

Dual Rod Cylinder

Series CXSJ/CXS

Ø6, Ø10, Ø15, Ø20, Ø25, Ø32

Dual rod cylinder with guide function suitable for pick & place applications.

CXS

D-□

-X□

Individual

Compact Type

Series CXSJ

Auto switch can be installed from 3 directions.

Symmetric mounting

Bore size	O-vi		Dimensions (mm)							
(mm)	Series	Height	Width	Full length	(kg)					
ø6	CXSJ□6	13.4	32	42 + Stroke	0.057					
ØÖ	CXS□6	16	37	58.5 + Stroke	0.095					
~10	CXSJ□10	15	42	56 + Stroke	0.114					
ø10	CXS□10	17	46	72 + Stroke	0.170					
~1E	CXSJ□15	19	54	70 + Stroke	0.219					
ø15	CXS□15	20	58	79 + Stroke	0.280					
~20	CXSJ□20	24	62	84 + Stroke	0.371					
ø20	CXS□20	25	64	94 + Stroke	0.440					
~OF	CXSJ□25	29	73	87 + Stroke	0.544					
ø25	CXS□25	30	80	96 + Stroke	0.660					
~20	CXSJ□32	37	94	100.5 + Stroke	1.078					
ø32	CXS□32	38	98	112 + Stroke	1.230					

Note) Slide bearing, 20 mm strokes

Axial piping available (ø6, ø10)

Allowable kinetic energy, allowable load, and nonrotating accuracy are equivalent to those of CXS basic type.

With air cushion

Series CXS: ø20, ø25, ø32

Air cushion only minimally adds to full length dimension, compared with the standard type cylinder.

- 1 Improved allowable kinetic energy:
 - Two to three times that of the standard type
- 2 Improved noise reduction:
 - Reduction of more than 6 dB is possible

Unique air cushion mechanism with no cushion ring

Elimination of the cushion ring used in conventional type air cushions has made it possible to reduce the overall length of the cylinder while retaining all the advantages of a compact profile.

- 1. When the piston is retracting, air is exhausted through both A and A' until piston seal H passes air passage A.
- 2. After piston seal H has passed air passage A, air is exhausted only through A'. The section marked with slanted lines becomes a cushion chamber, and an air cushion effect is achieved.
- 3. When air is supplied for the piston extension, the check seal opens and the piston extends with no delay.

Glean Seriles

CXSJ Series/ø6, ø10

Series	Туре	Bearing type						
11-CXSJ	Vacuum specifications	Slide bearing Ball bushing bearing						
12-CXSJ	Relieving type Special treatment	Ball bushing bearing						

Series CXS ø6, ø10, ø15, ø20, ø25, ø32

With air cushion Series CXS ø20, ø25, ø32

With end lock

Series CXS ø6, ø10, ø15, ø20, ø25, ø32

Double rod type

Series CXSW ø6, ø10, ø15, ø20, ø25, ø32

CXS

CX2

CXW

CXT

CXSJ

D-□

-X□

Individual

Series CXSJ Model Selection

⚠ Caution Theoretical output must be confirmed separately, referring to the table on page 550.

Model Selection

Vertical Mounting

	ai wouli	****9							
Mou orier	nting Itation								
Max. spe	eed (mm/s)	Up to 200	Up to 400	Up to 600 Up to 800					
Strok	e (mm)	All strokes							
	ø 6								
	ø10								
Selection	ø 15	1	2	3	4				
graph	ø 20	1	۷	3					
	ø 25								
	ø 32								

Horizontal Mounting

 $[*] The \ maximum \ speeds \ for \ \emptyset 6 \ to \ \emptyset 32 \ are: \ \emptyset 6, \ 10: \ up \ to \ 800 \ mm/s; \ \emptyset 15, \ 20: \ up \ to \ 700 \ mm/s; \ \emptyset 25, \ 32: \ up \ to \ 600 \ mm/s \ m/s \ maximum \ maximum$

⚠ Caution

ø**25**

ø**32**

If the cylinder is horizontally mounted and the plate end does not reach the load's center of gravity, use the formula below to calculate the imaginary stroke ℓ that includes the distance between the load's center of gravity and the plate end. Select the graph that corresponds to the imaginary stroke ℓ .

Imaginary stroke $\ell' = (Stroke) + k + \ell$

 k: Distance between the center and end of the plate

 Ø6
 2.75 mm

 Ø10
 4 mm

 Ø15
 5 mm

 Ø20
 6 mm

8 mm

(Example)

① When using CXSJM6-10 and ℓ = 15 mm: Imaginary stroke ℓ' = 10 + 2.75 + 15 = 27.75 Therefore, the graph used for your model selection should be the one for CXSJM6-30 6).

Vertical Mounting

Note) V = 700 mm/s for Ø15, Ø20.

|D-□

-X□

Individual

Series CXSJ

Horizontal Mounting

-X□

Series CXS

Model Selection/Basic Type

↑ Caution Confirmation of theoretical output is required separately. Refer to "Theoretical Output" on page 562.

Basic Type: CXS

Vertical Mounting

Mour	nting tation	•			m m					
Max. spe	ed (mm/s)	Up to 100	Up to 400	Up to 600	Up to 700 (Up to 800)					
Stroke	(mm)	All strokes								
	ø 6	(1)		(2)						
	ø 10									
Selection	ø 15									
graph	ø 20		(3)		(4)	(5)	(6)			
	ø 25									
	ø 32									

Horizontal Mounting

		unung																		
Mounting orientation m							Þ				*		o the c	caution	notes	below.				
Stroke	(mm)	Up t	o 10		Up to 30			Up to 50			Up to 75			Up to 100						
Max. spe	eed (mm/s)	Up to 100 Up to 300	Up to 400	Over 400	Up to 100	Up to 300	Up to 400	Over 400	Up to 100	Up to 300	Up to 400	Over 400	Up to 100	Up to 300	Up to 400	Over 400	Up to 100	Up to 300	Up to 400	Over 400
	ø 6	(7)			(8	3)		_	(9	9)										
	ø10																			
Selection	ø 15																			
graph	ø 20		(10)	(11)			(12)	(13)			(14)	(15)			(1	6)			(17	7)
	ø 25																			
	ø 32																			

^{*} The maximum speeds for Ø10 to Ø32 are: Ø10: up to 800 mm/s; Ø15, 20: up to 700 mm/s; Ø25, 32: Up to 600 mm/s

If the cylinder is horizontally mounted and the plate end does not reach the load's center of gravity, use the formula below to calculate the imaginary stroke ℓ' that includes the distance between the load's center of gravity and the plate end. Select the graph that corresponds to the imaginary stroke ℓ .

Imaginary stroke $\ell' = (Stroke) + k + \ell$

R. Distance between the center and end of the						
ø 6	2.75 mm					
ø 10	4 mm					
ø 15	5 mm					
ø 20	6 mm					
ø 25	OIIIII					
ø 32	8 mm					

(Example)

When using CXSM6-10 and ℓ = 15 mm:

Imaginary stroke $\ell' = 10 + 2.75 + 15 = 27.75$

Therefore, the graph used for your model selection should be the one for CXSM6-30.

