)	Ø d 2	øСК	ø S 5	K 1	K ₂ max.	ℓ3 max.	G ₁	<i>l</i> 1	G ₂	ЕМ	G3 max.	CA	H 6	R ₁
32	11	10	6.6	38	51	10	21	7	18	26 -0.2	31	32	8	10
40	11	12	6.6	41	54	10	24	9	22	28 -0.2	35	36	10	11
50	15	12	9	50	65	12	33	11	30	32 -0.2	45	45	12	12
63	15	16	9	52	67	14	37	11	35	40 -0.2	50	50	12	15
80	18	16	11	66	86	18	47	12.5	40	50 -0.2	60	63	14	15
100	18	20	11	76	96	20	55	13.5	50	60 -0.2	70	71	15	19
125	20	25	14	94	124	30	70	17	60	70 -0.5	90	90	20	22.5

Mounting (CS): Head end clevis with ball joint

Bore size (mm)	A	B max.	C	øD H7	EN 0 -0.1	ER max.	ø F H11	øΕ	L	øM	N	Р	H ±0.5
32	32.5	10.5	22	10	14	15	30	6.6	45	10.5	5.5	5	_
40	38	12	25	12	16	18	35	6.6	55	11	5.5	5	_
50	46.5	15	27	16	21	20	40	9	65	15	6.5	5	51
63	56.5	15	32	16	21	23	45	9	75	15	6.5	5	
80	72	18	36	20	25	27	45	11	95	18	10	5	70
100	89	18	41	20	25	30	55	11	115	18	10	5	
125	110	25	50	30	37	40	60	13.5	140	20	10	7	100

^{*} Black color

Dimensions: Cylinder Mounting Accessories (DS/ES)

[First angle projection]

ISO Cylinder: Standard Double Acting, Single/Double Rod Series CP96

Mounting (DS)

Bore size (mm)	E	B1	B ₂	Вз	L1	TG ₁	т	ℓ1 min.	l2	FL	H max.	ø d 1	Ø d 2	ø d з	øCN	SR max.	R
32	45	14	34	3.3	11.5	32.5	3	5	5.5	22	10	30	10.5	6.6	10	11	17
40	55	16	40	4.3	12	38	4	5	5.5	25	10	35	11	6.6	12	13	20
50	65	21	45	4.3	14	46.5	4	5	6.5	27	12	40	15	9	16	18	22
63	75	21	51	4.3	14	56.5	4	5	6.5	32	12	45	15	9	16	18	25
80	95	25	65	4.3	16	72	4	5	10	36	16	45	18	11	20	22	30
100	115	25	75	6.3	16	89	4	5	10	41	16	55	18	11	20	22	32
125	140	37	97	6.3	24	110	6	7	10	50	20	60	20	13.5	30	30	42

^{*} Black color

Mounting (ES)

Bore size (mm)	Ø d 3	øCN	ø S 5	K 1	K ₂ max.	<i>l</i> 2	G1	G2	G3 max.	EN	EU	СН	H ₆	ER max.
32	11	10	6.6	38	51	8.5	21	18	31	14	10.5	32	10	15
40	11	12	6.6	41	54	8.5	24	22	35	16	12	36	10	18
50	15	16	9	50	65	10.5	33	30	45	21	15	45	12	20
63	15	16	9	52	67	10.5	37	35	50	21	15	50	12	23
80	18	20	11	66	86	11.5	47	40	60	25	18	63	14	27
100	18	20	11	76	96	12.5	55	50	70	25	18	71	15	30
125	20	30	13.5	94	124	17	70	60	90	37	25	90	20	40

^{*} Black color

Dimensions: Piston Rod Mounting Accessories

[First angle projection]

Floating Joint JA

Bore size (mm)	M	Part no.	Α	В	С	øD	Е	F	G	Н	Р	U	Load (kN)	Weight (g)	Angle
32	M10 x 1.25	JA30-10-125	49.5	19.5	_	24	5	8	8	17	9	0.5	2.5	70	
40	M12 x 1.25	JA40-12-125	60	20	_	31	6	11	11	22	13	0.75	4.4	160	
50, 63	M16 x 1.5	JA50-16-150	71.5	22	_	41	7.5	14	13.5	27	15	1	11	300	±0.5°
80, 100	M20 x 1.5	JAH50-20-150	101	28	31	59.5	11.5	24	16	32	18	2	18	1080	
125	M27 x 2	JA125-27-200	123	34	38	66	13	27	20	41	24	2	28	1500	

^{*} Black color

Rod Clevis GKM (ISO 8140), Supplied with Bolt and Safety Device

Bore size (mm)	е	Part no.	b	d	Øf h11 (Shaft)	øf нэ (Hole)	<i>l</i> 1	C min.	a max.
32	M10 x 1.25	GKM10-20	10 +0.5	40	10	10	52	20	20
40	M12 x 1.25	GKM12-24	12 +0.5	48	12	12	62	24	24
50, 63	M16 x 1.5	GKM16-32	16 ^{+0.5} _{+0.15}	64	16	16	83	32	32
80, 100	M20 x 1.5	GKM20-40	20 +0.5	80	20	20	105	40	40
125	M27 x 2	GKM30-54	30 +0.5	110	30	30	148	54	55

Piston Rod Ball Joint KJ (ISO 8139)

Bore size (mm)	dз	Part no.	ø d 1 н9	h	d ₆	b 1 h12	l min.	α	l3
32	M10 x 1.25	KJ10D	10	43	28	14	20	4°	15
40	M12 x 1.25	KJ12D	12	50	32	16	22	4°	17
50, 63	M16 x 1.5	KJ16D	16	64	42	21	28	4°	23
80, 100	M20 x 1.5	KJ20D	20	77	50	25	33	4°	27
125	M27 x 2	KJ27D	30	110	70	37	51	4°	36

ISO Cylinder: Non-rotating Rod Type Double Acting, Single/Double Rod Series CP96K

Ø32, Ø40, Ø50, Ø63, Ø80, Ø100

How to Order

Applicable Auto Switches/Tie-rod Mounting

	•															
		Flootrical	.or	\A/i.eim.m		Load vo	ltage	Auto switch	Lea	d wire	length	(m)	Dua wined	۸	liaabla	
Ту	pe Special funct	ion Electrical entry	Indicator	Wiring (Output)		DC	AC	model	0.5 (Nil)	1 (M)	3 (L)	5 (Z)	Pre-wired connector	Applicable load		
				3-wire (NPN)		5 V 10 V		M9N	•	•	•	0	0	IC		
ی ا		Grommet		3-wire (PNP)		5 V, 12 V		M9P	•	•	•	0	0	IC		
-	Diagnosis			2-wire	1	12 V		M9B	•	•	•	0	0	_		
i	indication (2-color)			3-wire (NPN)		. , 5 V, 12 V		M9NW	•	•	•	0	0	10	D-1	
{		color)		3-wire (PNP)	24 V	V 5 V, 12 V	_	M9PW	•	•	•	0	0	IC	Relay, PLC	
1				2-wire		12 V		M9BW	•	•	•	0	0	_	PLC	
3	5	Grommet		3-wire (NPN)		5 V, 12 V		M9NA**	0	0	•	0	0	IC		
٥	5 Water resista (2-color)	ant		3-wire (PNP)				M9PA**	0	0	•	0	0			
	(2-0001)			2-wire		12 V]	M9BA**	0	0	•	0	0	_		
eq	switch	Grammat	Yes	3-wire (Equiv. to NPN)	_	5 V	_	A96	•	_	•	_	_	IC	_	
8	swi	Grommet	met 100	2-wire	24.1/	12 V	100 V	A93	•	_	•	_	_	_	Relay,	
			None	_ ∠-wire	24 V	12 V	100 V or less	A90	•	_	•	_	_	IC	PLC	

- * Lead wire length symbols: 0.5 m Nil (Example) M9NW
 - 1 m ······· M (Example) M9NWM
 - 3 m ······· L (Example) M9NWL
 - 5 m Z (Example) M9NWZ
- * Since there are other applicable auto switches than listed, refer to pages 1263 to 1371 in Best Pneumatics No.2.
- * For details about auto switches with pre-wired connector, refer to pages 1328 and 1329 in Best Pneumatics No.2.
- * D-A9□, M9□, M9□W, M9□AL are shipped together, (but not assembled). (Switch mounting bracket is only assembled at the time of shipment.)
- ** Water resistant type auto switches can be mounted on the above models, but in such case SMC cannot guarantee water resistance. Consult with SMC regarding water resistant types with the above model numbers.

Note) D-Y59A, Y69A, Y7P, Y7DW, Z7D, Z80 type cannot be mounted on the CP96 series.

Moreover, D-M9□□ and A9□ type cannot be mounted on square groove of the CP96 series.

* Solid state switches marked with "O" are produced upon receipt of order.

Series CP96K

Specifications

Bore size (mm)	32	40	50	63	80	100						
Action			Double	acting								
Fluid	Air											
Proof pressure	1.5 MPa											
Max. operating pressure		1.0 MPa										
Min. operating pressure		0.05 MPa										
Ambient and fluid temperature	Without auto switch: –20 to 70°C* With auto switch: –10 to 60°C*											
Lubrication	Not required (Non-lube)											
Operating piston speed			50 to 100	00 mm/s								
Allowable stroke tolerance		Up to	250 st: +1.0, 25	1 to 1000 st:	+1.4							
Cushion			Both ends (A	Air cushion)								
Port size	G 1/8	G 1/4	G 1/4	G 3/8	G 3/8	G 1/2						
Mounting	Basic, Axial foot, Rod end flange, Head end flange, Single clevis, Double clevis, Center trunnion											
Non-rotating accuracy	±0	.5°	±0	.5°	±0).3°						
Allowable rotating torque Nm max.	0.25	0.45	0.64 0.79									

^{*} No freezing

Minimum Stroke for Auto Switch Mounting

Refer to page 19 for "Minimum Stroke for Auto Switch Mounting".

Maximum stroke

Bore size (mm)	Max. stroke*
32	500
40	500
50	600
63	600
80	800
100	800

Intermediate strokes are available.

Accessories

	Mounting	Basic	Foot	Rod end flange	Head end flange	Single clevis	Double clevis	Center trunnion
Standard	Rod end nut	•	•	•	•	•	•	_
Standard	Clevis pin	_	_	_		_	•	_
	Piston rod ball joint	•	•	•	•	•	•	_
Option	Rod clevis	•	•	•	•	•	•	_
	Rod boot	_	_	_		_	_	_

^{*} Please do not use a piston rod ball joint (or floating joint) together with a head end clevis with a ball joint (or angled head end clevis with a ball joint).

^{*} Please consult with SMC for longer strokes.

Construction [First angle projection] 3 4 6-1 21 5 16 24 15 19 6-2 22 23 2 20 (1) (13

Component Parts

No.	Description	Material	Note
1	Rod cover	Aluminum die-casted	
2	Head cover	Aluminum die-casted	
3	Cylinder tube	Aluminum alloy	
4	Piston rod	Stainless steel	
5	Piston	Aluminum alloy	
6-1	Cushion ring	steel	
6-2	Cushion ring	steel	
7	Tie-rod	Carbon steel	
8	Tie-rod nut	Steel	
9	Flat washer	Steel	ø80 and ø100
10	Rod end nut	Steel	
11	Cushion valve	Steel wire	
12	Non-rotating guide	Bearing alloy	
13	Snap ring	Steel for spring	ø40 to ø100
14	Set screw	Steel	
15	Wearing	Resin	
16	Piston seal	NBR	
17	Rod seal	NBR	
18	Cushion seal	Urethane rubber	
19	Cylinder tube gasket	NBR	
20	Cushion valve seal	NBR	
21	Piston gasket	NBR	
22	Spring washer	Steel	
23	Piston nut	Steel	
24	Magnet		

Replacement Parts: Seal Kit/Single rod

riopiasoment i arter osar italyonigis rea												
Bore size (mm)	Kit no.	Contents										
32	CK95-32											
40	CK95-40											
50	CK95-50	Kits include items										
63	CK95-63	15 to 19.										
80	CK95-80											
100	CK96-100											

^{*} Seal kits consist of items (15) to (19) contained in one kit, and can be orderd using the number for each respective tube bore size.

Seal Kit/Double rod

Bore size (mm)	Kit no.	Contents			
32	CK95W-32				
40	CK95W-40				
50	CK95W-50	Kits include items			
63	CK95W-63	16 to 19.			
80	CK95W-80				
100	CK96W-100				

Series CP96K

Dimensions: Without Mounting Bracket

[First angle projection]

CP96K(D)B Bore size - Stroke

CP96K(D)B Bore size - Stroke W

* Mounting bracket are the same as standard type. Refer to page 11 for details.

ore size (mm)	Stroke Range (mm)		øB d11	D	ø D	EE	PL	RT	L ₁₂	кк	sw	G	ВG	L8	VD	VA	WA	WB	WH	zz	ZY	E	R	L2	L9	н	SL
32	to 500	22	30	12.2	12	G 1/8	13	M6 x 1	6	M10 x 1.25	10	32	16	94	4	4	4	7	26	146	190	47	32.5	15	4	48	10
40	to 500	24	35	14.2	16	G 1/4	14	M6 x 1	6.5	M12 x 1.25	13	37.5	16	105	4	4	5	9	30	163	213	54	38	17	4	54	12
50	to 600	32	40	19	20	G 1/4	15.5	M8 x 1.25	8	M16 x 1.5	17	37.5	16	106	4	4	6	10.5	37	179	244	66	46.5	24	5	69	
63	to 600	32	45	19	20	G 3/8	16.5	M8 x 1.25	8	M16 x 1.5	17	45	16	121	4	4	9	12	37	194	259	77	56.5	24	5	69	_
80	to 800	40	45	23	25	G 3/8	19	M10 x 1.5	10	M20 x 1.5	22	45	17	128	4	4	11.5	14	46	218	300	99	72	30	_	86	_
100	to 800	40	55	23	25	G 1/2	19	M10 x 1.5	10	M20 x 1.5	22	50	17	138	4	4	17	15	51	233	320	118	89	32	_	91	_

(mm)

Series CP96

Auto Switch Mounting 1

Minimum Stroke for Auto Switch Mounting

Auto switch model	Number of auto switch mounted	32	40	50	63	80	100	125			
D MO	2 switches (Different side, Same side)		1	5			1	10			
D-M9□	1 switch		1	5			1	0			
	Other qty.		15+5	(n-2)			10+10 (n-2)				
D-M9□W	2 switches (Different side, Same side)		1	1	10						
D-M9□AL	1 switch		1	5		10					
	Other qty.		15+10) (n-2)		10+10 (n-2) 10+15 (n-2)					
D 400	2 switches (Different side, Same side)	ent 15									
D-A9□	1 switch		1	5		10					
	Other qty.	15+10) (n-2)		15+15	5 (n-2)	(n-2) 15+20 (n-2)				

^{*} n = 3, 4, 5 ···

Recommended Mounting Position for Stroke Ends

Auto Switch Proper Mounting Position

(mm

Mounting F	nounting Fosition									
Auto switch model	D-M9 D-M9 D-M9		D-A9□							
Bore size	Α	В	Α	В						
32	10.5	8	6.5	4						
40	10.5	8	6.5	4						
50	11	8.5	7	4.5						
63	11	8.5	7	4.5						
80	14	12.5	10	8.5						
100	14	12.5	10	8.5						
125	16	16	12	12						

^{*} Adjust the auto switch after confirming the operation to set actually.

Operating Range

(mm)	
		•

Auto switch	Bore size									
model	32	40	50	63	80	100	125			
D-M9□ D-M9□W D-M9□AL	4	4	5	6	5.5	6	7			
D-A9□	7	8	8.5	9.5	9.5	10.5	12.5			

Note) Since this is a guideline including hysteresis, not meant to be guaranteed. (Assuming approximately $\pm 30\%$ dispersion) There may be the case it will vary substantially depending on an ambient environment.

Besides the models listed "How to Order," the following auto switches are applicable.

* Normally closed (NC = b contact), solid state switch (D-F9G, F9H type) are also available. For details, refer to page 1290 in Best Pneumatics No.2.

Series CP96 Auto Switch Mounting 2

How to Mount and Move the Auto Switch

<Applicable Auto Switch>

Solid state switch D-M9N/M9P/M9B

D-M9NW/M9PW/M9BW

D-M9NAL/M9PAL/M9BAL

Reed switch ····· D-A90/A93/A96

How to Mount and Move the Auto Switch

Please use a watchmaker's screwdriver with a handle diameter of 5 to 6 mm when tightening the auto switch mounting screw.
 A torque of 0.05 to 0.15 N⋅m should be used for D-M9□, M9□W, M9□AL, and 0.10 to 0.20 N⋅m for D-A9□.
 Once the screw starts to feel tight, tighten it further by approximately another 90°.

Note) D-M9 \square and A9 \square type cannot be mounted on square groove of the CP96 series.

ISO Cylinder

Series C96

Ø32, Ø40, Ø50, Ø63, Ø80, Ø100, Ø125

Conforming to ISO 15552

Series C96

Improved end of stroke cushion capacity

Piston rod lurching has been eliminated at the end of stroke positions by means of a floating seal mechanism.

4

Air cylinder Compact and light design

Reduced weight due to a change in the configuration of the cover.

 $\pm 0.3^{\circ}$

ø80, ø100

New Standard type with rod boot specifications.

Improved mounting accuracy

High accuracy covers and tie rod nuts simplify the mounting process and also extend cylinder life.

Piston rod deflection reduced

Deflection of the piston rod has been reduced by increasing the precision of the bushing and piston rod, and reducing the tolerances.

[Differences between the C95 and the CP95 series]

- Ø25 mm piston rod diameter for Ø100 Conforming to German automobile association standard (VDA)
- 2 Rod end nut can be screwed up to TRP.
- 2 TRP
- Tie-rod nuts changed to conform to the ISO 15552 standard (Ø80 to Ø125)
- Surface treatment painting is now avoided due to environmental concerns. Coating trivalent chromate only.

Uses an iron-based sintered material for the bushing (Ø32 to Ø100)

Simple end of stroke cushion valve adjustment

Since the adjustment of the cushion valve is performed with a hex wrench key, even finite control can be easily accomplished.

Furthermore, the cushion valve has been recessed so that it does not protrude from the cover.

Helpful for auto switch inventory control

Easier inventory control of numerous direct mounting auto switch models.

Small sized auto switch can be attached.*

Solid state: D-M9□ Reed: D-A9□ D-M9□W

Auto switch mounting screw

Improved handling performance

Auto switch mounting and mounting position adjustment can be made in a one way direction.

New Made to Order added!

Improvement in applications by made to order specifications.

		Standa	rd type	Non-rotating rod type		Smooth cylinder
Symbol	Specifications	Single	Double	Single	Double	Single
		rod	rod	rod	rod	rod
-XA□	Change of rod end shape	0	0	_	_	0
-XC14	Change of trunnion bracket mounting position	0	0	_	_	_
-XB6	Heat resistant cylinder (-10 to 150°C)	0	0	_	_	_
-XB7	Cold resistant cylinder (-40 to 70°C)	0	0	_	_	_
-XC4	With heavy duty scraper	0	0	_	_	_
-XC7	Tie-rod, cushion valve, tie-rod nut, etc. made of stainless steel	0	0	_	_	_
-XC10	Dual stroke cylinder/Double rod type	0	_	_	_	_
-XC11	Dual stroke cylinder/Single rod type	0	_	_	_	_
-XC22	Fluororubber seals	0	0	_	_	_
-XC35	With coil scraper	0	0	_	_	_
-XC68	Made of stainless steel (With hard chrome plated piston rod)	0	0	_	_	_

ISO Cylinder: Standard Double Acting, Single/Double Rod Series C96 ø32, ø40, ø50, ø63, ø80, ø100, ø125

_, ≈ .0, ≈ 00, ≈ 00, ≈ 00, ≈ .0

How to Order B 32 - 100 J W Without auto switch **C96S** C96SDB32-100JW-M9BWS With auto switch Made to Order Built-in magnet Refer to the page Auto switch 26 for details. Mounting • Nil Without auto switch B Basic/Without bracket Bore size * For applicable auto switch Number of Axial foot 32 mm model, refer to the below auto switches F Rod end flange 40 mm Head end flange 50 2 pcs. 50 mm Single clevis S 1 pc. **D** Double clevis 3 3 pcs. Rod boot 80 mm Center trunnion "n" pcs. 100 mm Nil Without boot 125 125 mm Nylon tarpaulin (one end) Rod Nylon tarpaulin (both ends) Stroke (mm) Single rod Heat resistant tarpaulin (one end) Nil Κ Refer to "Standard Stroke" on page 26.

Heat resistant tarpaulin (both ends)

* Solid state switches marked with "O" are produced upon receipt of order.

Double rod

Applicable Auto Switches/Tie-rod Mounting

		Electrical	Į.	Wiring		Load vo	ltage	Auto swit	ch model	Lead	d wire	lengtl	n (m)	Pre-wired	Ann	licable
Туре	Special function	entry	Indicator light	(Output)		DC AC		Tie-rod mounting	Band mounting	0.5 (Nil)	1 (M)	3 (L)	5 (Z)	connector		oad
				3-wire (NPN)		5 V, 12 V		M9N	_	•	•	•	0	0	IC	
		Grommet		3-wire (PNP)	24 V		_	M9P	_	•	•	•	0	0	10	I
	_	aronninet		2-wire		12 V		M9B	_	•	•	•	0	0	_	I
					_	_	100 V, 200 V	J51	_	•	_	•	0	_		I
ج		Terminal		3-wire (NPN)		5 V, 12 V			G39	_			_	_	IC	l
Şi		conduit		2-wire		12 V		_	K39	_			_	_	_	l
SS	Diagnosis indication			3-wire (NPN)		5 V, 12 V		M9NW	_	•	•	•	0	0	IC	Relay,
tate	(2-color)		Yes	3-wire (PNP)				M9PW	_	•	•	•	0	0		PLC
Solid state switch	(2 00101)			2-wire		12 V		M9BW	_	•	•	•	0	0	_	1
	Water resistant			3-wire (NPN)	24 V	5 V, 12 V	_	M9NA**	_	0	0	•	0	0	IC	I
0,	(2-color)	Grommet		3-wire (PNP)				M9PA**	_	0	0	•	0	0		I
				2-wire		12 V		M9BA**	_	0	0	•	0	0	_	I
	Diagnosis output (2-color)			4-wire (NPN)		5 V, 12 V		F59F	_	•	_	•	0	0	IC	I
	Strong magnetic field resistant (2-color)			2-wire (Non- polar type)		_		P4DW	_	_	_	•	•	0	_	
			Yes	3-wire (Equiv. to NPN)	_	5 V	_	A96	_	•	_	•	_	_	IC	_
		Grommet					100 V	A93		•	_	•	_		_	l
당			None				100 V or less	A90		•	-	•	_	_	IC	Relay,
. wit	_		Yes				100 V, 200 V	A54		•	_	•	•			PLC
g			None			12 V	200 V or less	A64		•	_	•	_			I
Reed switch		Terminal		2-wire	24 V		1		A33	_	_	_	-			PLC
_		conduit					100 V, 200 V		A34	_	_	_	_		_	I
		DIN	Yes				100 V, 200 V	_	A44	_	_	_	_			Relay,
	Diagnosis indication (2-color)	Grommet				_	_	A59W	_	•	_	•	_	_		PLC

^{*} Lead wire length symbols: 0.5 m Nil (Example) M9NW

^{**} Water resistant type auto switches can be mounted on the above models, but in such case SMC cannot guarantee water resistance. Consult with SMC regarding water resistant types with the above model numbers.

¹ m M (Example) M9NWM

³ m ······· L (Example) M9NWL

⁵ m ······ Z (Example) M9NWZ

^{*} Since there are other applicable auto switches than listed, refer to pages 1263 to 1371 in Best Pneumatics No.2.

^{*} For details about auto switches with pre-wired connector, refer to pages 1328 and 1329 in Best Pneumatics No.2.

^{*} D-A9□, M9□, M9□W, M9□AL are shipped together, (but not assembled). (Switch mounting bracket is only assembled at the time of shipment.)

Accessories

Piston Rod Mounting Accessories

	GKM Rod clevis (ISO 8140)	Piston rod ball joint (ISO 8139)	JA Floating joint
Bore size (mm)			
	Page 34 for dimensions. Supplied with bolt and safety device.	Page 34 for dimensions.	Page 34 for dimensions.
32	GKM10-20	KJ10D	JA30-10-125
40	GKM12-24	KJ12D	JA40-12-125
50	GKM16-32	KJ16D	JA50-16-150
63	GKM16-32	KJ16D	JA50-16-150
80	GKM20-40	KJ20D	JAH50-20-150
100	GKM20-40	KJ20D	JAH50-20-150
125	GKM30-54	KJ27D	JA125-27-200

Specifications

Bore size (mm)	32	40	50	63	80	100	125		
Action		Double acting							
Fluid				A	۹ir				
Proof pressure				1.5	MPa				
Max. operating pressure		1.0 MPa							
Min. operating pressure				0.05	МРа				
Ambient and fluid temperature	Without auto switch: –20 to 70°C* With auto switch: –10 to 60°C*								
Lubrication			N	ot require	d (Non-lu	ıbe)			
Operating piston speed			50 to 10	00 mm/s			50 to 700 mm/s		
Allowable stroke tolerance	Up to 25	0 st: +1.0, 2	251 to 100	0 st: +1.4, 1	1001 to 15	500 st: +1.8	, 1501 to 2000 st: +2.2		
Cushion			В	oth ends	(Air cush	ion)			
Port size	G 1/8	G 1/4	G 1/4	G 3/8	G 3/8	G 1/2	G 1/2		
Mounting	Basic, Axial foot, Rod end flange, Head end flange, Single clevis, Double clevis, Center trunnion						levis,		

^{*} No freezing

Minimum Stroke for Auto Switch Mounting

Refer to page 44 for "Minimum Stroke for Auto Switch Mounting".

Made to Order

Made to Order Specifications (For details, refer to pages 53 to 58.)

	(
Symbol	Specifications					
-XA□	Change of rod end shape					
-XC14	Change of trunnion bracket mounting position					
-XB6	Heat resistant cylinder (150°C)					
-XB7	Cold resistant cylinder					
-XC4	With heavy duty scraper					
-XC7	Tie rod, cushion valve, tie rod nut, etc. made of stainless steel					
-XC10	Dual stroke cylinder/Double rod					
-XC11	Dual stroke cylinder/Single rod					
-XC22	Fluororubber seals					
-XC35	With coil scraper					
-XC68	Made of stainless steel (With hard chronium plated piston rod)					

Standard Stroke (Single rod)

Bore size	Standard stroke	Max. stroke*		
(mm)	(mm)	Single rod	Double rod	
32	25, 50, 80, 100, 125, 160, 200, 250, 320, 400, 500	1000		
40	25, 50, 80, 100, 125, 160, 200, 250, 320, 400, 500			
50	25, 50, 80, 100, 125, 160, 200, 250, 320, 400, 500, 600			
63	25, 50, 80, 100, 125, 160, 200, 250, 320, 400, 500, 600	1900	1000	
80	25, 50, 80, 100, 125, 160, 200, 250, 320, 400, 500, 600, 700, 800			
100	25, 50, 80, 100, 125, 160, 200, 250, 320, 400, 500, 600, 700, 800			
125	_	2000		

Intermediate strokes are available.

Accessories

Mounting		Basic	Foot	Rod end flange	Head end flange	Single clevis	Double clevis	Center trunnion
Ctomployed	Rod end nut	•	•	•	•	•	•	•
Standard	Clevis pin	_	_	_	_	_	•	_
	Piston rod ball joint	•	•	•	•	•	•	•
Option	Rod clevis	•	•	•	•	•	•	•
	Rod boot	•	•	•	•	•	•	•

^{*} Please do not use a piston rod ball joint (or floating joint) together with a head end clevis with a ball joint (or angled head end clevis with a ball joint).

^{*} Please consult with SMC for longer strokes.

^{**} ø125 and Double rod are produced upon recipt of order.

Theoretical Output

												(N)
Bore	Rod	Operating	Piston	Operating pressure (MPa)								
size (mm)	diameter (mm)	direction	area (mm²)	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
32 12	OUT	804	161	241	322	402	482	563	643	724	804	
	12	IN	691	138	207	276	346	415	484	553	622	691
40	40 16	OUT	1257	251	377	503	629	754	880	1006	1131	1257
40 16	IN	1056	211	317	422	528	634	739	845	950	1056	
	00	OUT	1963	393	589	785	982	1178	1374	1570	1767	1963
50	20	IN	1649	330	495	660	825	989	1154	1319	1484	1649
	00	OUT	3117	623	935	1247	1559	1870	2182	2494	2805	3117
63	20	IN	2803	561	841	1121	1402	1682	1962	2242	2523	2803
00	0.5	OUT	5027	1005	1508	2011	2514	3016	3519	4022	4524	5027
80	25	IN	4536	907	1361	1814	2268	2722	3175	3629	4082	4536
100	0.5	OUT	7854	1571	2356	3142	3927	4712	5498	6283	7068	7854
100	25	IN	7363	1473	2209	2945	3682	4418	5154	5890	6627	7363
105	00	OUT	12272	2454	3682	4909	6136	7363	8590	9817	11045	12272
125	32	IN	11468	2294	3440	4587	5734	6881	8027	9174	10321	11468

Note) Theoretical out put (N) = Pressure (MPa) x Piston area (mm²)

Weight (single rod)

								(kg)
Bore	size (mm)	32	40	50	63	80	100	125
	Basic	0.53	0.83	1.33	1.74	2.77	3.69	6.70
	Foot	0.16	0.20	0.38	0.46	0.89	1.09	2.60
Basic Weight	Flange	0.20	0.23	0.47	0.58	1.30	1.81	4.10
basic weight	Single clevis	0.16	0.23	0.37	0.60	1.07	1.73	4.15
	Double clevis	0.20	0.32	0.45	0.71	1.28	2.11	4.25
	Trunnion	0.71	1.10	1.73	2.48	4.25	5.95	2.98
Additional mass per each 50 mm stroke	All mounting brackets	0.11	0.16	0.24	0.26	0.40	0.44	0.71
Accesory	Single rod clevis	0.07	0.11	0.	22	0.40		1.20
Accessory	Double rod clevis	0.09	0.15	0.	34	0.	69	1.84

Calculation: (Example) C96SD40-100

- Basic weight 0.83 (kg) (Basic, ø40) Mounting 0.32 (kg) (Double clevis)
- Additional weight ··· 0.16 (kg/50 st)
- Cylinder stroke 100 (st)
 0.83 + 0.16 x 100 ÷ 50 + 0.32 = 1.47kg

Allowable Kinetic Energy

Example: Load limit at rod end when air cylinder ø63 is actuated with max. actuating speed 500 mm/s. See the intersection of lateral axis 500 mm/s and ø63 line, and extend the intersection to left.

Thus, the allowable load is 80 kg.

Construction [First angle projection]

Component Parts

No.	Description	Material	Note
1	Rod cover	Aluminum die-casted	
2	Head cover	Aluminum die-casted	
3	Cylinder tube	Aluminum alloy	
4	Piston rod	Carbon steel	
5	Piston	Aluminum alloy	
6	Cushion ring	Aluminum alloy	
7	Tie-rod	Carbon steel	
8	Tie-rod nut	Steel	
9	Flat washer	Steel	ø80 and ø100
10	Rod end nut	Steel	
11	Cushion valve	Steel wire	
12	Bushing	Bearing alloy	
13	Snap ring	Steel for spring	ø40 to ø125
14	Rod seal holder	Stainless steel	ø125
15	Snap ring	Steel for spring	ø125
16	Cushion seal	Urethane rubber	
17	Wearing	Resin	
18	Piston seal	NBR	
19	Rod seal	NBR	
20	Cylinder tube gasket	NBR	
21	Cushion valve seal	NBR	
22	Piston gasket	NBR	
23	Magnet		

Replacement Parts: Seal Kit/Single rod

Bore size (mm)	Kit no.	Contents
32	CS95-32	
40	CS95-40	
50	CS95-50	
63	CS95-63	Kits include items 16 to 20.
80	CS95-80	(G 10 G).
100	CS96-100	
125	CS96-125	

^{*} Seal kits consist of items (6 to 20 contained in one kit, and can be orderd using the number for each respective tube bore size.