Vertical Mounting

ø10 to ø32 Graph (3) V=200(mm/s) Mass m (kg) ø20 ø15 CXSM ø10 40 50 100 Overhang ℓ (mm)

CX2

CXW

CXT

CXSJ

CXS

D-□

Series CXS

Horizontal Mounting

Graph (9) Up to 50 st

ø10 to ø32

Graph (11) V = Over 400 mm/s; Up to 10 st

Graph (12) V = Up to 400 mm/s; Up to 30 st

Horizontal Mounting

CXW CXSJ CXSJ

CX2

D
-X

Individual

[-X□

Series CXS

Model Selection/With Air Cushion

Caution Confirmation of theoretical output is required separately.

Refer to "Theoretical Output Table" on page 571.

With Air Cushion: CXS

Vertical Mounting

vertical Mouri					
Mounting orientation					e m
Max. speed (mm/s)	Up to 200	Up to 400	Up to 600	Up to 800	Up to 1000
Stroke (mm)			All strokes		
	(1)	(2)	(3)	(4)	(5)

Horizontal Mounting

⚠ Caution

If the cylinder is horizontally mounted and the plate end does not reach the load's center of gravity, use the formula below to calculate the imaginary stroke ℓ' that includes the distance between the load's center of gravity and the plate end. Select the graph that corresponds to the imaginary stroke ℓ' .

Imaginary stroke $\ell' = (Stroke) + k + \ell$

k: Distance between the center and the end of the plate

in Biolarico Botticon trio contor and trio ond or trio pr							
ø 20	6 mm						
ø 25	O IIIIII						
ø 32	8 mm						

When using CXSM20-10 and $\ell = 10$ mm:

Imaginary stroke $\ell' = 10 + 6 + 10 = 26$

Therefore, the graph used for your model selection should be the one for CXSM20-30.

Vertical Mounting

Graph (2) V = 400 mm/s

Graph (3) V = 600 mm/s

Graph (4) V = 800 mm/s

Graph (5) V = 1000 mm/s

CX2

CXW

CXSJ

CXS

D-□

-X□ Individual

-X□

Series CXS

Horizontal Mounting

Graph (6) V = Up to 800 mm/s; Up to 10 st

Graph (7) V = Up to 1000 mm/s; Up to 10 st

Graph (8) V = Up to 800 mm/s; Up to 30 st

Graph (9) V = Up to 1000 mm/s; Up to 30 st

Graph (10) V = Up to 1000 mm/s; Up to 50 st

Graph (11) V = Up to 1000 mm/s; Up to 75 st

Dual Rod Cylinder/Compact Type Series CXSJ

Ø6, Ø10, Ø15, Ø20, Ø25, Ø32

How to Order

Note) Slide bearing type (M) only

Applicable Auto Switches/Refer to pages 1719 to 1827 for detailed auto switch specifications.

<u> Thhir</u>	pplicable Auto Switches/ Refer to pages 1719 to 1827 for detailed auto switch specifications.															
				Wiring		Load voltag		Auto swite	ch model	Lead wire length (m)*						
Туре	Special function	Electrical entry	light	(output)		DC	AC	Auto swit	cirinodei	0.5	1	3	5	Pre-wired connector	Applica	ble load
		Citaly	l light	, , ,		DC	AC	Perpendicular	In-line	(Nil)	(M)	(L)	(Z)	Connector		
				3-wire (NPN)		5 V 40 V		M9NV	M9N	•	•	•	0	0	10	
ح	_			3-wire (PNP)		5 V, 12 V		M9PV	М9Р	•	•	•	0	0	IC circuit	
switch				2-wire				M9BV	M9B	•	•	•	0	0	_	
S o				3-wire (NPN)				M9NWV	M9NW	•	•	•	0	0	10	Dalan
state	Diagnostic indication	Grommet	Yes	3-wire (PNP)	24 V	5 V, 12 V	_	M9PWV	M9PW	•	•	•	0	0	IC circuit	Relay, PLC
<u>5</u>	(2-color display)			2-wire		12 V	M9BWV	M9BW	•	•	•	0	0	_	0	
Solid				3-wire (NPN)		5 V 40 V		M9NAV	M9NA	0	0	•	0	0		
	Water resistant			3-wire (PNP)		5 V, 12 V		M9PAV	М9РА	0	0	•	0	0	IC circuit	
	(2-color display)			2-wire		12 V		M9BAV	М9ВА	0	0	•	0	0	_	
			Yes	3-wire (NPN equiv.)	_	5 V	_	A96V	A96	•	_	•	_	_	IC circuit	_
Reed	_	Grommet	res	O voino	04.17	12 V	100 V	A93V	A93	•	_	•	_	_	_	Relay,
T &			None	2-wire	24 V	5 V, 12 V	100 V or less	A90V	A90	•	_	•	_	_	IC circuit	PLC

CX2

CXW

CXT

CXSJ

CXS

D-□

-X□

Individual

^{*} Solid state auto switches marked with "O" are produced upon receipt of order.

[•] Since there are applicable auto switches other than listed, refer to page 559 for details.

[•] For details about switch with pre-wired connector, refer to pages 1784 and 1785.

^{*} Auto switches are shipped together (not assembled).

Series CXSJ

Operating Conditions

Non-rotating Accuracy

Non-rotating accuracy θ° without a load should be less than or equal to the value provided in the table below as a guide. Housing

Bore size (mm)	ø6 to ø32
CXSJM (Slide bearing)	10.10
CXSJL (Ball bushing bearing)	±0.1°

CXSJ□6 to 32 Deflection at the Plate End

An approximate plate-end deflection X without a load is shown in the graph below.

40

Stroke (mm)

60

Specifications

Bore size (mm)	6	10	15	20	25	32		
Fluid	Air (Non-lube)							
Proof pressure	1.05 MPa							
Maximum operating pressure	0.7 MPa							
Minimum operating pressure	0.15 MPa	0.1	MPa		0.05 MPa			
Ambient and fluid temperature	-10 to 60°C (No freezing)							
Piston speed	30 to 80	00 mm/s	30 to 70	00 mm/s	30 to 60	00 mm/s		
Cushion		R	ubber bump	er on both	ends			
Stroke adjustable range		0 to –5 m	m compare	d to the sta	ındard strok	ке		
Port size	M3 x 0.5		M5 x 0.8 Rc (NPT, PI					
Allowable kinetic energy	0.016 J	0.064 J	0.095 J	0.17 J	0.27 J	0.32 J		

Standard Stroke

(mm)

Model	Standard stroke	Manufacturable stroke range				
CXSJ□6	10, 20, 30, 40, 50	60 to 100				
CXSJ□10	10, 20, 30, 40, 50, 75	80 to 150				
CXSJ□15	10 20 20 40 50 75 100	110 to 150				
CXSJ□20, 25, 32	10, 20, 30, 40, 50, 75, 100	110 to 200				

^{*} Strokes beyond the standard stroke range are available as a special order.

Theoretical Output

											(N)	
Bore size	Rod size	Operating	perating Piston area Operating pressure (MPa)									
(mm)	(mm)	direction	(mm²)	0.1	0.15	0.2	0.3	0.4	0.5	0.6	0.7	
CXSJ□6	4	OUT	56	_	8.4	11.2	16.8	22.4	28.0	33.6	39.2	
CV20	4	IN	31	_	4.6	6.2	9.3	12.4	15.5	18.6	21.7	
CXSJ□10		OUT	157	15.7	_	31.4	47.1	62.8	78.5	94.2	110	
CXSJ	6	IN	100	10.0	_	20.0	30.0	40.0	50.0	60.0	70.0	
CXSJ□15		OUT	353	35.3	_	70.6	106	141	177	212	247	
CV20	8	IN	252	25.2	_	50.4	75.6	101	126	151	176	
CXSJ□20	10	OUT	628	62.8	_	126	188	251	314	377	440	
CASJ_20	10	IN	471	47.1	_	94.2	141	188	236	283	330	
CXSJ□25	10	OUT	982	98.2	_	196	295	393	491	589	687	
CASJ_25	12	IN	756	75.6	_	151	227	302	378	454	529	
CVC I	16	OUT	1608	161	_	322	482	643	804	965	1126	
CXSJ□32	16	IN	1206	121	_	241	362	482	603	724	844	

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

Maximum Load Mass -

0

When the cylinder is mounted as shown in the diagrams below, the maximum load mass W should not exceed the values illustrated in the graph immediately

80

100

Mass

							(Kg)
Model			Standa	ard stroke	e (mm)		
iviodei	10	20	30	40	50	75	100
CXSJM6	0.047	0.057	0.067	0.077	0.087	_	_
CXSJL6	0.048	0.058	0.068	0.078	0.088		_
CXSJM10	0.099	0.114	0.129	0.144	0.159	0.198	_
CXSJL10	0.106	0.121	0.136	0.151	0.166	0.205	_
CXSJM15	0.198	0.219	0.240	0.261	0.282	0.335	0.387
CXSJL15	0.218	0.239	0.260	0.281	0.302	0.355	0.407
CXSJM20	0.345	0.371	0.397	0.397 0.423 0.44		0.514	0.579
CXSJL20	0.375	0.401	0.427	0.453	0.479	0.544	0.609
CXSJM25	0.506	0.544	0.582	0.620	0.658	0.753	0.848
CXSJL25	0.516	0.554	0.592	0.630	0.668	0.763	0.858
CXSJM32	1.022	1.078	1.134	1.190	1.246	1.386	1.526
CXSJL32	1.032	1.088	1.144	1.200	1.256	1.396	1.536

Note) For axial piping of CXSJ□6P-□ and CXSJ□10P-□, please add the following mass. CXSJ□6P-□: 0.009 kg, CXSJ□10P-□: 0.014 kg

Construction: Standard Piping

CXSJM (Slide bearing)

CXSJM6

CXSJM10

Rod cover

Piston rod B-side piston

CXSJL (Ball bushing bearing)

CXSJL6

CXSJL10

Rod cover

Piston rod B-side piston

Component Parts: Standard Piping

		· · · · ·			
No.	Description	Material	Note		
1	Housing	Aluminum alloy	Hard anodized		
2	Piston rod A	Carbon steel Note)	Hard chromium electroplated		
3	Piston rod B	Carbon steel Note)	Hard chromium electroplated		
4	Rod cover	Aluminum bearing alloy			
5	Head cover	Aluminum alloy	Anodized		
6	Plate	Aluminum alloy	Glossy, self-coloring hard anodized		
7	Piston A	Aluminum alloy	Chromated		
8	Piston B	Aluminum alloy	Chromated		
9	Magnet	_			
10	Bumper bolt	Carbon steel	Nickel plated		
11	Hexagon nut	Carbon steel	Nickel plated		
12	Bumper	Polyurethane			
13	Hexagon socket head cap screw	Chromium steel	Nickel plated		
14	Hexagon socket head set screw	Chromium steel	Nickel plated		
15	Retaining ring	Special steel	Nickel plated		
Nata	Stainless steel for CVS IME				

Note) Stainless steel for CXSJM6.

Re	placement	Parts/	Seal	Kit
	0.0000		- 00.	

ricpiacemen	i i dito, ocai iti	
Model	Seal kit no.	Contents
CXSJM6	CXSJM6-PS	
CXSJL6	CXSJL6-PS	Set of nos. above 17, 18, and 20
CXSJM10	CXSJM10-PS	Set of flos. above (1), (10), and (20)
CXSJL10	CXSJL10-PS	

- * Seal kit includes ①, ⑱, and ⑳. Order the seal kit, based on each bore size.
- * Since the seal kit does not include a grease pack, order it separately. Grease pack part no.: GR-S-010 (10 g)

No.	Description	Material	Note
16	Bumper B	Polyurethane	
17	Piston seal	NBR	
18	Rod seal	NBR	
19	O-ring	NBR	
20	O-ring	NBR	
21	Seal retainer	Stainless steel	
22	Retaining ring B	Special steel	Nickel plated
23	Bolt holder	Stainless steel	
24	Bearing spacer	Aluminum bearing alloy	
25	Ball bushing	_	
26	Piston rod A	Special steel	Hard chromium electroplated
27	Piston rod B	Special steel	Hard chromium electroplated
28	O-ring	NBR	
29	Piston C	Stainless steel	
30	Bumper holder	Resin	

CX2

CXW

CXT

CXSJ CXS

D-□

-X□

Individual -X□

Construction: Standard Piping

CXSJM (Slide bearing)

CXSJM15

CXSJM20 to 32

Head cover

Rod cover

Component Parts: Standard Piping

00111	ponent i arts. Stant	adia i ipilig				
No.	Description	Material	Note			
1	Housing	Aluminum alloy	Hard anodized			
2	Piston rod A	Carbon steel	Hard chromium electroplated			
3	Piston rod B	Carbon steel	Hard chromium electroplated			
4	Rod cover	Aluminum bearing alloy				
5	Head cover	Special steel				
6	Plate	Aluminum alloy				
7	Piston A	Aluminum alloy	Chromated			
8	Piston B	Stainless steel				
9	Magnet	_				
10	Bumper bolt	Carbon steel	Nickel plated			
11	Hexagon nut	Carbon steel	Nickel plated			
12	Bumper	Polyurethane				
13	Hexagon socket head cap screw	Chromium steel	Nickel plated			
14	Hexagon socket head set screw	Chromium steel	Nickel plated			
15	Retaining ring	Retaining ring Special steel				

Replacement Parts/ Seal Kit

Model	Seal kit no.	Contents			
CXSJM15	CXSM15-PS				
CXSJM20	CXSM20-PS				
CXSJM25	CXSM25-PS				
CXSJM32	CXSJM32 CXSM32-PS	Set of nos. above 17, 18, and 19			
CXSJL15	CXSL15APS	Set of hos. above (7), (6), and (9)			
CXSJL20	CXSL20APS				
CXSJL25	CXSL25APS				
CXSJL32	CXSL32APS				

^{*} Seal kit includes 1, 18, and 19. Order the seal kit, based on each bore size.