Seal Kit/Double rod

Sear Kit/Doubl	e iou	
Bore size (mm)	Kit no.	Contents
32	CS95W-32	
40	CS95W-40	
50	CS95W-50	Kits include items
63	CS95W-63	16 and
80	CS95W-80	18 to 20
100	CS96W-100	
125	CS96W-125	

With rod boot

Bore size	Stroke Ra	ange(mm)	_	øΒ	~D	EE	DI	DT	Lan	VV	CW/	G	BG	La	VD	\/A	WA	WD	WH	77	Е	В
(mm)	Without rod boot	With rod boot	Α	d11	øD		PL	RT	L12	KK	SW	5	ВС	L8	VD	VA	WA	WB	WIT			R
32	to 1000	to 1000	22	30	12	G 1/8	13	M6 x 1	6	M10 x 1.25	10	32	16	94	4	4	4	7	26	146	47	32.5
40	to 1900	to 1000	24	35	16	G 1/4	14	M6 x 1	6.5	M12 x 1.25	13	37.5	16	105	4	4	5	9	30	163	54	38
50	to 1900	to 1000	32	40	20	G 1/4	15.5	M8 x 1.25	8	M16 x 1.5	17	37.5	16	106	4	4	6	10.5	37	179	66	46.5
63	to 1900	to 1000	32	45	20	G 3/8	16.5	M8 x 1.25	8	M16 x 1.5	17	45	16	121	4	4	9	12	37	194	77	56.5
80	to 1900	to 1000	40	45	25	G 3/8	19	M10 x 1.5	10	M20 x 1.5	22	45	17	128	4	4	11.5	14	46	218	99	72
100	to 1900*	to 1000*	40	55	25	G 1/2	19	M10 x 1.5	10	M20 x 1.5	22	50	17	138	4	4	17	15	51	233	118	89
125	to 2000*	to 1000*	54	60	32	G 1/2	19	M12 x 1.75	13	M27 x 2	27	58	20	160	6	6	17	15	65	285	144	110

* Minimum stroke for trunnion mounting are below. Tube I.D. 32 to 80: 0mm, Tube I.D. 100: 5mm, Tube I.D. 125: 10mm

												(e											ŀ	1					
Bore size	L ₂	L ₉	н	ød	øe	f	1	51	101	151					601	701	801	901	1	-	101	151			401	501		701	801	901
(mm)							to 50	to 100	150	to 200	to 300	to 400	to 500	to 600	to 700	to 800	900	to 1000	to 50	to 100	to 150	to 200	to 300	to 400	to 500	600	to 700	to 800	to 900	1000
																														_
32	15	4	48	54	36	23	12.5	25	37.5	50	75	100	125	150	175	200	225	250	75	88	100	113	138	163	188	213	238	263	288	313
40	17	4	54	54	36	23	12.5	25	37.5	50	75	100	125	150	175	200	225	250	75	88	100	113	138	163	188	213	238	263	288	313
50	24	5	69	64	51	25	12.5	25	37.5	50	75	100	125	150	175	200	225	250	87	100	112	125	150	175	200	225	250	275	300	325
63	24	5	69	64	51	25	12.5	25	37.5	50	75	100	125	150	175	200	225	250	87	100	112	125	150	175	200	225	250	275	300	325
80	30	_	86	68	56	30	12.5	25	37.5	50	75	100	125	150	175	200	225	250	103	116	128	141	166	191	216	241	266	291	316	341
100	32	_	91	76	56	32	12.5	25	37.5	50	75	100	125	150	175	200	225	250	103	116	128	141	166	191	216	241	266	291	316	341
125	40		119	82	75	40	10	20	30	40	60	80	100	120	140	160	180	200	130	140	150	160	180	200	220	240	260	280	300	320

Dimensions: Without Mounting Bracket

[First angle projection]

With rod boot at one end

h + L8 + H + 2 x Stroke

Bore size (mm)	Stroke Range (mm)	Α	øB d11	ø D	EE	PL	RT	L12	KK	sw	G	ВG	L8	VD	WA	WB	WH	ZY	L2	L9
32	to 1000	22	30	12	G 1/8	13	M6 x 1	6	M10 x 1.25	10	32	16	94	4	4	7	26	190	15	4
40	to 1000	24	35	16	G 1/4	14	M6 x 1	6.5	M12 x 1.25	13	37.5	16	105	4	5	9	30	213	17	4
50	to 1000	32	40	20	G 1/4	15.5	M8 x 1.25	8	M16 x 1.5	17	37.5	16	106	4	6	10.5	37	244	24	5
63	to 1000	32	45	20	G 3/8	16.5	M8 x 1.25	8	M16 x 1.5	17	45	16	121	4	9	12	37	259	24	5
80	to 1000	40	45	25	G 3/8	19	M10 x 1.5	10	M20 x 1.5	22	45	17	128	4	11.5	14	46	300	30	
100	to 1000*	40	55	25	G 1/2	19	M10 x 1.5	10	M20 x 1.5	22	50	17	138	4	17	15	51	320	32	
125	to 1000*	54	60	32	G 1/2	19	M12 x 1.75	13	M27 x 2	27	58	20	160	6	17	15	65	398	40	

^{*} Minimum stroke for trunnion mounting are below. Tube I.D. 32 to 80:0mm, Tube I.D. 100:5mm, Tube I.D. 125:10mm

										6	!											ł	1					
Bore size	н	ød	øe	f	1	51	101							701			1										801	
(mm)					50	100	150	200	300	to 400	to 500	to 600		to 800	to 900	to 1000	to 50	to 100	to 150	to 200	to 300	to 400	to 500	600	to 700	800	900	1000
32	48	54	36	23	12.5	25	37.5	50	75	100	125	150	175	200	225	250	75	88	100	113	138	163	188	213	238	263	288	313
40	54	54	36	23	12.5	25	37.5	50	75	100	125	150	175	200	225	250	75	88	100	113	138	163	188	213	238	263	288	313
50	69	64	51	25	12.5	25	37.5	50	75	100	125	150	175	200	225	250	87	100	112	125	150	175	200	225	250	275	300	325
63	69	64	51	25	12.5	25	37.5	50	75	100	125	150	175	200	225	250	87	100	112	125	150	175	200	225	250	275	300	325
80	86	68	56	30	12.5	25	37.5	50	75	100	125	150	175	200	225	250	103	116	128	141	166	191	216	241	266	291	316	341
100	91	76	56	32	12.5	25	37.5	50	75	100	125	150	175	200	225	250	103	116	128	141	166	191	216	241	266	291	316	341
125	119	82	75	40	10	20	30	40	60	80	100	120	140	160	180	200	130	140	150	160	180	200	220	240	260	280	300	320

CP96

C96Y

Dimensions: Cylinder Mounting Accessories

Foot (L)

Center trunnion (T)

Flange (F/G)

Rod end mounting (F)

Head end single clevis (C)

Bore size (mm)	E1	TR	АН	AO	AT	ø AB	SA	XA	тм	TL	øTD e8	UW	L1	χv	Z	R	TF	ø FB	E2	UF	w	MF	ZF	UB h14	CB H14	EW	øCD H9	П	MR	XD	ЕВ
32	48	32	32	10	4.5	7	142	144	50	12	12	49	17	73	95	32	64	7	50	79	16	10	130	45	26	26-0.2/-0.6	10	12	9.5	142	65
40	55	36	36	11	4.5	10	161	163	63	16	16	58	22	82.5	106.5	36	72	9	55	90	20	10	145	52	28	28-0.2/-0.6	12	15	12	160	75
50	68	45	45	12	5.5	10	170	175	75	16	16	71	22	90	122	45	90	9	70	110	25	12	155	60	32	32-0.2/-0.6	12	15	12	170	80
63	80	50	50	12	5.5	10	185	190	90	20	20	87	28	97.5	129.5	50	100	9	80	120	25	12	170	70	40	40-0.2/-0.6	16	20	16	190	90
80	100	63	63	14	6.5	12	210	215	110	20	20	110	34	110	150	63	126	12	100	153	30	16	190	90	50	50-0.2/-0.6	16	20	16	210	110
100	120	75	71	16	6.5	14.5	220	230	132	25	25	136	40	120	160	75	150	14	120	178	35	16	205	110	60	60-0.2/-0.6	20	25	20	230	140
125	Max. 157	90	90	Max. 25	8	16	250	270	160	25	25	Max. 160	50	145	199	90	180	16	Max. 157	Max. 224	45	20	245	130	70	70-0.5/-1.2	25	Min. 30	Max. 26	275	Max. 157

Dimensions: Cylinder Mounting Accessories (C/D/E/CS)

[First angle projection]

Mounting (C)

Bore size (mm)	E 1	EW	TG ₁	FL	<i>l</i> 1	L	<i>l</i> 2	ø d 1	øCD	MR	ø d 2	R ₁	E 2	UB	СВ
32	45	$26^{-0.2}_{-0.6}$	32.5	22	5	12	5.5	30	10	9.5	6.6	6.5	48	45	26
40	51	$28{}^{-0.2}_{-0.6}$	38	25	5	15	5.5	35	12	12	6.6	6.5	56	52	28
50	64	32 -0.2	46.5	27	5	15	6.5	40	12	12	9	8.5	64	60	32
63	74	40 -0.2	56.5	32	5	20	6.5	45	16	16	9	8.5	75	70	40
80	94	50 ^{-0.2} _{-0.6}	72	36	5	20	10	45	16	16	11	11	95	90	50
100	113	60 ^{-0.2} _{-0.6}	89	41	5	25	10	55	20	20	11	12	115	110	60
125	Max. 157	70 -0.5	110	50	7	30	10	60	25	26	13.5	10	Max. 157	130	70

Mounting (E)

Bore size (mm)	ø d2	øСК	ø S 5	K 1	K ₂ max.	ℓ3 max.	G ₁	<i>l</i> 1	G ₂	ЕМ	G3 max.	CA	H 6	R ₁
32	11	10	6.6	38	51	10	21	7	18	26 -0.2	31	32	8	10
40	11	12	6.6	41	54	10	24	9	22	28 -0.2	35	36	10	11
50	15	12	9	50	65	12	33	11	30	32 -0.2	45	45	12	12
63	15	16	9	52	67	14	37	11	35	40 -0.2	50	50	12	15
80	18	16	11	66	86	18	47	12.5	40	50 -0.2	60	63	14	15
100	18	20	11	76	96	20	55	13.5	50	60 -0.2	70	71	15	19
125	20	25	14	94	124	30	70	17	60	70 -0.5	90	90	20	22.5

Mounting (CS): Head end clevis with ball joint

Bore size (mm)	A	B max.	С	øD H7	EN 0 -0.1	ER max.	ø F H11	øΕ	L	øM	N	Р	H ±0.5
32	32.5	10.5	22	10	14	15	30	6.6	45	10.5	5.5	5	
40	38	12	25	12	16	18	35	6.6	55	11	5.5	5	_
50	46.5	15	27	16	21	20	40	9	65	15	6.5	5	51
63	56.5	15	32	16	21	23	45	9	75	15	6.5	5	
80	72	18	36	20	25	27	45	11	95	18	10	5	70
100	89	18	41	20	25	30	55	11	115	18	10	5	
125	110	25	50	30	37	40	60	13.5	140	20	10	7	100

^{*} Black color

Mounting (DS)

Bore size (mm)	E	B ₁	B 2	Вз	Lı	TG ₁	т	ℓ1 min.	<i>l</i> 2	FL	H max.	ø d 1	Ø d 2	Ø d 3	øCN	SR max.	R
32	45	14	34	3.3	11.5	32.5	3	5	5.5	22	10	30	10.5	6.6	10	11	17
40	55	16	40	4.3	12	38	4	5	5.5	25	10	35	11	6.6	12	13	20
50	65	21	45	4.3	14	46.5	4	5	6.5	27	12	40	15	9	16	18	22
63	75	21	51	4.3	14	56.5	4	5	6.5	32	12	45	15	9	16	18	25
80	95	25	65	4.3	16	72	4	5	10	36	16	45	18	11	20	22	30
100	115	25	75	6.3	16	89	4	5	10	41	16	55	18	11	20	22	32
125	140	37	97	6.3	24	110	6	7	10	50	20	60	20	13.5	30	30	42

^{*} Black color

Mounting (ES)

Bore size (mm)	Ø d 3	øCN	ø S 5	K 1	K ₂ max.	<i>l</i> 2	G ₁	G ₂	G3 max.	EN	EU	СН	H6	ER max.
32	11	10	6.6	38	51	8.5	21	18	31	14	10.5	32	10	15
40	11	12	6.6	41	54	8.5	24	22	35	16	12	36	10	18
50	15	16	9	50	65	10.5	33	30	45	21	15	45	12	20
63	15	16	9	52	67	10.5	37	35	50	21	15	50	12	23
80	18	20	11	66	86	11.5	47	40	60	25	18	63	14	27
100	18	20	11	76	96	12.5	55	50	70	25	18	71	15	30
125	20	30	13.5	94	124	17	70	60	90	37	25	90	20	40
· ·														

^{*} Black color

Dimensions: Piston Rod Mounting Accessories

[First angle projection]

Floating Joint JA

Bore size (mm)	М	Part no.	Α	В	С	øD	Е	F	G	Н	Р	U	Load (kN)	Weight (g)	Angle
32	M10 x 1.25	JA30-10-125	49.5	19.5	_	24	5	8	8	17	9	0.5	2.5	70	
40	M12 x 1.25	JA40-12-125	60	20	_	31	6	11	11	22	13	0.75	4.4	160	
50, 63	M16 x 1.5	JA50-16-150	71.5	22	_	41	7.5	14	13.5	27	15	1	11	300	±0.5°
80, 100	M20 x 1.5	JAH50-20-150	101	28	31	59.5	11.5	24	16	32	18	2	18	1080	
125	M27 x 2	JA125-27-200	123	34	38	66	13	27	20	41	24	2	28	1500	

^{*} Black color

Rod Clevis GKM (ISO 8140), Supplied with Bolt and Safety Device

Bore size (mm)	е	Part no.	b	d	Øf h11 (Shaft)	øf н9 (Hole)	<i>l</i> 1	C min.	a max.
32	M10 x 1.25	GKM10-20	10 +0.5	40	10	10	52	20	20
40	M12 x 1.25	GKM12-24	12 +0.5	48	12	12	62	24	24
50, 63	M16 x 1.5	GKM16-32	16 ^{+0.5} _{+0.15}	64	16	16	83	32	32
80, 100	M20 x 1.5	GKM20-40	20 +0.5	80	20	20	105	40	40
125	M27 x 2	GKM30-54	30 +0.5	110	30	30	148	54	55

Piston Rod Ball Joint KJ (ISO 8139)

Bore size (mm)	dз	Part no.	ø d 1 н9	h	d ₆	b 1 h12	l min.	а	l3
32	M10 x 1.25	KJ10D	10	43	28	14	20	4°	15
40	M12 x 1.25	KJ12D	12	50	32	16	22	4°	17
50, 63	M16 x 1.5	KJ16D	16	64	42	21	28	4°	23
80, 100	M20 x 1.5	KJ20D	20	77	50	25	33	4°	27
125	M27 x 2	KJ27D	30	110	70	37	51	4°	36

ISO Cylinder: Non-rotating Rod Type Double Acting, Single/Double Rod Series C96K

Ø32, Ø40, Ø50, Ø63, Ø80, Ø100

Applicable Auto Switches/Tie-rod Mounting

<u>App</u>	licable Auto Swi	iches/	ı ie-i	oa woun	ung												
		Electrical	ip T	Wiring	Load voltage			Auto swit	Lead wire length (m			n (m)	Pre-wired	Δnn	licable		
Type Special function		entry	Indicator light	(Output)	DC		AC	Tie-rod mounting	Band mounting	0.5 (Nil)	1 (M)	3 (L)	5 (Z)	connector		load	
			3-wire (NPN)		5 1/ 40 1/		M9N	_	•	•	•	0	0	IC			
		0		3-wire (PNP)	24 V	5 V, 12 V	_	M9P	_	•	•	•	0	0	IC		
_	Grommet		2-wire		12 V		M9B	_	•	•	•	0	0				
			2-wire		_	100 V, 200 V	J51	_	•	_	•	0	_	-			
_		Terminal	Ī	3-wire (NPN)		5 V, 12 V		_	G39	_	_	_	_	_	IC		
<u> </u>		conduit		2-wire		12 V		_	K39	_		_	_	_			
S	Diametric indication			3-wire (NPN)		5 V, 12 V		M9NW	_	•	•	•	0	0	IC	D-1	
state switch	Diagnosis indication (2-color)		Yes	3-wire (PNP)	1			M9PW	_	•	•	•	0	0	IC	Relay, PLC	
(2-color)			2-wire	1	12 V	1	M9BW	_	•	•	•	0	0	_			
Solid)			3-wire (NPN)	24 V	5 V, 12 V	_	M9NA**	_	0	0	•	0	0	ıc		
	Grommet		3-wire (PNP)		3 V, 12 V		M9PA**	_	0	0	•	0	0	IC			
	(2-color) Diagnosis output (2-color)			2-wire		12 V		M9BA**	_	0	0	•	0	0	_	IC	
				4-wire (NPN)		5 V, 12 V		F59F	_	•	_	•	0	0	IC		
	Strong magnetic field resistant (2-color)			2-wire (Non- polar type)	_		P4DW	_	_	_	•	•	0	_			
			Yes	3-wire (Equiv. to NPN)	_	5 V	_	A96	_	•	_	•	_	_	IC	_	
		Grommet					100 V	A93	_	•	_	•	_	_	_		
당			None				100 V or less	A90	_	•	_	•	_	_		Relay,	
Reed switch	_		Yes				100 V, 200 V	A54	_	•		•	•	_		PLC	
		None	9	24 V	12 V	200 V or less	A64	_	•	_	•	_	_				
		Terminal	2-wire			_	_	A33	_	_	_	_	_		PLC		
		conduit		į l			100 1/ 200 1/	_	A34	_	_	_	_	_	— Re		
		DIN	Yes				100 V, 200 V	_	A44	_	_	_	_	_		Relay,	
	Diagnosis indication (2-color)	Grommet				_	_	A59W	_	•	_	•	_	_		PLC	

^{*} Lead wire length symbols: 0.5 m ······· Nil (Example) M9NW

^{**} Water resistant type auto switches can be mounted on the above models, but in such case SMC cannot guarantee water resistance. Consult with SMC regarding water resistant types with the above model numbers.