CXSJL (Ball bushing bearing)

CXSJL15

CXSJL20 to 32

Rod cover Head cover

No.	Description	Material	Note
16	Bumper B	Polyurethane	
17	Piston seal	NBR	
18	Rod seal	NBR	
19	O-ring	NBR	
20	O-ring	NBR	
21	Seal retainer	Stainless steel	
22	Retaining ring B	Special steel	Nickel plated
23	Bolt holder	Stainless steel	
24	Bearing spacer	Resin	
25	Ball bushing	_	
26	Piston rod A	Special steel	Hard chromium electroplated
27	Piston rod B	Special steel	Hard chromium electroplated
28	O-ring	NBR	
29	Piston C	Stainless steel	
30	Bumper holder	Resin	

^{*} Since the seal kit does not include a grease pack, order it separately. Grease pack part no.: GR-S-010 (10 g)

Construction: Axial Piping

CXSJ□6P, CXSJ□10P

Component Parts: Axial Piping

No.	Description	Material	Note			
1	Cover	Aluminum alloy	Hard anodized			
2	Adapter	Aluminum alloy	Anodized			
3	Hexagon socket head cap screw	Chromium steel	Nickel plated			
4	Hexagon socket head plug	Chromium steel	Nickel plated			
5	O-ring	NBR				
6	O-ring	NBR				
7	Steel ball	Special steel	Hard chromium electroplated			
8	Steel ball	Special steel	Hard chromium electroplated			
9	Steel ball	Special steel	Hard chromium electroplated			

^{*} Parts other than those listed above are the same as those of CXSJ basic type.

Clean Series

There are two types of cylinders, relieving type and vacuum type, available for a clean room environment. The relieving type specification with the double-seal construction of the rod section allows the cylinder to channel exhaust through the relief port directly to the outside of a clean room environment. The vacuum type specification allows for the application of a vacuum on the rod section while forced exhaust of air takes place through the vacuum port to the outside of a clean room environment.

How to Order

^{*} Refer to "SMC Pneumatic Clean Series" catalog for dimensions.

CXW

Series CXSJ

Dimensions: ø6 Standard Piping

* For bolt holder, refer to page 560, "Mounting".

Dual Rod Cylinder Compact Type Series CXSJ

ø3.4 through ø6.5 counterbore with depth 5.5 (Opposite side: Same)

Dimensions: Ø10 Standard Piping

2 x M3 x 0.5 through

2 x M4 x 0.7 through

6.5

CX2

CXW

 \ast For bolt holder, refer to page 560, "Mounting".

CXT

CXSJ

CXS

D-□

-**X**□

Individual -X□

Series CXSJ

Dimensions: Ø6, Ø10 Axial Piping

CXSJ□6P

12 + Stroke

CXSJ□10P

Dimensions: Ø15 to 32 Standard Piping

Bore size (mm)	Α	В	ZZ	С	D	Е	F	G	Н	ı	J	K	L	M	N	NN	Q	R	Т	U	SS
15	54	19	70	52	17	8.5	2 x M5 x 0.8	42	25	5	10	2.5	20	2 x 2 x ø8 counterbore	2 x M4 x 0.7 with thread depth 6	ø8	9.5	38	9	2 x M5 x 0.8 with thread depth 4	57.5
20	62	24	84	60	22	11	2 x M5 x 0.8	50	29	6	12	4.5		2 x 2 x ø9.5 counterbore	2 x M4 x 0.7 with thread depth 6	ø10	12	45	9	2 x M5 x 0.8 with thread depth 4	67.5
25	73	29	87	71	27	13.5	2 x M6 x 1.0	60	35	6	12	4.5	30	2 x 2 x ø11 counterbore	2 x M5 x 0.8 with thread depth 7.5	ø12	14.5	46	9	2 x M5 x 0.8 with thread depth 4	70.5
32	94	37	100.5	92	35	17.5	2 x M6 x 1.0	75	45	8	16	4	30	2 x 2 x ø11 counterbore	2 x M5 x 0.8 with thread depth 7.5	ø16	18.5	56	10	2 x Rc1/8 with thread depth 5	80.5

Symbol		Z		
Bore size (mm)	10, 20	30, 40, 50	75	100
15	25	35	45	55
20	30	40	60	60
25	30	40	60	60
32	40	50	70	70

CX2

CXW

CXT CXSJ

CXS

D-□

-X□

Individual -X□

Series CXSJ

Auto Switch Proper Mounting Position for Stroke End Detection

Operating Range (mm) Bore size Auto switch model 20 15 25 32 6 10 **D-A9**□, **D-A9**□**V** 5 6 7.5 8 9 6 D-M9□, D-M9□V D-M9□A, D-M9□AV 2.5 3.5 4.5 4.5 5 D-M9□W, D-M9□WV

* The operating ranges are provided as guidelines including hystereses and are not guaranteed values (assuming approximately ±30% variations). They may vary significantly with ambient environments.

Auto Switch Proper Mounting Position

Bore size (mm)	D-	A90,	D-A	96	D-A93 D-M9□, D-M9□W D-M9□AVL				D-M9□V, D-M9□WV							
(111111)	Α	В	С	D	Α	В	С	D	Α	В	С	D	Α	В	С	D
6	15.5	_	13.5	5.5	15.5	_	11	8	19.5	0.5	9.5	9.5	19.5	0.5	11.5	7.5
10	25.5	_	23.5	3	25.5	_	21	5.5	29.5	3	19.5	7	29.5	3	21.5	5
15	31.5	6	29.5	4	31.5	6	27	1.5	35.5	10	25.5	0	35.5	10	27.5	2
20	39	9	37	7	39	9	34.5	4.5	43	13	33	3	43	13	35	5
25	40	11	38	9	40	11	35.5	6.5	44	15	34	5	44	15	36	7
32	49	11.5	47	9.5	49	11.5	44.5	7	53	15.5	43	5.5	53	15.5	45	7.5

Bore size		D-M9□AL									
(mm)	Α	В	С	D							
6	19.5	0.5	7.5	11.5							
10	29.5	3	17.5	9							
15	35.5	10	23.5	2							
20	43	13	31	5							
25	44	15	32	7							
32	53	15.5	41	7.5							

- Note 1) ø6: D-A90, A96, A93, F9BAL ø10: D-A90, A96, A93 Only outward electrical entry (D dimension) is available.
- Note 2) Minus value in D column (ø15, ø20, ø25, ø32) means that the auto switches are to be mounted beyond the cylinder body edges.
- Note 3) When setting an auto switch, confirm the operation and adjust its mounting position.

CXSJ 15 to 32 B C C Electrical entry direction: Electrical entry direction:

Auto switch mounting dimensions

Inward

Outward

			(mm)
Auto switch model	Symbol	Bore	size
Auto switch model	Symbol	6	10
D-A9□	A 1	1	1
D-M9□, D-M9□W	B ₁	1	1
D-M9□AL	B ₁	2	2
D-A9□V	C ₁ , D ₁	5.5	5.5
D-A9□V	C2, C3, D2	4	4
D-M9□V, D-M9□WV	C ₁ , D ₁	8	8
D-M9□AVL	C2, C3, D2	6	6

					(mm)			
Auto switch model	Symbol	Bore size						
Auto switch model	Syllibol	15	20	25	32			
D-M9□, D-M9□W	A 1	1	1	1	1			
D-M9□AL	A 1	2	2	2	2			
D-A9□V	C ₁	5.5	5.5	5.5	5.5			
D-M9□WV	C ₂	4.5	4.5	4.5	4.5			
D-M9□AVL	Сз	1	_	_	_			

Auto Switch Mounting

Tightening Torque of Auto Switch Mounting Screw (N·m)

Auto switch model	Tightening torque
D-A9□(V)	0.10 to 0.20
D-M9□(V) D-M9□W(V)	0.05 to 0.15

∆ Caution

- 1 Avoid proximity to magnetic objects.
 - When magnetic substances such as iron (including flange brackets) are in close proximity to an auto switch cylinder (auto switch mounting side), be sure to provide a clearance between the magnetic substance and the cylinder body as shown in the drawing below. If the clearance is less than 10 mm, the auto switch may not function properly.
- ② For CXSJ□6/10, the switch cannot be attached or detached from the plate side if the middle groove (indicated by arrows in the figure on the right) is used. (It will interfere with the bumper bolt at the end of the groove.)

Other than the applicable auto switches listed in "How to Order," the following auto switches can be mounted.

* Normally closed (NC = b contact), solid state auto switches (D-F9G and D-F9H type) are also available. For details, refer to page 1746.

Other than the applicable auto switches listed in Trow to Order, the following auto switches can be mounted.

CX2

CXW

CXSJ

CXS

D-□ -X□

Individual -X□

Series CXSJ Specific Product Precautions

Be sure to read before handling. Refer to front matters 42 and 43 for Safety Instructions and pages 3 to 11 for Actuator and Auto Switch Precautions.

Mounting

 Make sure that the surface on which the cylinder is to be mounted is flat (reference value for flatness: 0.05 or less).

Dual-rod cylinders can be mounted from 3 directions, however, make sure that the surface on which the cylinder is to be mounted is flat (reference value for flatness: 0.05 or less). Otherwise, the accuracy of the piston rod operation is not achieved, and malfunctioning can occur.

2. The piston rod must be retracted when mounting the cylinder.

Scratches or gouges in the piston rod may lead to damaged bearings and seals and cause malfunctions or air leakage.

CXSJ (ø6, ø10)

Adjust the bolt holder using a hexagon wrench 3 mm in width across flats so that it does not protrude from the cylinder surface (approx. 0.5 mm depth from the cylinder surface to the top of the holder). If the bolt holder is not properly adjusted, it can interfere with the switch rail, hindering the auto switch mounting. The required length of the mounting bolt for a bolt holder and mounting hole in the rod cover side varies depending on the bearing surface position for the mounting bolt. Refer to dimensions ℓ_1 and ℓ_2 provided below to select the appropriate mounting bolt length.

	ℓ 1 (mm)	ℓ 2 (mm)	Applicable mounting bolt size					
CXSJ□6	5	8.4	M3					
CXSJ□10	5	9.5	M3					

Be sure to mount the cylinder to the bolt holder. If it is operated without using the bolt holder, the bolt holder may drop.

Piping

⚠ Caution

 For axial piping, the side port of the standard cylinder is plugged. However, a plugged port can be switched according to the operating conditions. When switching the plugged port, check the air leakage. If small air leakage is detected, order the below plugs, and reassemble it.

Plug part no.: (ø6) MTS08-08-P6830 (ø10) CXS10-08-28747A

Stroke Adjustment

⚠ Caution

1. After adjusting the stroke, make sure to tighten the hexagon nut to prevent it from loosening.

Dual-rod cylinders have a bolt to adjust 0 to –5 mm strokes on the retracted end (IN).

Loosen the hexagon nut to adjust the stroke; however, make sure to tighten the hexagon nut after making an adjustment.

Never operate a cylinder with its bumper bolt removed. Also, do not attempt to tighten the bumper bolt without using a nut.

If the bumper bolt is removed, the piston hits the head cover causing damage to the cylinder. Therefore, do not use a cylinder without a bumper bolt.

Furthermore, if the bumper bolt is tightened without a nut, the piston seal is caught in the leveled part, damaging the seal.

3. A bumper at the end of the bumper bolt is replaceable.

In case of a missing bumper, or a bumper has a permanent

settling, use the right part numbers for ordering.

Bore size (mm)	6, 10, 15	20, 25	32		
Part no.		CXS20-34A			
	28747	28749	28751		
Qtv.		1			

Disassembly and Maintenance

⚠ Caution

1. Never use a cylinder with its plate removed.

When removing the hexagon socket head cap screw on the end plate, the piston rod must be secured to prevent from rotating. However, if the sliding parts of the piston rod are scratched and gouged, a malfunction may occur.

2. When disassembling and reassembling the cylinder, contact SMC or refer to the separate instruction manual.

Marning

1. Take precautions when your hands are near the plate and housing.

When the cylinder is operated, take extra precautions to avoid getting your hands and fingers caught between the plate and housing, that can cause a bodily injury.

Operating Environment

⚠ Caution

Do not operate the cylinder in a pressurized environment.
 The pressurized air may flow inside the cylinder due to its construction.

Do not use as a stopper. This may cause malfunction. When using as a stopper, select a stopper cylinder (Series RS) or a compact guide cylinder (Series MGP).

Speed Adjustment

⚠ Caution

 When CXSJ□6 is operated at a low speed, adjust the speed with an IN/OUT control by installing two dual speed controllers due to the small cylinder capacity. This can prevent the cylinder from ejecting.

Dual Rod Cylinder Basic Type Series CXS ø6, ø10, ø15, ø20, ø25, ø32

How to Order

Applicable Auto Switch/Refer to pages 1719 to 1827 for further information on auto switches.

			light	\A (:i		Load volta	age	At:t-	-ll - l	Lead wire ler	ngth	(m) *			
Туре	Special function	Electrical entry	Indicator light	Wiring (Output)	DC		AC	Auto swite	cn model	0.5 3 5		Pre-wired connector	Applicable load		
		Cittiy	Indic	(Gatpat)		DC	AC	Perpendicular In-line		(Nil)	(L)	(Z)	COMMECION		
ج				3-wire (NPN)		5 V, 12 V		Y69A	Y59A	•	lacktriangle	0	0	IC	
switch	_			3-wire (PNP)		5 V, 12 V		Y7PV	Y7P	•	•	0	0	circuit	
S				2-wire		12 V		Y69B	Y59B	•	•	0	0	_	Dalass
state	Dia ama atia in dia atia a	Grommet	es	3-wire (NPN)	24 V	5 V, 12 V		Y7NWV	Y7NW	•	•	0	0	IC	Relay,
St	Diagnostic indication (2-color indication)		>	3-wire (PNP)				Y7PWV	Y7PW	•	$\bullet \circ$	0	circuit	PLC	
Solid	` ′			2-wire		12 V		Y7BWV	Y7BW	•	•	0	0		
တိ	Water resistant (2-color indication)							_	Y7BA	_	•	0	0	_	
Reed	_		se,	3-wire (NPN equivalent)	_	5 V	_	_	Z 76	•	•	-	_	IC circuit	_
N Se Se		Grommet	Ĺ	Queiro	2-wire 24 V	12 V	100 V	_	Z73	•	•	•	_	_	Relay,
67			None	2-wire 24	24 V	12 V	100 V or less	_	Z80	•	•	_	_	IC circuit	PLC

^{*} Lead wire length symbols: 0.5 m Nil (Example) Y59A 3 m L (Example) Y59AL 5 m Z (Example) Y59AZ

- Since there are other applicable auto switches than listed, refer to page 569 for details.
- For details about auto switches with pre-wired connector, refer to pages 1784 and 1785.
- Auto switches are shipped together (not assembled).

CX2

CXW

CXSJ

CXS

D-□ -X□

Individual -X□

^{*} Solid state auto switches marked with "O" are produced upon receipt of order.