* Solid state switches marked with "O" are produced upon receipt of order.

¹ m ······· M (Example) M9NWM

³ m ······· L (Example) M9NWL

⁵ m ······· Z (Example) M9NWZ

^{*} Since there are other applicable auto switches than listed, refer to pages 1263 to 1371 in Best Pneumatics No.2.

^{*} For details about auto switches with pre-wired connector, refer to pages 1328 and 1329 in Best Pneumatics No.2.

^{*} D-A9□, M9□, M9□W, M9□AL are shipped together, (but not assembled). (Switch mounting bracket is only assembled at the time of shipment.)

Series C96K

Minimum Stroke for Auto Switch Mounting

Refer to page 44 for "Minimum Stroke for Auto Switch Mounting".

Specifications

Bore size (mm)	32	40	50	63	80	100			
Action	Double acting								
Fluid			Α	ir					
Proof pressure			1.5 N	ИPа					
Max. operating pressure		1.0 MPa							
Min. operating pressure			0.05	MPa					
Ambient and fluid temperature	Without auto switch: -20 to 70°C* With auto switch: -10 to 60°C*								
Lubrication	Not required (Non-lube)								
Operating piston speed	50 to 1000 mm/s								
Allowable stroke tolerance		Up to	250 st: +1.0, 25	1 to 1000 st:	+1.4				
Cushion		Both ends (Air cushion)							
Port size	G 1/8	G 1/4	G 1/4	G 3/8	G 3/8	G 1/2			
Mounting	Basic, Axial foot, Rod end flange, Head end flange, Single clevis, Double clevis, Center trunnion								
Non-rotating accuracy	±0	.5°	±0	.5°	±0	.3°			
Allowable rotating torque Nm max.	9 1 025 045 064 079								

^{*} No freezing

Maximum stroke

Bore size (mm)	Max. stroke*
32	500
40	500
50	600
63	600
80	800
100	800

Intermediate strokes are available.

Accessories

	Mounting	Basic	Foot	Rod end flange	Head end flange	Single clevis	Double clevis	Center trunnion
Standard	Rod end nut	•	•	•	•	•	•	•
Standard	Clevis pin	_	_	_	_	_	•	_
	Piston rod ball joint	•	•	•	•	•	•	•
Option	Rod clevis	•	•	•	•	•	•	•
	Rod boot	_	_	_	_	_	_	_

^{*} Please do not use a piston rod ball joint (or floating joint) together with a head end clevis with a ball joint (or angled head end clevis with a ball joint).

^{*} Please consult with SMC for longer strokes.

Component Parts

	5 1.0		
No.	Description	Material	Note
1	Rod cover	Aluminum die-casted	
2	Head cover	Aluminum die-casted	
3	Cylinder tube	Aluminum alloy	
4	Piston rod	Stainless steel	
5	Piston	Aluminum alloy	
6-1	Cushion ring	Steel	
6-2	Cushion ring	Steel	
7	Tie-rod	Carbon steel	
8	Tie-rod nut	Steel	
9	Flat washer	Steel	ø80 and ø100
10	Rod end nut	Steel	
11	Cushion valve	Steel wire	
12	Non-rotating guide	Bearing alloy	
13	Snap ring	Steel for spring	ø40 to ø100
14	Set screw	steel	
15	Wearing	Resin	
16	Piston seal	NBR	
17	Rod seal	NBR	
18	Cushion seal	Urethane rubber	
19	Cylinder tube gasket	NBR	
20	Cushion valve seal	NBR	
21	Piston gasket	NBR	
22	Spring washer	steel	
23	Piston nut	steel	
24	Magnet		

Replacement Parts: Seal Kit/Single rod

Bore size (mm)	Kit no.	Contents
32	CK95-32	
40	CK95-40	
50	CK95-50	Kits include items
63	CK95-63	15 to 19.
80	CK95-80	
100	CK96-100	

^{*} Seal kits consist of items (15) to (19) contained in one kit, and can be orderd using the number for each respective tube bore size.

Seal Kit/Double rod

Bore size (mm)	Kit no.	Contents
32	CK95W-32	
40	CK95W-40	
50	CK95W-50	Kits include items
63	CK95W-63	16 to 19.
80	CK95W-80	
100	CK96W-100	

Dimensions: Without Mounting Bracket

[First angle projection]

C96K(D)B Bore size - Stroke

C96K(D)B Bore size - Stroke W

* Mounting bracket are the same as standard type. Refer to page 31 for details.

ore size (mm)	Stroke Range (mm)		øB d11	D	ø D	EE	PL	RT	L 12	кк	sw	G	ВG	L8	VD	VA	WA	WB	WH	zz	ZY	E	R	L2	L9	Н	SL
32	to 500	22	30	12.2	12	G 1/8	13	M6 x 1	6	M10 x 1.25	10	32	16	94	4	4	4	7	26	146	190	47	32.5	15	4	48	10
40	to 500	24	35	14.2	16	G 1/4	14	M6 x 1	6.5	M12 x 1.25	13	37.5	16	105	4	4	5	9	30	163	213	54	38	17	4	54	12
50	to 600	32	40	19	20	G 1/4	15.5	M8 x 1.25	8	M16 x 1.5	17	37.5	16	106	4	4	6	10.5	37	179	244	66	46.5	24	5	69	_
63	to 600	32	45	19	20	G 3/8	16.5	M8 x 1.25	8	M16 x 1.5	17	45	16	121	4	4	9	12	37	194	259	77	56.5	24	5	69	—
80	to 800	40	45	23	25	G 3/8	19	M10 x 1.5	10	M20 x 1.5	22	45	17	128	4	4	11.5	14	46	218	300	99	72	30	_	86	_
100	to 800	40	55	23	25	G 1/2	19	M10 x 1.5	10	M20 x 1.5	22	50	17	138	4	4	17	15	51	233	320	118	89	32		91	_

ISO Cylinder: Smooth cylinder Double Acting, Single Rod Series C96Y

Ø32, Ø40, Ø50, Ø63, Ø80, Ø100, Ø125

Applicable Auto Switches/Tie-rod Mounting

		Electrical	٠ to	Wiring		Load vo	ltage	Auto swit	ch model	Lead	wire	length	n (m)	Pre-wired	Δρη	licable
Type	Special function	entry	Indicator light	(Output)		DC	AC	Tie-rod mounting	Band mounting	0.5 (Nil)	1 (M)	3 (L)	5 (Z)	connector		oad
				3-wire (NPN)		5 1/ 40 1/		M9N	_	•	•	•	0	0	IC	
		0		3-wire (PNP)	24 V	5 V, 12 V	_	M9P	_	•	•	•	0	0	IC	
	_	Grommet		2-wire		12 V		M9B	_	•	•	•	0	0		
	_			2-wire	_	_	100 V, 200 V	J51	_	•	_	•	0	_	_	
_		Terminal		3-wire (NPN)		5 V, 12 V		_	G39	_	_	_	_	_	IC	
state switch		conduit		2-wire		12 V		_	K39	_	_	_	_	_	_	
SW				3-wire (NPN)		5 V 40 V		M9NW	_	•	•	•	0	0		1
ate	Diagnosis indication		Yes	3-wire (PNP)		5 V, 12 V		M9PW	_	•	•	•	0	0	IC	Relay,
l sta	(2-color)			2-wire		12 V		M9BW	_	•	•	•	0	0	_	PLC
Solid				3-wire (NPN)	24 V	5 1/ 40 1/	<u> </u>	M9NA**	_	0	0	•	0	0		
Š	Water resistant	Grommet		3-wire (PNP)		5 V, 12 V		M9PA**	_	0	0	•	0	0	IC	
	(2-color)			2-wire		12 V		M9BA**	_	0	0	•	0	0	_	
	Diagnosis output (2-color)			4-wire (NPN)		5 V, 12 V		F59F	_	•	_	•	Ō	0	IC	
	Strong magnetic field resistant (2-color)			2-wire (Non- polar type)		_		P4DW	_	_	_	•	•	0	_	
			Yes	3-wire (Equiv. to NPN)	_	5 V	_	A96	_	•	_	•	_	_	IC	_
		Grommet					100 V	A93	_	•	_	•	_	_	_	
ch			None				100 V or less	A90	_	•	_	•	_	_	IC	Relay,
Reed switch	_		Yes				100 V, 200 V	A54	_	•	_	•	•	_		PLC
g g			None			12 V	200 V or less	A64	_	•	_	•	_	_		
Зее		Terminal		2-wire	24 V		_	_	A33	_	_	_	_	_		PLC
ш		conduit					1001/ 0001/	_	A34	_	_	_	_	_	1 —	
		DIN	Yes				100 V, 200 V	_	A44	_	_	_	_	_		Relay
	Diagnosis indication (2-color)	Grommet				_	_	A59W	_	•	_	•	_	_		PLC

^{*} Lead wire length symbols: 0.5 m Nil (Example) M9NW

1 m M (Example) M9NWM

3 m ······ L (Example) M9NWL

5 m ······· Z (Example) M9NWZ

^{**} Water resistant type auto switches can be mounted on the above models, but in such case SMC cannot guarantee water resistance. Consult with SMC regarding water resistant types with the above model numbers.

* Solid state switches marked with "O" are produced upon receipt of order.

^{*} Since there are other applicable auto switches than listed, refer to pages 1263 to 1371 in Best Pneumatics No.2.

^{*} For details about auto switches with pre-wired connector, refer to pages 1328 and 1329 in Best Pneumatics No.2.

^{*} D-A9□, M9□, M9□W, M9□AL are shipped together, (but not assembled). (Switch mounting bracket is only assembled at the time of shipment.)

Series C96Y

Designed with a low sliding resistance of the piston, this air cylinder is ideal for applications such as contact pressure control, which requires smooth movements at low pressure.

Low sliding resistance

Min. operating pressure -0.01MPa

Sliding resistance Bi-directional low-friction operation possible.

Pressure can be controlled regardless of its direction.

Application Example Smooth cylinder combined with precision regulator (e.g. Series IR)

Specifications

Bore size (mm)	32	40	50	63	80	100	125		
Action		Double acting							
Fluid				Air					
Proof pressure				1.05 MPa					
Max. operating pressure		0.7 MPa							
Min. operating pressure	0.02	MPa			0.01 MPa				
Ambient and fluid temperature		V		o switch: – switch: –10		*			
Lubrication	Not required (Non-lube)								
Operating piston speed	5 to 500 mm/s								
Allowable stroke tolerance		Up	to 250 st:+	1.0 ₀ , 251 to 1	000 st: ^{+1.4}				
Cushion				Non					
Port size	G 1/8	G 1/4	G 1/4	G 3/8	G 3/8	G 1/2	G 1/2		
Mounting	Basic, Axial foot, Rod end flange, Head end flange, Single clevis, Double clevis, Center trunnion								
Allowable air leak	-	-	0.5	L/min (AN	R)	-			

^{*} No freezing

Dimensions are the same as standard type. Refer to page 31 for details.

Minimum Stroke for Auto Switch Mounting

Refer to page 44 for "Minimum Stroke for Auto Switch Mounting".

Maximum stroke

Bore size (mm)	Max. stroke*
32	800
40	800
50	1000
63	1000
80	1000
100	1000
125	1000

Intermediate strokes are available.

Accessories

	Mounting	Basic	Foot	Rod end flange	Head end flange	Single clevis	Double clevis	Center trunnion
Standard	Rod end nut	•	•	•	•	•	•	•
Standard	Clevis pin	_	_	_	-	_	•	1
	Piston rod ball joint	•	•	•	•	•	•	•
Option	Rod clevis	•	•	•	•	•	•	•
	Rod boot	_	_	_	_	_	_	_

^{*} Please do not use a piston rod ball joint (or floating joint) together with a head end clevis with a ball joint (or angled head end clevis with a ball joint).

^{*} Please consult with SMC for longer strokes.

Omnonent Parte

No.	Description	Material	Note
1	Rod cover	Aluminum die-casted	
2	Head cover	Aluminum die-casted	
3	Cylinder tube	Aluminum alloy	
4	Piston rod	Carbon steel	
5	Piston	Aluminum alloy	
6-1	Cushion ring	Steel	
6-2	Cushion ring	Steel	
7	Tie-rod	Carbon steel	
8	Tie-rod nut	Steel	
9	Flat washer	Steel	ø80 and ø100
10	Rod end nut	Steel	
11	Cushion valve	Steel wire	
12	Bushing	Bearing alloy	
13	Snap ring	Steel for spring	ø40 to ø125
14	Rod seal holder	Stainless steel	ø125
15	Snap ring	Steel for spring	ø125
16	Wearing	Resin	
17	Piston seal	NBR	
18	Rod seal	NBR	
19	Cylinder tube gasket	NBR	
20	Cushion valve seal	NBR	
21	Piston gasket	NBR	
22	Spring washer	Steel	
23	Piston nut	Steel	
24	Magnet		

Replacement Parts: Seal Kit

i opiacoment i artor coar itit										
Bore size (mm)	Kit no.	Contents								
32	C96Y32-PS									
40	C96Y40-PS									
50	C96Y50-PS									
63	C96Y63-PS	Kits include items 16 to 19.								
80	C96Y80-PS	,								
100	C96Y100-PS									
125	C96Y125-PS									

 \ast Seal kits consist of items $\textcircled{1}{6}$ to $\textcircled{1}{9}$ contained in one kit, and can be orderd using the number for each respective tube bore size.

* Do not use grease not specified. Order using the following part numbers when only maintenance grease is needed.

Volume	Part no.
5g	GR-L-005
10g	GR-L-010
150g	GR-L-150

Smooth Cylinder Specific Product Precautions 1

Be sure to read before handling. Refer to Back cover for Safety Instructions and pages 59 to 64 for Actuator and Auto Switch Precautions.

Recommended Pneumatic Circuit

Refer to the diagrams below when controlling speed with the smooth cylinder.

⚠ Warning

Horizontal operation (Speed control)

Dual speed controller

Speed is controlled by meter-out circuit. Using concurrently the meter-in circuit can alleviate the stick-slip. More stable low speed operation can be achieved than meter-in circuit alone.

Meter-in speed controller

Meter-in speed controllers can reduce lurching while controlling the speed. The two adjustment needles facilitate adjustment.

Vertical operation (Speed control)

- (1) Speed is controlled by meter-out circuit. Using concurrently the meter-in circuit can alleviate the stick-slip.*
- (2) Depending on the size of the load, installing a regulator with check valve at position (b) can reduce lurching during descent and operation delay during ascent.

As a guide,

when W + Poa>PoA,

adjust P1 to make W + P1a = P0A.

- (1) Speed is controlled by meter-out circuit. Using concurrently the meter-in circuit can alleviate the stick-slip.*
- (2) Installing a regulator with check valve at position (c) can reduce lurching during descent and operation delay during ascent.

As a guide,

adjust P2 to make W + P2A = P0a.

W: Load (N) Po: Operating pressure (MPa) P1, P2: Reduced pressure (MPa) a: Rod side piston area (mm²) A: Head side piston area (mm²)

CP96K

Smooth Cylinder Specific Product Precautions 2

Be sure to read before handling. Refer to Back cover for Safety Instructions and pages 59 to 64 for Actuator and Auto Switch Precautions.