Made to Order

Made to Order Specifications (For details, refer to pages 1851 to 1954 and 2003.)

Symbol	Specifications							
-XB6	Heat resistant cylinder (-10 to 150°C)							
-XB9	ow speed cylinder (10 to 50 mm/s)							
-XB11	Long stroke type							
-XB13	Low speed cylinder (5 to 50 mm/s)							
-XB19	High speed specification							
-XC22	Fluororubber seals							
-X593	Without plate							

Specifications

Bore size (mm)	6	10	15	20	25	32			
Fluid	Air (Non-lube)								
Proof pressure	1.05 MPa								
Maximum operating pressure	0.7 MPa								
Minimum operating pressure	e 0.15 MPa 0.1 MPa 0.05 MPa					a			
Ambient and fluid temperature	rre −10 to 60°C (No freezing)								
Piston speed	30 to 300 mm/s 30 to 800 mm/s 30 to 700 mm/s			30 to 600 mm/s					
Cushion			Rubber	bumper					
Stroke adjustable range	C) to -5 mm	compared	to the star	ndard strok	е			
Port size		M5 :	¢ 0.8		Rc	1/8			
Bearing type	Slide bea	ring, Ball b	ushing bea	ring (Same	dimension	s for both)			
Allowable kinetic energy	0.0023 J	0.064 J	0.095 J	0.17 J	0.27 J	0.32 J			

Standard Stroke

		(mm)
Model	Standard stroke	Long stroke
CXS□6	10, 20, 30, 40, 50	60, 70, 75, 80, 90, 100
CXS□10	10, 15, 20, 25, 30, 35, 40, 45, 50, 60, 70, 75	80, 90, 100, 110, 120, 125, 150
CXS□15		110, 120, 125, 150
CXS□20	10, 15, 20, 25, 30, 35, 40, 45, 50,	
CXS□25	60, 70, 75, 80, 90, 100	110, 120, 125, 150, 175, 200
CXS□32		

^{*} Refer to "Made to Order Specifications" for stroke which exceeds the standard stroke length. Non-standard strokes for a size ø6 cylinder are available as a special order.

Theoretical Output

											(N)	
Model	Rod size	Operating	Piston area	Operating pressure (MPa)								
Model	(mm)	direction	(mm²)	0.1	0.15	0.2	0.3	0.4	0.5	0.6	0.7	
CXS□6		OUT	56	_	8.4	11.2	16.8	22.4	28.0	33.6	39.2	
CASLIO	4	IN	31	_	4.6	6.2	9.3	12.4	15.5	18.6	21.7	
CXS□10		OUT	157	15.7	_	31.4	47.1	62.8	78.5	94.2	110	
CASLID	6	IN	100	10.0	_	20.0	30.0	40.0	50.0	60.0	70.0	
CXS□15		OUT	353	35.3	_	70.6	106	141	177	212	247	
CX3_13	8	IN	252	25.2	_	50.4	75.6	101	126	151	176	
CXS□20	4.0	OUT	628	62.8	_	126	188	251	314	377	440	
CA3_20	10	IN	471	47.1	_	94.2	141	188	236	283	330	
CXS□25	10	OUT	982	98.2	_	196	295	393	491	589	687	
UN3∐25	12	IN	756	75.6	_	151	227	302	378	454	529	
CXS□32	40	OUT	1608	161	_	322	482	643	804	965	1126	
UA3∟32	16	IN	1206	121	_	241	362	482	603	724	844	

Note) Theoretical output (N) = Pressure (MPa) x Piston area (mm 2)

Mass

															(kg)
Model							Stand	dard strok	e (mm)						
Model	10	15	20	25	30	35	40	45	50	60	70	75	80	90	100
CXSM 6	0.081	_	0.095	_	0.108	.108 —		_	0.135	_	_	_	_	_	_
CXSL 6	0.081	_	0.095	_	0.108	_	0.122	_	0.135	_	_	_	_	_	_
CXSM10	0.15	0.16	0.17	0.18	0.19	0.19 0.20 0.19 0.20		.20 0.21 0.22 0.2		0.25	0.27	0.28	_	_	_
CXSL 10	0.15	0.16	0.17	0.18	0.19			0.22	0.23	0.25	0.27	0.28	_	_	_
CXSM15	0.25	0.265	0.28	0.29	0.30	0.315	0.33	0.345	0.36	0.39	0.42	0.435	0.45	0.48	0.51
CXSL 15	0.27	0.285	0.30	0.31	0.32	0.335	0.35	0.365	0.38	0.41	0.44	0.455	0.47	0.50	0.53
CXSM20	0.40	0.42	0.44	0.46	0.48	0.495	0.51	0.53	0.55	0.585	0.62	0.64	0.66	0.70	0.74
CXSL 20	0.43	0.445	0.46	0.48	0.50	0.515	0.53	0.55	0.57	0.605	0.64	0.66	0.68	0.715	0.75
CXSM25	0.61	0.635	0.66	0.69	0.72	0.745	0.77	0.80	0.83	0.89	0.95	0.97	0.995	1.06	1.10
CXSL25	0.62	0.645	0.67	0.70	0.73	0.755	0.78	0.81	0.84	0.895	0.955	0.98	1.005	1.065	1.11
CXSM32	1.15	1.19	1.23	1.275	1.32	1.36	1.40	1.45	1.49	1.58	1.665	1.71	1.755	1.84	1.93
CXSL32	1.16	1.205	1.25	1.295	1.34	1.38	1.42	1.465	1.51	1.595	1.68	1.72	1.765	1.855	1.94

Clean Series

There are two types of cylinders, relieving type and vacuum type, available for a clean room environment. The relieving type specification with the double-seal construction of the rod section allows the cylinder to channel exhaust through the relief port directly to the outside of a clean room environment. The vacuum type specification allows for the application of a vacuum on the rod section while forced exhaust of air takes place through the vacuum port to the outside of a clean room environment.

How to Order

Specifications

Bore size (mm)	6	10	15	20	25	32						
Proof pressure	1.05 MPa											
Maximum operating pressure	0.7 MPa											
Minimum operating pressure	0.15 MPa	0.1	MPa		0.05 MPa							
Ambient and fluid temperature		-1	0 to 60°C	(No freezin	g)							
Piston speed			30 to 40	0 mm/s								
Stroke adjustable range	0	to –5 mm	compared	to the stan	dard stroke	Э						
Bearing type	Ball bushing bearing											

Refer to "Pneumatic Clean Series" catalog for dimensions.

Copper and Fluorine-free (For CRT manufacturing process)

To prevent the influence of copper ions or halogen ions during CRT manufacturing processes, copper and fluorine materials are not used in the component parts.

Note) Since the standard cylinders are essentially copper and fluorine-free, those are conforming to 20specifications. However, in the event of combined specifications, it is likely to happen nonconformity to 20-specifications. (e.g. combination between 20- and -XB9 (-XB13)) In order to avoid such a non-conformity, we distinguish the model no. from the one for standard products by prefixing 20-.

Operating Conditions

Non-rotating Accuracy

Non-rotating accuracy θ° at the retracted end and without a load should be less than or equal to the value provided in the table below as a guide.