Lubricant

⚠ Caution

1. Operate without lubrication.

Lubrication may cause malfunction.

2. Do not use grease not specified by SMC.

Using grease other than that specified may cause malfunction.

 Order using the following part numbers when only maintenance grease is needed.

Grease

Volume	Part no.
5 g	GR-L-005
10 g	GR-L-010
150 g	GR-L-150

3. Do not wipe off grease from the sliding part of the air cylinder.

Wiping grease from the sliding part of the air cylinder forcefully may cause malfunction.

Air Source

⚠ Caution

1. Take measure to prevent pressure fluctuations.

Pressure fluctuations may cause malfunction.

Series **C96**

Auto Switch Mounting 1

Minimum Stroke for Auto Switch Mounting

		OKC 101 /			<u>-</u>						(mm)	
Auto switch	Number of auto switch				Center trunnion				Support brac	ket other than Ce		
model	mounted 1 switch, 2 switches	ø32	ø 40	ø 50	ø 63	ø 80	ø100	ø125	ø32, ø40, ø50, ø63	ø 80 , ø 100	ø 125	
D-A9□	(Different side, Same side)	70	7	5	80	85	95	100	15			
D AS	Other qty.	70 + 40 (n - 4)/2 n = 4, 8, 12, 16···	75 + 40 n = 4, 8,				95 + 40 (n - 4)/2 n = 4, 8, 12, 16···	100 + 40 (n - 4)/2 n = 4, 8, 12, 16···	15 + 40 (n - 2)/2 n = 2, 4, 6, 8···			
D-A9□V	1 switch, 2 switches (Different side, Same side)	45	5	50		60	70	75	10			
	Other qty.	45 + 30 (n - 4)/2 n = 4, 8, 12, 16···	50 + 30 n = 4, 8,				70 + 30 (n - 4)/2 n = 4, 8, 12, 16···					
D-M9□	1 switch, 2 switches (Different side, Same side)	75	8	0	85	90	95	105				
D-M9□W	Other qty.	75 + 40 (n - 4)/2 n = 4, 8, 12, 16···	80 + 40 n = 4, 8,				95 + 40 (n - 4)/2 n = 4, 8, 12, 16···	105 + 40 (n - 4)/2 n = 4, 8, 12, 16···				
D-M9□V D-M9□WV	1 switch, 2 switches (Different side, Same side)	50	5		60	65	70	80		10		
D IIIO III V	Other qty.	50 + 30 (n - 4)/2 n = 4, 8, 12, 16···	55 + 30 n = 4, 8,				70 + 30 (n - 4)/2 n = 4, 8, 12, 16···			10 + 30 (n - 2)/2 n = 2, 4, 6, 8···		
D-M9□AL	1 switch, 2 switches (Different side, Same side)	80	8		90	95	100	110		15		
	Other qty.	80 + 40 (n - 2)/2 n = 4, 8, 12, 16···	85 + 40 n = 4, 8,				100 + 40 (n – 2)/2 n = 4, 8, 12, 16···	110 + 40 (n - 2)/2 n = 4, 8, 12, 16···		15 + 40 (n - 2)/2 n = 2, 4, 6, 8···		
D-M9□AVL	1 switch, 2 switches (Different side, Same side)	55	6		65	70	75	85		15		
	Other qty. 2 switches	55 + 30 (n - 2)/2 n = 4, 8, 12, 16···	60 + 30 n = 4, 8,	12, 16	n = 4, 8, 12, 16···	n = 4, 8, 12, 16···	75 + 30 (n – 2)/2 n = 4, 8, 12, 16···	n = 4, 8, 12, 16···		15 + 30 (n - 2)/2 n = 2, 4, 6, 8···		
	(Different side) 2 switches	90	9		75 100	105	85 110	90		100		
D-A3□ D-G39	(Same side) Other qty.	90 60 + 30 (n – 2)	65 + 30				110 85 + 30 (n – 2)			35 + 30 (n – 2)		
D-K39	(Different side) Other qty.	n = 2, 4, 6, 8··· 90 + 100 (n - 2)	n = 2, 4 95 + 10		n = 2, 4, 6, 8··· 100 + 100 (n - 2)		n = 2, 4, 6, 8··· n = 2, 4, 6, 8··· 110 + 100 (n - 2) 125 + 100 (n - 2)		n = 2, 3, 4···			
	(Same side) 1 switch	n = 2, 4, 6, 8··· 60	n = 2, 4		n = 2, 4, 6, 8··· 75	n = 2, 4, 6, 8··· 80	n = 2, 4, 6, 8··· 85	n = 2, 4, 6, 8··· 90	n = 2, 3, 4··· 10			
	2 switches (Different side) 2 switches	70	7	5	8	0	85	90		35		
D 444	(Same side)	70	75 00			0	85	90		55		
D-A44	Other qty. (Different side)	70 + 30 (n - 2) n = 2, 4, 6, 8···	75 + 30 n = 2, 4	, 6, 8····	n = 2, 4	2, 4, 6, 8··· n = 2, 4, 6, 8···				35 + 30 (n - 2) n = 2, 3, 4···		
	Other qty. (Same side)	70 + 50 (n - 2) n = 2, 4, 6, 8···	75 + 50 n = 2, 4	, 6, 8····	n = 2, 4, 6, 8··· n = 2, 4, 6		85 + 50 (n - 2) n = 2, 4, 6, 8···	n = 2, 4, 6, 8···	55 + 50 (n - 2) n = 2, 3, 4···			
	1 switch 1 switch, 2 switches	70	7				85 90		10			
D-A5□ D-A6□	(Different side, Same side) Other qty.	60 + 55		80 + 55 (n - 4)/2	105 105 + 55 (n – 4)/2	110 + 55 (p - 4)/2		(n – 4)/2	15 20 15 + 55 (n - 2)/2 20 + 55 (n - 2)/2			
	(Same side) 2 switches	n = 4, 8,			n = 4, 8, 12, 16···		n = 4, 8,		15 + 55 (n - 2)/2 n = 2, 4, 6, 8···	n = 2, 4		
D-A59W	(Different side, Same side)	60	70 70 + 55 (n - 4)/2	85	110	115	120 : 55	20 (n – 4)/2	20		5	
	Other qty. (Same side) 1 switch		70 + 55 (n - 4)/2 n = 4, 8, 12, 16···				n = 4, 8,	(n – 4)/2 12, 16··· 20	20 + 55 (n - 2)/2 n = 2, 4, 6, 8··· 15	n = 2, 4	(n – 2)/2 I, 6, 8··· 5	
D-F5□ D-J5□ D-F5□W	2 switches (Different side, Same side)	90	9		110	115	120	130	15		5	
D-F5⊔W D-J59W D-F5BAL	Other qty. (Same side)	90 + 55 (n - 4)/2 n = 4, 8, 12, 16···	95 + 55 n = 4, 8,					130 + 55 (n - 4)/2 n = 4, 8, 12, 16···	15 + 55 (n - 2)/2 n = 2, 4, 6, 8···	25 + 55 n = 2, 4	(n – 2)/2	
D-F59F	1 switch	90	9		110	115	120	130	10		5	
D-F5NTL	2 switches (Different side, Same side)	100	10		120	125	130	140	15	25	30	
D-F3NIL	Other qty. (Same side)	100 + 55 (n - 4)/2 n = 4, 8, 12, 16···	n = 4, 8,		n = 4, 8, 12, 16···	n = 4, 8, 12, 16···	n = 4, 8, 12, 16···	140 + 55 (n - 4)/2 n = 4, 8, 12, 16···	n = 2, 4, 6, 8···	n = 2, 4, 6, 8···	n = 2, 4, 6, 8···	
D-Z7□ D-Z80	1 switch 1 switch, 2 switches (Different side,	100		05	120	125 95	130	140	10	25 15	30	
D-Y59□ D-Y7P	Same side) Other qty.	80 + 40 (n - 4)/2	85 + 40 (n - 4)/2	85 9 85 + 40 (n - 4)/2 90 + 40		95 + 40 (n - 4)/2	100 + 40 (n - 4)/2	105 + 40 (n - 4)/2		15 + 40 (n – 2)/2		
D-Y7□W D-Y69□	1 switch, 2 switches (Different side,	n = 4, 8, 12, 16··· 60		n = 4, 8, 12, 16··· n = 4, 8,		n = 4, 8, 12, 16···	n = 4, 8, 12, 16···	n = 4, 8, 12, 16···		n = 2, 4, 6, 8··· 10		
D-Y7PV D-Y7□WV	Same side) Other qty.	60 + 30 (n - 4)/2	65 65 + 30 (n – 4)/2		70 70 + 30 (n – 4)/2	75 + 30 (n - 4)/2	85 + 30	(n – 4)/2	10 + 30 (n – 2)/2			
	1 switch, 2 switches (Different side,	n = 4, 8, 12, 16··· 85	n = 4, 8,		n = 4, 8, 12, 16··· 100	n = 4, 8, 12, 16··· 105	n = 4, 8, 110	12, 16	n = 2, 4, 6, 8···			
D-Y7BAL	Same side) Other qty.	85 + 45 (n - 4)/2 n = 4, 8, 12, 16···	90 + 45 n = 4, 8,				110 + 45 (n - 4)/2 n = 4, 8, 12, 16···	115 + 45 (n - 4)/2 n = 4 8 12 16···				
D-P4DWL	1 switch, 2 switches (Different side, Same side)	12			30		40	150	n = 2, 4, 6, 8···		20	
D-1-4DVVL	Other qty.	120 + 65 n = 4, 8,	(n – 4)/2 12, 16···	130 + 65 n = 4, 8,	(n – 4)/2 12, 16···	140 + 65 n = 4, 8,	(n – 4)/2 12, 16···	150 + 65 (n - 4)/2 n = 4, 8, 12, 16···	15 + 65 n = 2, 4	(n – 2)/2 I, 6, 8···	20 + 65 (n - 2)/2 n = 2, 4, 6, 8···	

Auto Switch Proper Mounting Position (Detection at Stroke End) and Its Mounting Height [First angle projection]

Auto Switch Proper Mounting Position

1	r	~	1	r	٠
ı	ı	ı	ı	ı	ı

Auto switch model		9□V	D-M9 D-M9 D-M9 D-M9 D-M9	□V □W □WV	D-A D-A		D-A	59W	D-J5 D-F5 D-J5 D-F5	D-F5BAL D-F59F		D-F5NTL		D-A3□ D-A44 D-G39 D-K39		.3□ .44 .39 .39	D-Z7□ D-Z80 D-Y59□ D-Y69□ D-Y7P D-Y7PV D-Y7□WV D-Y7□WV		D-P4DWL	
Bore size \	Α	В	Α	В	Α	В	Α	В	Α	В	Α	В	Α	В	Α	В	Α	В		
32	6.5	4	10.5	8	0.5	0	4.5	2	7	4.5	12	9.5	0.5	0	4	1.5	3.5	1		
40	6.5	4	10.5	8	0.5	0	4.5	2	7	4.5	12	9.5	0.5	0	4	1.5	3.5	1		
50	7	4.5	11	8.5	1	0	5	2.5	7.5	5	12.5	10	1	0	4.5	2	4	1.5		
63	7	4.5	11	8.5	1	0	5	2.5	7.5	5	12.5	10	1	0	4.5	2	4	1.5		
80	10	8.5	14	12.5	4	2.5	8	6.5	10.5	9	15.5	14	4	2.5	7.5	6	7	5.5		
100	10	8.5	14	12.5	4	2.5	8	6.5	10.5	9	15.5	14	4	2.5	7.5	6	7	5.5		
125	12	12	16	16	6	6	10	10	12.5	12.5	17.5	17.5	6	6	9.5	9.5	9	9		

Note) Adjust the auto switch after confirming the operation to set actually.

Auto Switch Proper Mounting Height

Auto switch model	D-A9 D-M9 D-M9 D-M9	□ W	D-AS	9□V	D-M9 D-M9 D-M9	□WV	D-A D-A D-A	6□	D-F5 D-J5 D-F5 D-F5 D-J5 D-F5	□ 9F □W 9W BAL	D-A D-G D-K	39	D-A	\44	D-Z7 D-Z8 D-Y8 D-Y7 D-Y7	80 59□ 7P	D-Y6 D-Y7 D-Y7	PV	D-P4	DWL
Bore size \	Hs	Ht	Hs	Ht	Hs	Ht	Hs	Ht	Hs	Ht	Hs	Ht	Hs	Ht	Hs	Ht	Hs	Ht	Hs	Ht
32	24.5	23	27.5	23	30.5	23	35	24.5	32.5	25	67	27.5	77	27.5	25.5	23	26.5	23	38	31
40	28.5	25.5	31.5	25.5	34	25.5	38.5	27.5	36.5	27.5	71.5	27.5	81.5	27.5	29.5	26	30	26	42	33
50	33.5	31	36	31	38.5	31	43.5	34.5	41	34	77	_	87	_	33.5	31	34.5	31	46.5	39
63	38.5	36	40.5	36	43	36	48.5	39.5	46	39	83.5	_	93.5	_	39	36	40	36	51.5	44
80	46.5	45	49	45	52	45	55	46.5	52.5	46.5	92.5	_	103	_	47.5	45	48.5	45	58	51.5
100	54	53.5	57	53.5	59.5	53.5	62	55	59.5	55	103	_	113.5	_	55.5	53.5	56.5	53.5	65.5	60.5
125	65.5	64.5	68.5	64.5	71	64.5	71.5	66.5	70.5	66.5	115	_	125	_	67.5	65	68.5	65	76.5	72

Series C96

Auto Switch Mounting 2

Auto Switch Mounting Bracket Part No.

			-	Para siza (mm	`		
Auto switch model				Bore size (mm	í		
	ø 32	ø 40	ø 50	ø 63	ø 80	ø100	ø 125
D-A9 / A9 V D-M9 / M9 V D-M9 W/M9 WV D-M9 AL/M9 AVL	BMB5-032	BMB5-032	BA7-040	BA7-040	BA7-063	BA7-063	BA7-080
D-A3□/A44 D-G39/K39	BMB2-032	BMB2-040	BMB1-050	BMB1-063	BMB1-080	BMB1-100	BS1-125
D-A5□/A6□ D-A59W D-F5□/J5□ D-F5□W/J59W D-F59F D-F5BAL D-F5NTL	BT-03	BT-03	BT-05	BT-05	BT-06	BT-06	BT-08
D-P4DWL	BMB3T-040	BMB3T-040	BMB3T-050	BMB3T-050	BMB3T-080	BMB3T-080	BAP2T-080
D-Z7□/Z80 D-Y59□/Y69□ D-Y7P/Y7PV D-Y7□W D-Y7□WV D-Y7BAL	BMB4-032	BMB4-032	BMB4-050	BMB4-050	BA4-063	BA4-063	BA4-080

 Mounting example for D-A9□(V), M9□(V), M9□W(V), M9□A(V)L

[Mounting screws set made of stainless steel]

The following set of mounting screws made of stainless steel is also available. Use it in accordance with the operating environment. (Please order the mounting bracket separately, since it is not included.)

BBA1: For D-A5/A6/F5/J5

Note 1) For details on BBA1, refer to page 50.

"D-F5BAL" switch is set on the cylinder with the stainless steel screws above when shipped from factory.

When a switch is shipped independently, "BBA1" screws are attached.

Note 2) When using type D-M9□A(V)L or Y7BAL, please do not use the iron set screws included with the auto switch mounting bracket (BMB5-032, BA7-□□□, BAB4-□□□, BA4-□□□) shown above, instead order the set of stainless steel set screws (BBA1), and please use the stainless steel set screws (M4 x 6L) included in BBA1.

Operating Range

							(mm)
				Bore size			
Auto switch model	32	40	50	63	80	100	125
D-A9□/A9□V	7	7.5	8.5	9.5	9.5	10.5	12
D-M9□/M9□V D-M9□W/M9□WV D-M9□AL/M9□AVL	4	4.5	5	6	6	6	7
D-Z7□/Z80	7.5	8.5	7.5	9.5	9.5	10.5	13
D-A5□/A6□	9	9	10	11	11	11	10
D-A59W	13	13	13	14	14	15	17
D-A3□/A44	9	9	10	11	11	11	10
D-Y59□/Y69□ D-Y7P/Y7□V D-Y7□W/Y7□WV D-Y7BAL	5.5	5.5	7	7.5	6.5	5.5	7
D-F5□/J5□ D-F5□W/J59W D-F5BAL/F5NTL D-F59F	3.5	4	4	4.5	4.5	4.5	5
D-G39/K39	9	9	9	10	10	11	11
D-P4DWL	4	4	4	4.5	4	4.5	4.5

^{*} Since this is a guideline including hysteresis, not meant to be guaranteed. (Assuming approximately $\pm 30\%$ dispersion.)

There may be the case it will vary substantially depending on an ambient environment.

Precautions

Besides the models listed "How to Order," the following auto switches are applicable.

For detailed auto switch specifications, refer to SMC "Best Pneumatics No.2" catalogs.

Туре	Auto switch model	Electrical entry	Features		
	D-M9NV, M9PV, M9BV				
	D-Y69A, Y69B, Y7PV		_		
	D-M9NWV, M9PWV, M9BWV	Grommet (Perpendicular)	Diagnosis indication (2-color)		
	D-Y7NWV, Y7PWV, Y7BWV		Diagnosis indication (2-color)		
	D-M9NAVL, M9PAVL, M9BAVL		Water resistant (2-color)		
Solid state switch	D-Y59A, Y59B, Y7P				
Solid State Switch	D-F59, F5P, J59				
	D-Y7NW, Y7PW, Y7BW		Diagnosis indication (2 calor)		
	D-F59W, F5PW, J59W	Grommet (In-line)	Diagnosis indication (2-color)		
	D-F5BAL, Y7BAL		Water resistant (2-color)		
	D-F5NTL		With timer		
	D-P5DWL		Strong magnetic field resistant (2-color)		
	D-A93V, A96V	Crammat (Darnandiaular)	_		
Reed switch	D-A90V	Grommet (Perpendicular)	VA/idle out in discator limbs		
neeu Switch	D-A67, Z80	Crommet (In line)	Without indicator light		
	D-A53, A56, Z73, Z76	Grommet (In-line)	_		

- * For details about auto switches with pre-wired connector, refer to pages 1328 and 1329 in Best Pneumatics No.2.
- * Normally closed (NC = b contact), solid state switch (D-F9G, F9H, Y7G, Y7H type) are also available. For details, refer to page 1290 in Best Pneumatics No.2.

Specific Product Precautions

Adjustment

Marning

1. Do not open the cushion valve above the stopper.

Cushion valves are provided with a crimp (ø32) or a retaining ring (ø40 to ø125) as a stopping mechanism, and the cushion valve should not be opened above that point.

If air is supplied and operation started without confirming the above condition, the cushion valve may be ejected from the cover.

2. Be certain to activate the air cushion at the stroke end.

When it is intended to use the cushion valve in the fully opened position, select a style with a damper. If this is not done, the tie-rods or piston rod assembly will be damaged.

3. When replacing brackets, use the hexagon wrenches shown below.

Bore size (mm)	Width across flats	Tightening torque (N·m)				
32, 40	4	4.8				
50, 63	5	10.4				
80, 100	6	18.2				
125	10	28.5				

Series C96

How to Mount and Move the Auto Switch 1

Mounting Bracket Tie-rod Mounting

<Applicable Auto Switch>

Solid state switch · · · D-G39, D-K39

Reed switch ····· D-A33, D-A34, D-A44

How to Mount and Move the Auto Switch

- Loosen the auto switch mounting screws at both sides to pull down the hook.
- Put an auto switch mounting band on the cylinder tube and set it at the auto switch mounting position, and then hook the band.
- 3. Screw lightly the auto switch mounting screw.
- 4. Set the whole body to the detecting position by sliding, tighten the mounting screw to secure the auto switch. (The tightening torque should be about 2 to 3 N·m.)
- 5. Modification of the detecting position should be made in the state of 3.

Auto Switch Mounting Bracket Part No. (Band)

	Cylinder	Applicable bore size (mm)						
	series	32	40	50	63	80	100	125
	C96	BMB2 -032	BMB2 -040	BMB1 -050	BMB1 -063	BMB1 -080	BMB1 -100	BS1 -125

<Applicable Auto Switch>

Solid state switch ... D-M9N(V), D-M9P(V), D-M9B(V)

D-M9NW(V), D-M9PW(V), D-M9BW(V) D-M9NA(V), D-M9PA(V), D-M9BA(V)

Reed switch D-A90(V), A93(V), A96(V)

How to Mount and Move the Auto Switch

- Fix it to the detecting position with a set screw by installing an auto switch mounting bracket in cylinder tie-rod and letting the bottom surface of an auto switch mounting bracket contact the cylinder tube firmly.
- 2. Fix it to the detecting position with a set screw (M4). (Use a hexagon wrench.)
- 3. Fit an auto switch into the auto switch mounting groove to set it roughly to the mounting position for an auto switch.
- 4. After confirming the detecting position, tighten up the mounting screw (M2.5) attached to an auto switch, and secure the auto switch.
- 5. When changing the detecting position, carry out in the state of 3.
- Note 1) To protect auto switches, ensure that main body of an auto switch should be embedded into auto switch mounting groove with a depth of 15 mm or more.
- Note 2) Set the tightening torque of a hexagon socket head set screw (M4) to be 1.0 to 1.2 N \cdot m.
- Note 3) When tightening an auto switch mounting screw (M2.5), use a watchmaker's screwdriver with a grip diameter of 5 to 6 mm.

Also, set the tightening torque to be 0.05 to 0.15 N·m. As a guide, turn 90° from the position where it comes to feel tight.

Auto Switch Mounting Bracket Part No. (Including Bracket, Set Screw)

Cylinder			Applicab	le bore s	ize (mm)		
series	32	40	50	63	80	100	125
C96	BMB5 -032	BMB5 -032	BA7 -040	BA7 -040	BA7 -063	BA7 -063	BA7 -080

Note 1) When using type D-M9□A(V)L, please order stainless steel screw set BBA1 separately (page 50), and use the stainless steel set screws, after selecting set screws of the appropriate length for the cylinder series—as shown in the table above.

Note 2) Color or gloss differences in the metal surfaces have no effect on metal performance.

The special properties of the chromate (trivalent) applied to the main body of the auto switch mounting bracket for BA7-□ and BMB5-□ result in differences in coloration depending on the production lot, but these have no adverse impact on corrosion resistance.

<Applicable Auto Switch>

Solid state switch ... D-Y59 å, Y69 å, D-Y7P(V)

D-Y7NW(V), Y7PW(V), Y7BW(V)

D-Y7BAL

Reed switch D-Z73, Z76, Z80

How to Mount and Move the Auto Switch

- Note 1) When tightening an auto switch mounting screw, use a watch-maker's screwdriver with a handle diameter of 5 to 6 mm.

 Also, set the tightening torque to be 0.05 to 0.1 N·m.

 As a guide, turn 90° from the position where it comes to feel tight. Set the tightening torque of a hexagon socket head set screw (M4 x 0.7) to be 1.0 to 1.2 N·m.
- Fix it to the detecting position with a set screw by installing an auto switch mounting bracket in cylinder tie-rod and letting the bottom surface of an auto switch mounting bracket contact the cylinder tube firmly. (Use a hexagon wrench.)
- Fit an auto switch into the auto switch mounting groove to set it roughly to the mounting position for an auto switch.
- 3. After confirming the detecting position, tighten up the mounting screw attached to an auto switch, and secure the auto switch.
- 4. When changing the detecting position, carry out in the state of 2.
- * To protect auto switches, ensure that main body of an auto switch should be embedded into auto switch mounting groove with a depth of 15 mm or more

Auto Switch Mounting Bracket Part No. (Including Bracket, Set Screw)

Cylinder			Applicab	le bore s	ize (mm)		
series	32	40	50	63	80	100	125
C96	BMB4 -032	BMB4 -032	BMB4 -050	BMB4 -050	BA4 -063	BA4 -063	BA4 -080

Note 2) When using type D-Y7BAL, please order stainless steel screw set BBA1 separately (page 50), and use the stainless steel set screws, after selecting set screws of the appropriate length for the cylinder series — as shown in the table above.

<Applicable Auto Switch> Solid state switch ··· D-P4DWL

How to Mount and Move the Auto Switch

- Slightly screw the hexagon socket head cap screw (M4 x 0.7 x 8 L) into the M4 tapped portion of auto switch mounting bracket. (2 locations) Use caution that the tip of the hexagon socket head cap screw should not stick out to the concave portion of auto switch mounting bracket.
- 2. Put a hexagon socket head cap screw (M3 x 0.5 x 14 L) through the auto switch's through-hole (2 locations), and then push it down into the M3 tapped part on the auto switch mounting bracket while turning it lightly.
- Place the concave part of the auto switch mounting bracket into the cylinder tie-rod, and slide the auto switch mounting bracket in order to set roughly to the detecting position.
- 4. After reconfirming the detecting position, tighten the M3 mounting screw to secure the auto switch by making the bottom face of auto switch attached to the cylinder tube. (Tightening torque of M3 screw should be 0.5 to 0.7 N·m.)
- Tighten up M4 screw of auto switch mounting bracket to secure the auto switch mounting bracket. (Ensure that tightening torque of M4 screw should be set 1.0 to 1.2 N·m.)

Auto Switch Mounting Bracket Part No. (Including Bracket, Screw)

Cylinder			Applicab	le bore s	ize (mm)		
series	32	40	50	63	80	100	125
C96	BMB3T	BMB3T	BMB3T	BMB3T	BMB3T	BMB3T	BAP2T
	-040	-040	-050	-050	-080	-080	-080

Series C96

How to Mount and Move the Auto Switch 2

Mounting Bracket Tie-rod Mounting

<Applicable Auto Switch>

Solid state switch ··· D-F59, D-F5P

D-J59, D-J51, D-F5BAL D-F59W, D-F5PW, D-J59W

D-F59F, D-F5NTL

Reed switch D-A53, D-A54, D-A56, D-A64, D-A67

D-A59W

- 1. Fix the auto switch on the auto switch mounting bracket with the auto switch mounting screw (M4) and install the set screw.
- Fit the auto switch mounting bracket into the cylinder tie-rod and then fix the auto switch at the detecting position with the hexagonal wrench. (Be sure to put the auto switch on the surface of cylinder tube.)
- 3. When changing the detecting position, loosen the set screw to move the auto switch and then re-fix the auto switch on the cylinder tube. (Tightening torque of M4 screw should be 1.0 to 1.2 N⋅m.)

Cylinder			Applicab	le bore s	ize (mm)		
series	32	40	50	63	80	100	125
C96	BT-03	BT-03	BT-05	BT-05	BT-06	BT-06	BT-08

[Mounting screws set made of stainless steel]

The following set of mounting screws made of stainless steel is also available. Use it in accordance with the operating environment.

(Please order the auto switch mounting bracket separately, since it is not included.) BBA1: For D-A5/A6/F5/J5

"D-F5BAL" switch is set on the cylinder with the stainless steel screws above when shipped from factory.

When a switch is shipped independently, "BBA1" screws are attached.

Auto Switch Mounting Screw Set

Part no.		Contents			Applicable auto switch	Applicable auto switch	
raitiio.	No.	Description	Size	Quantity	mounting bracket part no.	Applicable auto switch	
	1	Auto switch mounting screw	M4 x 0.7 x 8L	1	BT-□□	D 45 40	
		Set screw	M4 x 0.7 x 6L	2	BT-03, BT-04, BT-05 BT-06, BT-08, BT-12	D-A5, A6 D-F5, J5	
	2				BA4-040, BA4-063, BA4-080 BMB4-032, BMB4-050	D-Z7, Z8 D-Y5, Y6, Y7	
BBA1					BMB5-032 BA7-040, BA7-063, BA7-080	D-A9 D-M9	
					BT-16, BT-18A, BT-20	D-A5, A6 D-F5, J5	
	3	Set screw	M4 x 0.7 x 8L	2	BS4-125, BS4-160 BS4-180, BS4-200	D-Z7, Z8 D-Y5, Y6, Y7	
					BS5-125, BS5-160 BS5-180, BS5-200	D-A9 D-M9	

Series CP96/C96 Simple Specials 1

These changes are dealt with Simple Specials System.

1 Change of Rod End Shape

Symbol -XA0 to XA30

Applicable Series

Series	Description	Model	Action	Symbol for change of rod end shape
	Standard type	C96S	Double acting, Single rod	XA0 to 30
C96	Standard type	C96SW	Double acting, Double rod	XA0 to 30
	Smooth type	C96Y	Double acting, Single rod	XA0 to 30
ODOC	Standard type	CP96S	Double acting, Single rod	XA0 to 30
CP96		CP96SW	Double acting, Double rod	XA0 to 30
	,,	CP96SW	Double acting, Double rod	XAU to 30

⚠ Precautions

- SMC will make appropriate arrangements if no dimension, tolerance, or finish instructions are given in the diagram.
 Standard dimensions marked with "*" will be as follows to the rod diameter (D).
- 2. Standard dimensions marked with "*" will be as follows to the rod diameter (D) Enter any special dimension you desire.
 D ≤ 6 → D − 1 mm, 6 < D ≤ 25 → D − 2 mm, D > 25 → D − 4 mm
- In the case of double rod type and single acting retraction type, enter the dimensions when the rod is retracted.
- 4. Only the single side of a double rod is able to manufacture.

Simple Specials 2

-XC14: Change of Trunnion Bracket Mounting Position

These changes are dealt with Simple Specials System.

2 Change of Trunnion Bracket Mounting Position

Symbol -XC14

The position for mounting the trunnion pivot bracket on the cylinder can be moved from the standard mounting position to any desired position.

Applicable Series

Series	Description	Model	Action	Note
C96	Ctandard tuna	C96	Double acting, Single rod	
Cao	Standard type	C96W	Double acting, Double rod	

⚠ Precautions

- 1. Specify "Z + 1/2 stroke" in the case the trunnion bracket position is not -XC14A, B or trunnion is not a center trunnion.
- SMC will make appropriate arrangements if no dimension, tolerance, or finish instructions are given in the diagram.
- 3. The possible range of trunnion bracket mounting position is indicated in the table below.
- Some trunnion mounting positions do not allow auto switch mounting. Please consult with SMC for more information.

Series C96 (mm)

Symbol		Trunnion bracket position					
	For -	XC14	Poforonco : Standard (Contor truppion)	Minimum atraka			
Bore size	ore size Minimum		Reference : Standard (Center trunnion)	Minimum stroke			
32	89	101 + stroke	95 + 0.5 stroke				
40	103	110 + stroke	106.5 + 0.5 stroke				
50	118	126 + stroke	122 + 0.5 stroke	0			
63	128.5	130.5 + stroke	129.5 + 0.5 stroke				
80	148.5	151.5 + stroke	150 + 0.5 stroke				
100	161.5	158.5 + stroke	160 + 0.5 stroke	5			
125	202.5	195.5 + stroke	199 + 0.5 stroke	10			

Precautions

Series CP96/C96

Made to Order Specifications 1

Contact SMC for detailed dimensions, specifications, and lead times.

3 Heat Resistant Cylinder (-10 to 150°C)

Symbol -XB6

Air cylinder which changed the seal material and grease, so that it could be used even at higher temperature up to 150 from -10°C.

Applicable Series

Series	Description	Model	Action	Note	Page (for std. model)
CP96	Air cylinder	CP96S Double acting, S			Dogo 4
CP90	CP96SW	Double acting, Double rod		Page 4	
C96	Air outlandor	C96S	Double acting, Single rod		Dogo 04
C90	Air cylinder	C96SW	Double acting, Double rod		Page 24

How to Order

Standard model no. -XB6

Heat resistant cylinder

Specifications

<u> - p</u>	
Ambient temperature range	−10 to 150°C
Seals materials	Fluororubber
Grease	Heat resistant grease
Specifications other than above and external dimensions	Same as standard type

- Note 1) Operate without lubrication from a pneumatic system lubricator.
- Note 2) Please contact SMC for details on the maintenance intervals for this cylinder, which differ from those of the standard cylinder.
- Note 3) In principle, it is impossible to make built-in magnet type and the one with auto switch. But, as for the one with auto switch, and the heat resistant cylinder with heat resistant auto switch, since it will be differed depending on the series, please contact SMC.
- Note 4) Piston speed is ranged from 50 to 500 mm/s.

⚠ 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.

Symbol

-XB7

4 Cold Resistant Cylinder (–40 to 70°C)

Air cylinder which changed the seal material and grease, so that it could be used even at lower temperature down to -40°C.

Applicable Series

Series	Description	Model	Action	Note	Page (for std. model)
C96	Air cylinder	C96S	Double acting, Single rod	Except with switch, Mounting bracket is available with basic only, Minimum operating pressure 0.2 MPa	Page 24

How to Order

Standard model no. –XB7

Cold resistant cylinder

Specifications

Ambient temperature range	−40 to 70°C		
Seals material	Low nitrile rubber		
Grease	Cold resistant grease		
Auto switch	Not mountable		
Dimensions	Same as standard type		
Additional specifications	Same as standard type		

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.