Bore size (mm)	ø6 to ø32
CXSM (Slide bearing)	+0.1°
CXSL (Ball bushing bearing)	<u> 1</u> 0.1

CXS□6 to 32 **Deflection at the Plate End**

An approximate plate-end deflection X without a load is shown in the graph below.

Maximum Load Mass

When the cylinder is mounted as shown in the diagrams below, the maximum load mass W should not exceed the values illustrated in the graph immediately following the diagrams.

563

CX2

CXW

Series CXS

Construction: Slide Bearing

CXSM₁₀

CXSM20 to 32

Component Parts

No.	Description	Material	Note
1	Housing	Aluminum alloy	Hard anodized
2	Piston rod A	Carbon steel (1)	Hard chrome plated
3	Piston rod B	Carbon steel (1)	Hard chrome plated
4	Rod cover	Aluminum bearing alloy	
5	Head cover	Special steel (2)	
6	Plate	Aluminum alloy	Hard anodized
7	Piston A	Aluminum alloy	Chromated
8	Piston B	Aluminum alloy	Chromated
9	Bumper A	Polyurethane	
10	Magnet	_	
11	Bumper bolt	Carbon steel	Nickel plated
12	Hexagon nut	Carbon steel	Nickel plated
13	Bumper B	Polyurethane	
14	Hexagon socket head cap screw	Chromium steel	Nickel plated
15	Hexagon socket head set screw	Chromium steel	Nickel plated
16	Retaining ring	Special steel	Nickel plated

Note 1) Stainless steel for CXSM6.

Note 2) Anodized aluminum alloy for CXSM6.

CXSM15

Component Parts

No.	Description	Material	Note
17	Bumper	Polyurethane	
18	Plug	Chromium steel	Nickel plated
19	Piston seal	NBR	
20	Rod seal	NBR	
21	O-ring	NBR	
22	Head cover B	Aluminum alloy	Nickel plated
23	Seal retainer	Aluminum alloy	
24	Port spacer	Aluminum alloy	
25	Steel ball	Special steel	Hard chrome plated
26	Retaining ring B	Special steel	Nickel plated

Replacement Parts/Seal Kit

Bore size (mm)	Kit no.	Contents
6	CXSM 6-PS	
10	CXSM 10 A PS	
15	CXSM 15-PS	Set of nos. above
20	CXSM 20-PS	19, 20 and 21
25	CXSM 25-PS	
32	CXSM 32-PS	

- * Seal kit includes (9, 20 and 2). Order the seal kit, based on each bore size. * Since the seal kit does not include a grease pack, order it separately.

Grease pack part no.: GR-S-010 (10 g)

Construction: Ball Bushing Bearing

CXSL₁₀

CXSL15

CXSL20 to 32

Component Parts: Standard Piping

	Component ratto: Ctandard riping													
No.	Description	Material	Note											
1	Housing	Aluminum alloy	Hard anodized											
2	Piston rod A	Special steel	Hard chrome plated											
3	Piston rod B	Special steel	Hard chrome plated											
4	Rod cover	Aluminum bearing alloy												
5	Head cover	Special steel(1)												
6	Plate	Aluminum alloy	Hard anodized											
7	Piston A	Aluminum alloy	Chromated											
8	Piston B	Aluminum alloy	Chromated											
9	Bumper A	Polyurethane												
10	Magnet	_												
11	Bumper bolt	Carbon steel	Nickel plated											
12	Hexagon nut	Carbon steel	Nickel plated											
13	Bumper B	Polyurethane												
14	Hexagon socket head cap screw	Chromium steel	Nickel plated											
15	Hexagon socket head set screw	Chromium steel	Nickel plated											
16	Retaining ring	Special steel	Nickel plated											
17	Bumper holder	Synthetic resin												

Note 1) Anodized aluminum alloy for CXSL6.

Component Parts

UU	Component raite													
No.	Description	Material	Note											
18	Ball bushing	_												
19	Bearing spacer	Synthetic resin ⁽²⁾												
20	Bumper	Polyurethane												
21	Plug	Chromium steel	Nickel plated											
22	Piston seal	NBR												
23	Rod seal	NBR												
24	O-ring	NBR												
25	Head cover B	Aluminum alloy	Nickel plated											
26	Seal retainer	Aluminum alloy												
27	Port spacer	Aluminum alloy												
28	Steel ball	Special steel	Hard chrome plated											
29	Retaining ring B	Special steel	Nickel plated											
Nlote	O) Alumainum baarina al	low for CVCLC												

Note 2) Aluminum bearing alloy for CXSL6.

Replacement Parts/Seal Kit

Bore size (mm)	Kit no.	Contents
6	CXSL 6-PS	
10	CXSL 10 B PS	
15	CXSL 15 A PS	Set of nos. above
20	CXSL 20 A PS	22, 23 and 24
25	CXSL 25 A PS	
32	CXSL 32 A PS	

 $[\]ast$ Seal kit includes @, @ and @. Order the seal kit, based on each bore size.

CX2

CXW

CXSJ

OVO

CXS

D-□

-X 🗆

^{*} Since the seal kit does not include a grease pack, order it separately. Grease pack part no.: GR-S-010 (10 g)

Series CXS

Dimensions: ø6

					(mm)
Model	Stroke	Z	S	SS	ZZ
CXS□6-10	10	15	23	55	68.5
CXS□6-20	20	20	33	65	78.5
CXS□6-30	30	25	43	75	88.5
CXS□6-40	40	30	53	85	98.5
CXS□6-50	50	35	63	95	108.5

Dimensions: ø10, ø15

																				(mm)
Model	Α	В	С	D	Ε	F	G	Н	1	J	L	M	N	NN	Р	Q	QQ	R	U	V
CXS□10	46	17	44	15	7.5	2 x M4 x 0.7	35	20	4	8	20	2 x ø3.4 through 2 x ø6.5 counter- bore depth 3.3	2 x M3 x 0.5 thread depth 5	ø6	33.6	8.5	7	:3()	2 x M4 x 0.7 thread depth 7	4 x M3 x 0.5 thread depth 4.5
CXS□15	58	20	56	18	9	2 x M5 x 0.8	45	25	5	10	30	12 x ø8 counter-	2 x M4 x 0.7 thread depth 6	ø8	48	10	10	38.5	2 x M5 x 0.8 thread depth 8	4 x M4 x 0.7 thread depth 5

Dimensions by Stroke

Symbol		SS														Z						ZZ													
Stroke Model	10	15	20	25	30	35	40	45	50	60	70	75	80	90	100		30, 35, 40, 45, 50	60, 70, 75	80	90, 100	10	15	20	25	30	35	40	45	50	60	70	75	80	90	100
CXS□10	65	70	75	80	85	90	95	100	105	115	125	130	-	-	-	30	40	50	-	-	82	87	92	97	102	107	112	117	122	132	142	147	-	_	-
CXS□15	70	75	80	85	90	95	100	105	110	120	130	135	140	150	160	25	35	45	45	55	89	94	99	104	109	114	119	124	129	139	149	154	159	169	179