- Note 1) Operate without lubrication from a pneumatic system lubricator.
- Note 2) Use dry air which is suitable for heatless air dryer, etc. not to cause the moisture to be frozen.
- Note 3) Please contact SMC for details on the maintenance intervals for this cylinder, which differ from those of the standard cylinder.
- Note 4) Mounting auto switch is impossible.

Series CP96/C96

Made to Order Specifications 2

Contact SMC for detailed dimensions, specifications, and lead times.

5 With Heavy Duty Scraper

Symbol -XC4

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	Page (for std. model)
CP96	Air ordinder	CP96S	Double acting, Single rod	ø32 to ø100	Dogo 4
CP96 Air cy	Air cylinder	CP96SW	Double acting, Double rod	ø32 to ø100	Page 4
COG	Air ordinder	C96S	Double acting, Single rod	ø32 to ø100	Dogo 04
Air cylinder	C96 Air cylinder C96SW Double acting, Double rod	Double acting, Double rod	ø32 to ø100	Page 24	

How to Order

Standard model no. -XC4

With heavy duty scraper • (SCB scraper)

Specifications: Same as standard type. Dimensions: 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.

Symbol

-XC7

6 Tie-rod, Cushion Valve, Tie-rod Nut, etc. Made of Stainless Steel

When using in locations where the rust generation or corrosion likelihood exists, the standard parts material have been partly changed to the stainless steel.

Applicable Series

Series	Description	Model	Action	Page (for std model)
CP96 Air cylinder CP96S		CP96S	Double acting, Single rod	Daga 4
CP96	Air cylinder	CP96SW	Double acting, Double rod	Page 4
C96 Air cylinder		C96S	Double acting, Single rod	Page 24
C96 Air cylii	All Cylinder	C96SW	Double acting. Double rod	Page 24

How to Order

Specifications

opeometric			
Component parts changed to stainless steel	Tie-rod, Tie-rod nut, Mounting bracket nut, Spring washer, Cushion valve, Lock nut		
Additional specifications	Same as standard type		
Dimensions	Same as standard type		

7 Dual Stroke Cylinder/Double Rod Type

Two cylinders are constructed as one cylinder in a back-to-back configuration allowing the cylinder stroke to be controlled in three steps.

Applicable Series

Series	Description	Model	Action	Note	Page (for std. model)
CP96	Air cylinder	CP96S	Double acting, Single rod	Except clevis and trunnion styles	Page 4
C96	Air cylinder	C96S	Double acting, Single rod	Except clevis and trunnion styles	Page 24

How to Order

Specifications

Series	Bore size (mm)	Maximum manufacturable stroke (mm)	
CP96	20 to 105	1000	
C96	32 to 125	1000	

Function

When air pressure is supplied to ports

♠ and ♠, both A and B strokes retract.

When air pressure is supplied to ports **a** and **b**, B out strokes.

When air pressure is supplied to ports **②** and **③**, both strokes A and B out strokes.

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

Bore size (mm)	L8	ZZ	NA	NB	GC
ø 32	198	294	74	10	36
ø 40	220	328	85	10	38
ø 50	222	360	85	10	41
ø 63	252	390	100	10	43
ø 80	270	442	104	14	52
ø100	290	472	114	14	52
ø 125	334	572	130	14	52

Series CP96/C96

Made to Order Specifications 3

Contact SMC for detailed dimensions, specifications, and lead times.

8 Dual Stroke Cylinder/Single Rod Type

Symbol -XC11

Two cylinders can be integrated by connecting them in line, and the cylinder stroke can be controlled in two stages in both directions.

Applicable Series

Series	Description	Model	Action	Note	Page (for std. model)
CP96	Air cylinder	CP96S	Double acting, Single rod	Except trunnion style	Page 4
C96	Air cylinder	C96S	Double acting, Single rod	Except trunnion style	Page 24

How to Order

Specifications: Same as standard type.

Precautions

Dual stroke cylinder/Single rod type

⚠ Caution

- 1. Do not supply air until the cylinder is fixed with the attached bolt.
- 2. If air is supplied without securing the cylinder, the cylinder could lurch, posing the risk of bodily injury or damage to the peripheral equipment.

Function

When air pressure is supplied to the port **3**, both A and B stokes retract.

When air pressure is supplied from port **②**, the rod operates for B stroke.

When air pressure is supplied from ports **(a)** and **(b)**, the output force is doubled in the A stroke.

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

Bore size (mm)	L8	ZZ	NA	NB	GC
ø 32	199	251	74	10	36
ø 40	221	279	85	10	38
ø 50	223	296	85	10	41
ø 63	253	326	100	10	43
ø 80	271	361	104	14	52
ø 100	291	386	114	14	52
ø 125	335	460	130	14	52

9 Fluororubber Seals

Applicable Series

Series	Description	Model	Action	Note	Page (for std. model)
CP96	CP96S		Double acting, Single rod	Double acting, Single rod	
CP96 F	Air cylinder	CP96SW	Double acting, Double rod		Page 4
C96	C96S		Double acting, Single rod		Dogo 24
C96 Air cylinder		C96SW	Double acting, Double rod		Page 24

How to Order

Standard model no. – XC22

Fluororubber seals

Specifications

Seal material	Fluororubber
Ambient temperature range	With auto switch : -10 to 60°C (No freezing) Note1) Without auto switch : -10 to 70°C (No freezing)
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.

Symbol

-XC35

10 With Coil Scraper

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	Page (for std. model)
CDOG	Air aylindar	CP96S	Double acting, Single rod	ø32 to ø100	Dogo 4
CP96 Air cylinder	CP96SW Double acting, Do	Double acting, Double rod	ø32 to ø100	Page 4	
COG	Air oulindor	C96S	Double acting, Single rod	ø32 to ø100	Dona 04
C96 Air cylinder	C96SW	Double acting, Double rod	ø32 to ø100	Page 24	

How to Order

Specifications: Same as standard type. Dimensions: Same as standard type.

Series CP96/C96

Made to Order Specifications 4

Symbol

11 Made of Stainless Steel (With Hard Chrome Plated Piston Rod)

-XC68

Applicable for uses where rust and corrosion are expected, such as by immersing in water.

Applicable Series

Series	Description	Model	Action	Page (for std. model)
CP96	Air cylinder	CP96S	Double acting, Single rod	Page 4
		CP96SW	Double acting, Double rod	
C96	Air cylinder	C96S	Double acting, Single rod	Page 24
		C96SW	Double acting, Double rod	7 Faye 24

Note) There is a maximum stroke limit for C (P) 96 cylinder.

Maximum Stroke

iaxiiiuiii Siroke (mm)						
Series	Double acting, Single rod	Double acting, Double rod				
CP96	ø32 : 1800 ø40 to ø100 : 1700 ø125 : 1600	1000 (Same as standard type)				
C96	ø32 : 1000 ø40 to ø100 : 1700 ø125 : 1600	1000 (Same as standard type)				

Specifications

Parts changed to stainless steel	Piston rod, Rod end nut
Other specifications and dimensions	Same as standard type

How to Order

Standard model no. - XC68

Made of stainless steel (With hard chrome plated piston rod)

Design and Selection

1. There is a danger of sudden action by air cylinders if sliding parts of machinery are twisted, etc., and changes in forces occur.

In such cases, human injury may occur; e.g., by catching hands or feet in the machinery, or damage to the machinery itself may occur. Therefore, the machine should be designed to avoid such dangers.

2. Install a protective cover when there is a risk of human injury

If a driven object and moving parts of a cylinder pose a danger of human injury, design the structure to avoid contact with the human body.

3. Securely tighten all stationary parts and connected parts so that they will not become loose.

Especially when a cylinder operates with high frequency or is installed where there is a lot of vibration, ensure that all parts remain secure.

4. A deceleration circuit may be required.

When a driven object is operated at high speed or the load is heavy, a cylinder's cushion will not be sufficient to absorb the impact. Install a deceleration circuit to reduce the speed before cushioning to relieve the impact. In this case, the rigidity of the machinery should also be examined.

5. Consider a possible drop in operating pressure due to a power outage, etc.

When a cylinder is used in a clamping mechanism, there is a danger of work pieces dropping if there is a decrease in clamping force due to a drop in circuit pressure caused by a power outage, etc. Therefore, safety equipment should be installed to prevent damage to machinery and/or human injury. Suspension mechanisms and lifting devices also require consideration for drop prevention.

6. Consider a possible loss of power source.

Measures should be taken to protect against human injury and equipment damage in the event that there is a loss of power to equipment controlled by air pressure, electricity or hydraulics, etc.

7. Design circuitry to prevent sudden lurching of driven objects.

When a cylinder is driven by an exhaust center type directional control valve or when starting up after residual pressure is exhausted from the circuit, etc., the piston and its driven object will lurch at high speed if pressure is applied to one side of the cylinder because of the absence of air pressure inside the cylinder. Therefore, select equipment and design circuits to prevent sudden lurching, because there is a danger of human injury and/or damage to equipment when this occurs.

8. Consider emergency stops.

Design so that human injury and/or damage to machinery and equipment will not be caused when machinery is stopped by a safety device under abnormal conditions, such as a power outage or a manual emergency stop.

Consider the action when operation is restarted after an emergency stop or abnormal stop.

Design the machinery so that human injury or equipment damage will not occur upon restart of operation. When the cylinder has to be reset at the starting position, install safe manual control equipment.

Marning

10.Confirm the specifications.

The products advertised in this catalog are designed according to use in industrial compressed air systems. If the products are used in conditions where pressure, temperature, etc., are out of specification, damage and/or malfunction may be caused. Do not use in these conditions. (Refer to the specifications.) Consult SMC if you use a fluid other than compressed air.

11.Intermediate stops

When intermediate stopping of a cylinder piston is performed with a 3 position closed center type directional control valve, it is difficult to achieve stopping positions as accurate and precise as with hydraulic pressure due to the compressibility of air. Furthermore, since valves and cylinders, etc., are not guaranteed for zero air leakage, it may not be possible to hold a stopped position for an extended period of time. Contact SMC in case it is necessary to hold a stopped position for an extended period.

⚠ Caution

 Operate within the limits of the maximum usable stroke.

The piston rod will be damaged if operated beyond the maximum stroke. Refer to the air cylinder model selection procedure for the maximum usable stroke.

Operate the piston within a range such that collision damage will not occur at the stroke end.

Operate within a range such that damage will not occur when the piston having inertial force stops by striking the cover at the stroke end. Refer to the cylinder model selection procedure for the range within which damage will not occur.

- 3. Use a speed controller to adjust the cylinder drive speed, gradually increasing from a low speed to the desired speed setting.
- Provide intermediate supports for long stroke cylinders.

Provide intermediate supports for cylinders with long strokes to prevent rod damage due to sagging of the rod, deflection of the tube, vibration and external loads, etc.

It is assumed the persons determining the stroke requirements have technical training and expertise in the design limitations of pneumatic equipment and are aware that death, personal injury, and property damage may result from the improper use of these products. Proper use is the users responsibilty.

Mounting

 Be certain to align the rod axis with the load and direction of movement when connecting.

When not properly aligned, the rod and tube may be twisted, and damage may be caused due to wear on areas such as the inner tube surface, bushings, rod surface and seals.

- 2. When an external guide is used, connect the rod end and the load in such a way that there is no interference at any point within the stroke.
- 3. Do not scratch or gouge the sliding parts of the cylinder tube or piston rod, etc., by striking or grasping them with other objects.

Cylinder bores are manufactured to precise tolerances, so that even a slight deformation may cause malfunction. Also, scratches or gouges, etc., in the piston rod may lead to damaged seals and cause air leakage.

4. Prevent the seizure of rotating parts.

Prevent the seizure of rotating parts (pins, etc.) by applying grease.

Do not use until you can verify that equipment can operate properly.

Verify correct mounting by appropriate function and leakage inspections after compressed air and power are connected following mounting, maintenance or conversions.

6. Operating manual

The product should be mounted and operated after thoroughly reading the manual and understanding its contents.

Keep the operating manual where it can be referred to as needed.

7. Preparation before piping

Before piping is connected, it should be thoroughly blown out with air (flushing) or washed to remove chips, cutting oil and other debris from inside the pipe.

8. Wrapping of pipe tape

When screwing together pipes and fittings, etc., be certain that chips from the pipe threads and sealing material do not get inside the piping

Also, when pipe tape is used, leave 1.5 to 2 thread ridges exposed at the end of the threads.

Cushion

⚠ Caution

1. Readjust using the cushion needle.

Cushion is adjusted at the factory, however, the cushion needle on the cover should be readjusted when the product is put into service, based upon factors such as the size of the load and the operating speed. When the cushion needle is turned clockwise, the restriction becomes smaller and the cushion's effectiveness is increased. Tighten the lock nut securely after adjustment is performed.

2. Do not operate with the cushion needle in a fully closed condition.

This will cause damage to the seals.

Marning

1. Use clean air.

Do not use compressed air which includes chemicals, synthetic oils containing organic solvents, salt or corrosive gases, etc., as it can cause damage or malfunction.

⚠ Caution

1. Install air filters.

Install air filters at the upstream side of valves. The filtration degree should be 5 μm or finer.

2. Install an after-cooler, air dryer or water separator,

Air that includes excessive drainage may cause malfunction of valves and other pneumatic equipment. To prevent this, install an after-cooler, air dryer or water separator, etc.

3. Use the product within the specified range of fluid and ambient temperature.

Take measures to prevent freezing, since moisture in circuits can be frozen below 5°C, and this may cause damage to seals and lead to malfunction.

Refer to SMC "Best Pneumatics 2004" Vol.14 catalog for further details on compressed air quality.

Maintenance

⚠ Warning

 Removal of equipment, and supply/exhaust of compressed air.

When equipment is removed, first check measures to prevent dropping of driven objects and run-away of equipment, etc. Then, cut off the supply pressure and electric power, and exhaust all compressed air from the system.

When machinery is restarted, proceed with caution after confirming measures to prevent cylinder from lurching.

⚠ Caution

1. Drain flushing

Remove drainage from air filters regularly. (Refer to the specifications.)

Design / Selection

⚠ Warning

1. Confirm the specifications.

Read the specifications carefully and use this product appropriately. The product may be damaged or malfunction if it is used outside the specification range for current load, voltage, temperature or impact.

We do not guarantee against any damage if the product is used outside of the specification range.

2. Cautions for use in an interlock circuit

When an auto switch is used for an interlock signal requiring high reliability, devise a double interlock system to avoid trouble by providing a mechanical protection function, or by also using another switch (sensor) together with the auto switch. Also, perform periodic maintenance and confirm proper operation.

Do not make any modifications (including exchanging the printed circuit boards) to the product.

It may cause human injuries and accidents.

⚠ Caution

Pay attention to the length of time that a switch is ON at an intermediate stroke position.

When an auto switch is placed at an intermediate position of the stroke and a load is driven at the time the piston passes, the auto switch will operate, but if the speed is too great the operating time will be shortened and the load may not operate properly. The maximum detectable piston speed is:

$$V (mm/s) = \frac{Auto switch operating range (mm)}{Time load applied (ms)} \times 1000$$

In cases of high piston speed, the use of an auto switch (D-F5NTL, F7NTL, G5NTL, M5NTL, M5PTL) with a built-in OFF delay timer (\approx 200 ms) makes it possible to extend the load operating time.

The wide-range detection type D-G5NBL (operating range 35 to 50 mm) may also be useful, depending on the application. Please consult with SMC for other models.

2. Keep wiring as short as possible.

<Reed>

As the length of the wiring to a load gets longer, the rush current at switching ON becomes greater, and this may shorten the product's life. (The switch will stay ON all the time.)

- Use a contact protection box when the wire length is 5 m or longer.
- 2) Even if an auto switch has a built-in contact protection circuit, when the wiring is more than 30 m long, it is not able to adequately absorb the rush current and its life may be reduced. It is again necessary to connect a contact protection box in order to extend its life. Please consult with SMC in this case.

⚠ Caution

<Solid state>

- Although wire length should not affect switch function, use a wire 100 m or shorter.
 - If the wiring is longer it will likely increase noise although the length is less than 100 m.

When the wire length is long, we recommend the ferrite core is attached to the both ends of the lead wire to prevent excess noise.

A contact protection box is not necessary for solid state switches due to the nature of this product construction.

Do not use a load that generates surge voltage. If a surge voltage is generated, the discharge occurs at the contact, possibly resulting in the shortening of product life.

If driving a load such as a relay that generates a surge voltage,

<Reed>

Use an auto switch with built-in contact protection circuit or use a contact protection box.

<Solid state>

Use a built-in surge absorbing element type device.

Take precautions when multiple cylinders/actuators are used close together.

When multiple auto switch cylinders/actuators are used in close proximity, magnetic field interference may cause the auto switches to malfunction. Maintain a minimum cylinder separation of 40 mm. (When the allowable interval is specified for each cylinder series, use the indicated value.)

The auto switches may malfunction due to the interference from the magnetic fields.

Use of a magnetic screen plate (MU-S025) or commercially available magnetic screen tape can reduce the interference of magnetic force.

5. Pay attention to the internal voltage drop of the auto switch.

<Reed>

- Auto switch with an indicator light (Except D-A56, A76H, A96, A96V, C76, E76A, Z76)
 - If auto switches are connected in series as shown below, take note that there will be a large voltage drop because of internal resistance in the light emitting diodes. (Refer to the internal voltage drop in the auto switch specifications.) [The voltage drop will be "n" times larger when "n" auto switches are connected.]

Even though an auto switch operates normally, the load may not operate.

In the same way, when operating under a specified voltage, although an auto switch may operate normally, the load may not operate. Therefore, the formula below should be satisfied after confirming the minimum operating voltage of the load.

Supply - Internal voltage voltage - drop of auto switch > Minimum operating voltage of load

Design / Selection

.⚠Caution

 If the internal resistance of a light emitting diode causes a problem, select an auto switch without an indicator light (D-A6□, A80, A80H, A90, A90V, C80, R80, 90, E80A, Z80).

<Solid state/2-wire type>

 Generally, the internal voltage drop will be greater with a 2wire solid state auto switch than with a reed auto switch. Take the same precautions as in 1).

Also, take note that a 12 VDC relay is not applicable.

6. Pay attention to leakage current.

<Solid state/2-wire type>

Current (leakage current) flows to the load to operate the internal circuit when in the OFF state.

Operating current of load (OFF condition) > Leakage current

If the criteria given in the above formula are not met, it will not reset correctly (stays ON). Use a 3-wire auto switch if this specification will not be satisfied.

Moreover, leakage current flow to the load will be "n" times larger when "n" auto switches are connected in parallel.

7. Ensure sufficient clearance for maintenance activities.

When designing an application, be certain to allow sufficient clearance for maintenance.

8. When multiple auto switches are required.

"n" indicates the number of auto switches which can be physically mounted on the cylinders/actuators. Detection intervals depends on the auto switch mounting structure and set position, therefore some required interval and set positions may not be available.

9. Limitations of detectable positioning

When using certain mounting brackets, the surface and position where an auto switch can be mounted maybe restricted due to physical interference. For example, when using some bracket types the auto switch cannot be surface mounted at the bottom side of foot bracket, etc.

Select the set position of the auto switch so that it does not interfere with the mounting bracket of the cylinders/actuators (such as trunnion or reinforcement ring).

10. Use the cylinder and auto switch in proper combination.

The auto switch is pre-adjusted to activate properly for an auto-switch-capable SMC cylinder/actuator.

If the auto switch is mounted improperly, used for another brand of cylinders/actuators or used after the alternation of the machine installation, the auto switch may not activate properly.

Mounting / Adjustment

⚠ Caution

1. Do not drop or bump.

Do not drop, bump or apply excessive impacts (300 m/s² or more for reed auto switches and 1000 m/s² or more for solid state auto switches) while handling. Although the body of the auto switch may not be damaged, the inside of the auto switch could be damaged and cause malfunction.

2. Observe the proper tightening torque for mounting an auto switch.

When an auto switch is tightened beyond the range of tightening torque, auto switch mounting screws, auto switch mounting brackets or auto switch may be damaged.

On the other hand, tightening below the range of tightening torque may allow the auto switch to slip out of position.

3. Do not carry a cylinder by the auto switch lead wires.

Never carry a cylinder by its lead wires. This may not only cause broken lead wires, but it may cause internal elements of the auto switch to be damaged by the stress.

- Fix the auto switch with appropriate screw installed on the switch body. If using other screws, auto switch may be damaged.
- 5. Mount an auto switch at the center of the operating range. In the case of 2-color display auto switch, mount it at the center of the green LED illuminating range.

Adjust the mounting position of the auto switch so that the piston stops at the center of the operating range. (The mounting position shown in the catalog indicates the optimum position at stroke end.)

If mounted at the end of the operating range (around the borderline of ON and OFF), operation will be unstable depending on the operating environment. Also there are some cylinders or actuators with individual setting methods for auto switches. If so, mount it in accordance with the indicated method.

Even if 2-color indication solid state auto switches are fixed at a proper operating range (the green light lights up), the operation may become unstable depending on the installation environment or magnetic field disturbance.

(Magnetic body, external magnetic field, proximal installation of cylinders with built-in magnet and actuators, temperature change, other factors for magnetic force fluctuation during operation, etc.)

Auto Switches Precautions 3

Be sure to read this before handling.

Wiring

⚠ Caution

1. Confirm proper insulation of wiring.

Be certain that there is no faulty wiring insulation (contact with other circuits, ground fault, improper insulation between terminals, etc.). Damage may occur due to excess current flow into a switch.

2. Do not wire with power lines or high voltage lines.

Wire separately from power lines or high voltage lines, avoiding parallel wiring or wiring in the same conduit with these lines. Control circuits containing auto switches may malfunction due to noise from these other lines.

3. Avoid repeatedly bending or stretching lead wires.

Broken lead wires will result from repeatedly applying bending stress or stretching force to the lead wires.

Stress and tensile force applied to the connection between the lead wire and auto switch increases the possibility of disconnection.

Keep the lead wire from moving especially in the area where it connects with the auto switch.

4. Be certain to connect the load before power is applied.

<2-wire type>

If the power is turned ON when an auto switch is not connected to a load, the auto switch will be instantly damaged because of excess current (short circuit).

It is the same as when the 2-wire brown lead wire (+, output) is directly connected to the (+) power supply terminal.

5. Do not allow short-circuit of loads.

<Reed>

If the power is turned ON with a load in a short circuited condition, the auto switch will be instantly damaged because of excess current flow into the switch.

<Solid state>

All models of D-J51, G5NB and PNP output type auto switches do not have built-in short circuit protection circuits. If a load is short circuited, the auto switch will be instantly damaged as in the case of reed auto switches.

Take special care to avoid reverse wiring with the brown power supply line and the black output line on 3-wire type auto switches.

6. Avoid incorrect wiring.

<Reed>

A 24 VDC auto switch with indicator light has polarity. The brown lead wire or terminal No. 1 is (+), and the blue lead wire or terminal No. 2 is (-).

[For D-97, (+) is on the no-displayed side, (-) is on the black line side.]

1) If connections are reversed, an auto switch will operate, however, the light emitting diode will not light up.

Also, take note that a current greater than that specified will damage a light emitting diode and it will no longer operate. Applicable model:

D-A73, A73H, A73C, C73, C73C, E73A, Z73

D-R73, R73C, 97, 93A, A93, A93V

D-A33, A34, A33A, A34A, A44, A44A

D-A53, A54, B53, B54

 When using a 2-color indicator type auto switch (D-A79W, A59W and B59W), the auto switch will constantly remain ON if the connections are reversed.

<Solid state>

- If connections are reversed on a 2-wire type auto switch, the auto switch will not be damaged if protected by a protection circuit, but the auto switch will always stay in an ON state. However, it is still necessary to avoid reversed connections, since the auto switch could be damaged by a load short circuit in this condition.
- 2) If connections are reversed (power supply line + and power supply line -) on a 3-wire type auto switch, the auto switch will be protected by a protection circuit. However, if the power supply line (+) is connected to the blue wire and the power supply line (-) is connected to the black wire, the auto switch will be damaged.
- 7. When the lead wire sheath is stripped, confirm the stripping direction. The insulator may be split or damaged depending on the direction. (D-M9□ only)

Recommended Tool

Description	Model
Wire stripper	D-M9N-SWY

 Stripper for a round cable (ø2.0) can be used for a 2-wire type cable.

Operating Environment

▲Warning

1. Never use in an atmosphere of explosive gases.

The structure of auto switches is not intended to prevent explosion. Never use in an atmosphere with an explosive gas since this may cause a serious explosion.

Please contact SMC concerning ATEX compliant products.

1. Do not use in an area where a magnetic field is generated.

Auto switches will malfunction or magnets inside cylinders/actuators will become demagnetized. (Please consult with SMC if a magnetic field resistant auto switch can be used.)

2. Do not use in an environment where the auto switch will be continually exposed to water

Although auto switches satisfy IEC standard IP67 construction except some models (D-A3 \square , A44 \square , G39 \square , K39 \square , RNK, RPK) do not use auto switches in applications where continually exposed to water splash or spray. Poor insulation or swelling of the potting resin inside auto switches may cause malfunction.

3. Do not use in an environment with oil or chemicals.

Please consult with SMC if auto switches will be used in an environment with coolant, cleaning solvent, various oils or chemicals. If auto switches are used under these conditions for even a short time, they may be adversely affected by improper insulation, malfunction due to swelling of the potting resin, or hardening of the lead wires.

4. Do not use in an environment with temperature cycles.

Please consult with SMC if auto switches are used where there are temperature cycles other than normal temperature changes, as there may be adverse effects inside the auto switches.

5. Do not use in an environment where there is excessive impact shock.

<Reed>

When excessive impact (300 m/s² or more) is applied to a reed auto switch during operation, the contact point will malfunction and generate or cut off a signal momentarily (1 ms or less). Please consult with SMC if a solid state auto switch can be used according to the environment.

Do not use in an area where surges are generated.

<Solid state>

When there are units (solenoid type lifter, high frequency induction furnace, motor, radio equipment etc.) which generate a large amount of surge in the area around cylinders/actuators with solid state auto switches, this may cause deterioration or damage to the auto switch's internal circuit elements. Avoid sources of surge generation and disorganized lines.

⚠ Caution

7. Avoid accumulation of iron waste or close contact with magnetic substances.

When a large amount of iron waste such as machining chips or spatter is accumulated, or a magnetic substance (something attracted by a magnet) is brought into close proximity with a cylinder with auto switches, or an actuator, it may cause the auto switch to malfunction due to a loss of the magnetic force inside the cylinder/actuator.

- 8. Please contact SMC concerning water resistance, elasticity of lead wires, usage at welding sites, etc.
- 9. Do not use in direct sunlight.
- Do not mount the product in locations where it is exposed to radiant heat.

Maintenance

⚠ Warning

1. Removal of equipment, and supply/exhaust of compressed air

Before any machinery or equipment is removed, first ensure that the appropriate measures are in place to prevent the fall or erratic movement of driven objects and equipment, then cut off the electric power and reduce the pressure in the system to zero. Only then should you proceed with the removal of any machinery and equipment.

When machinery is restarted, proceed with caution after confirming that appropriate measures are in place to prevent actuators from moving suddenly.

⚠ Caution

- Perform the following maintenance periodically in order to prevent possible danger due to unexpected auto switch malfunction.
 - Secure and tighten auto switch mounting screws.
 If screws become loose or the mounting position is dislocated, retighten them after readjusting the mounting position.
 - Confirm that there is no damage to lead wires.
 To prevent faulty insulation, replace auto switches or repair lead wires, etc., if damage is discovered.
 - Confirm the display of the green light on the 2-color display auto switch.

Confirm that the piston stops at the center of the operating range (the green LED is on). If the red LED is on, the mounting position is not appropriate.

Readjust to the center of the operating range. Also there are some cylinders or actuators with individual setting methods for auto switches. If so, mount it in accordance with the indicated method.

↑ Safety Instructions

These safety instructions are intended to prevent hazardous situations and/or equipment damage. These instructions indicate the level of potential hazard with the labels of "Caution," "Warning" or "Danger." They are all important notes for safety and must be followed in addition to International Standards (ISO/IEC) *1), and other safety regulations.

Caution indicates a hazard with a low level of risk Caution: which, if not avoided, could result in minor or moderate injury.

Warning indicates a hazard with a medium level of Warning: Indicates a hazard with a medium level risk which, if not avoided, could result in death or serious injury

Danger indicates a hazard with a high level of risk ⚠ Danger: which, if not avoided, will result in death or serious

ISO 4414: Pneumatic fluid power – General rules relating to systems. ISO 4413: Hydraulic fluid power - General rules relating to systems. IEC 60204-1: Safety of machinery - Electrical equipment of machines.

(Part 1: General requirements) ISO 10218-1: Manipulating industrial robots - Safety.

⚠ Warning

1. The compatibility of the product is the responsibility of the person who designs the equipment or decides its specifications.

Since the product specified here is used under various operating conditions, its compatibility with specific equipment must be decided by the person who designs the equipment or decides its specifications based on necessary analysis and test results. The expected performance and safety assurance of the equipment will be the responsibility of the person who has determined its compatibility with the product. This person should also continuously review all specifications of the product referring to its latest catalog information, with a view to giving due consideration to any possibility of equipment failure when configuring the

2. Only personnel with appropriate training should operate machinery and equipment.

The product specified here may become unsafe if handled incorrectly. The assembly, operation and maintenance of machines or equipment including our products must be performed by an operator who is appropriately trained and

- 3. Do not service or attempt to remove product and machinery/equipment until safety is confirmed.
 - 1. The inspection and maintenance of machinery/equipment should only be performed after measures to prevent falling or runaway of the driven objects have been confirmed.
 - 2. When the product is to be removed, confirm that the safety measures as mentioned above are implemented and the power from any appropriate source is cut, and read and understand the specific product precautions of all relevant
 - 3. Before machinery/equipment is restarted, take measures to prevent unexpected operation and malfunction
- 4. Contact SMC beforehand and take special consideration of safety measures if the product is to be used in any of the following conditions.
 - 1. Conditions and environments outside of the given specifications, or use outdoors or in a place exposed to direct sunlight.
 - 2. Installation on equipment in conjunction with atomic energy, railways, air navigation, space, shipping, vehicles, military, medical treatment, combustion and recreation, or equipment in contact with food and beverages, emergency stop circuits, clutch and brake circuits in press applications, safety equipment or other applications unsuitable for the standard specifications described in the product catalog.
 - 3. An application which could have negative effects on people, property, or animals requiring special safety analysis
 - 4. Use in an interlock circuit, which requires the provision of double interlock for possible failure by using a mechanical protective function, and periodical checks to confirm proper operation

1. The product is provided for use in manufacturing industries.

The product herein described is basically provided for peaceful use in manufacturing industries.

If considering using the product in other industries, consult SMC beforehand and exchange specifications or a contract if necessary.

If anything is unclear, contact your nearest sales branch.

Limited warranty and Disclaimer/ Compliance Requirements

The product used is subject to the following "Limited warranty and Disclaimer" and "Compliance Requirements".

Read and accept them before using the product.

Limited warranty and Disclaimer

- 1. The warranty period of the product is 1 year in service or 1.5 years after the product is delivered.*2)
 - Also, the product may have specified durability, running distance or replacement parts. Please consult your nearest sales branch.
- 2. For any failure or damage reported within the warranty period which is clearly our responsibility, a replacement product or necessary parts will be provided. This limited warranty applies only to our product independently, and not to any other damage incurred due to the failure of the product.
- 3. Prior to using SMC products, please read and understand the warranty terms and disclaimers noted in the specified catalog for the particular products.
 - *2) Vacuum pads are excluded from this 1 year warranty.

A vacuum pad is a consumable part, so it is warranted for a year after it is delivered. Also, even within the warranty period, the wear of a product due to the use of the vacuum pad or failure due to the deterioration of rubber material are not covered by the limited warranty.

Compliance Requirements

- 1. The use of SMC products with production equipment for the manufacture of weapons of mass destruction (WMD) or any other weapon is strictly prohibited.
- 2. The exports of SMC products or technology from one country to another are governed by the relevant security laws and regulations of the countries involved in the transaction. Prior to the shipment of a SMC product to another country, assure that all local rules governing that export are known and followed.

Revision history

- Edition B * Addition of non-rotating rod type to the CP96/C96 series
 - Addition of smooth cylinder to the C96 series
 - * Addition of Made to Order to the CP96/C96 series

PX

SMC Corporation

Akihabara UDX 15F

4-14-1, Sotokanda, Chiyoda-ku, Tokyo 101-0021, JAPAN

Phone: 03-5207-8249 Fax: 03-5298-5362

http://www.smcworld.com

© 2011 SMC Corporation All Rights Reserved