CX2

CXW

CXT CXSJ

CXS

D-□

-X - Individual -X -

Series CXS

Dimensions: Ø20, Ø25, Ø32

																(mm)
Model	Α	В	C	D	E	F	G	н	ı	J	K	L	М	N	NN	Р
CXS□20	64	25	62	23	11.5	2 x M5 x 0.8	50	28	6	12	12	30	2 x ø5.5 through 2 x ø9.5 counterbore depth 5.3	2 x M4 x 0.7 thread depth 6	ø10	53
CXS□25	80	30	78	28	14	2 x M6 x 1.0	60	35	6	12	12	30		2 x M5 x 0.8 thread depth 7.5	ø12	64
CXS□32	98	38	96	36	18	2 x M6 x 1.0	75	44	8	16	14	30	2 x ø6.9 through 2 x ø11 counterbore depth 6.3	2 x M5 x 0.8 thread depth 8	ø16	76

Model	Q	QQ	R	Т	TT	U	υU	V	W
CXS□20	7.75	12.5	45	9.5	6.5	8	4 x M5 x 0.8 thread depth 4.5	8 x M4 x 0.7 thread depth 5.5	2 x M6 x 1.0 thread depth 10
CXS□25	8.5	15	46	13	9	9	4 x Rc ¹ / ₈ thread depth 6.5	8 x M5 x 0.8 thread depth 7.5	2 x M8 x 1.25 thread depth 12
CXS□32	9	19	56	20	11.5	10	4 x Rc ¹ / ₈ thread depth 6.5	8 x M5 x 0.8 thread depth 7.5	2 x M8 x 1.25 thread depth 12

Dimensions by Stroke

Stroke								SS								Z				ZZ													
Model	10	15	20	25	30	35	40	45	50	60	70	75	80	90	100	10, 15, 20, 25	30, 35, 40, 45, 50	60, 70, 75, 80, 90, 100	10	15	20	25	30	35	40	45	50	60	70	75	80	90	100
CXS□20	80	85	90	95	100	105	110	115	120	130	140	145	150	160	170	30	40	60	104	109	114	119	124	129	134	139	144	154	164	169	174	184	194
CXS□25	82	87	92	97	102	107	112	117	122	132	142	147	152	162	172	30	40	60	106	111	116	121	126	131	136	141	146	156	166	171	176	186	196
CXS□32	92	97	102	107	112	117	122	127	132	142	152	157	162	172	182	40	50	70	122	127	132	137	142	147	152	157	162	172	182	187	192	202	212

Auto Switch Proper Mounting Position (Detection at Stroke End)

Bore size (mm)	Α	В	D-Z7/Z8, D-Y5□, D		D-Y6□, □ D-Y7□W		D-Y7BAL			
(111111)			С	D	С	D	С	D		
6	15.5	4.5	11.5 (10)	0.5 (-1)	13	2	5.5	-5.5		
10	22.5	7.5	18.5 (17)	3.5 (2)	20	5	12.5	-2.5		
15	30.5	4.5	26.5 (25)	0.5 (-1)	28	2	20.5	-5.5		
20	38	7	34 (32.5)	3 (1.5)	36	4.5	28	-3		
25	38	9	34 (32.5)	5 (3.5)	36	6.5	28	-1		
32	48	9	44 (42.5)	5 (3.5)	46	6.5	38	-1		

Lead wire entry is inward prior to shipment.

Note 1) Negative figures in the table D indicate how much the load wires protrude from the cylinder body.

Note 2) (): Denotes the dimensions of D-Z73.

Note 3) Adjust the auto switch after confirming the operating conditions in the actual setting.

Operating Range

	Bore size (mm)										
Auto switch model	6	10	15	20	25	32					
D-Z7□/Z80	9	7	9	9	9	11					
D-Y59□, D-Y69□ D-Y7P/Y7PV D-Y7□W/Y7□WV D-Y7BAL	3	3	3.5	3.5	4	4.5					

* Since this is a guideline including hysteresis, not meant to be guaranteed.

(assuming approximately ±30% dispersion.)

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

Dimensions for Mounting of Auto Switch

A Dimension

Auto switch model	Bore size (mm)									
Auto switch model	6	10	15	20	25	32				
D-Y59A/Y7P/Y59B										
D-Y69A/Y7PV/Y69B										
D-Y7NWV/Y7PWV/Y7BWV	0	.7	0).2						
D-Y7NW/Y7PW/Y7BW										
D-Y7BAL										
D-Z7, D-Z8	1	.2	0.7							

Auto Switch Mounting

When mounting and securing auto switches, they should be inserted into the cylinder's auto switch mounting rail from the direction shown in the drawing below.

After setting in the mounting position, use a flat head watchmaker's screwdriver to tighten the auto switch mounting screw that is included.

Note) When tightening an auto switch mounting screw, use a watchmakers' screwdriver with a handle of approximately 5 to 6 mm in diameter. Also, tighten with a torque of about 0.05 to 0.1 N·m. As a guide, turn about 90° past the point at which tightening can first be felt.

∆ Caution

1. Avoid proximity to magnetic objects When magnetic substances such as iron (including flange brackets) are in close

proximity to a cylinder body with an auto switch, be sure to provide a clearance between the magnetic substance and the cylinder body as shown in the drawing below. If the clearance is less than the values noted in the table below, the auto switch may not function properly.

Bore size	X (mm)
ø 6	0
ø 10	0
ø 15	10
ø 20	10
ø 25	0
ø 32	0

Other than the applicable auto switches listed in "How to Order", the following auto switches can be mounted. For detailed specifications, refer to pages 1719 to 1827.

* Normally closed (NC = b contact), solid state auto switch (D-Y7G/Y7H type) are also available. For details, refer to page 1748.

D -□

CX2

CXW

CXT

CXSJ

CXS

Individual

Series CXS Specific Product Precautions

Be sure to read before handling.

Refer to front matters 42 and 43 for Safety Instructions and pages 3 to 11 for Actuator and Auto Switch Precautions.

Mounting

⚠ Caution

1. Make sure that the surface on which the cylinder is to be mounted is flat (reference value for flatness: 0.05 or less).

Dual rod cylinders can be mounted from 3 directions, however, make sure that the surface on which the cylinder is to be mounted is flat (reference value for flatness: 0.05 or less). Otherwise, the accuracy of the piston rod operation is not achieved, and malfunctioning can occur.

2. Piston rod must be retracted when mounting the cylinder.

Scratches or gouges in the piston rod may lead to damaged bearings and seals and cause malfunctions or air leakage.

Piping

∧ Caution

1. Plug the appropriate supply port(s) according to the operating conditions.

Dual-rod cylinders have 2 supply ports for each operating direction (3 supply ports for ø6 only). Plug the appropriate supply port according to the operating conditions. However, when switching the plugged port, verify air leakage. If small air leakage is detected, order the below plugs, and ressemble it.

Plug part no.: (ø6)CXS10-08-28747A

(ø10 to ø20)CXS20-08-28749

(ø25 to ø32)CYP025-08B29449(Rc 1/8)

CXS25-08-A3025A(NPT 1/8) CXS25-08-A3911(G 1/8)

Stroke Adjustment

∧ Caution

1. After adjusting the stroke, make sure to tighten the hexagon nut to prevent it from loosening.

Dual rod cylinders have a bolt to adjust 0 to -5~mm strokes on the retracted end (IN).

Loosen the hexagon nut to adjust the stroke; however, make sure to tighten the hexagon nut after making an adjustment.

2. Never operate a cylinder with its bumper bolt removed.

Also, do not attempt to tighten the bumper bolt without using a nut.

If the bumper bolt is removed, the piston hits the head cover causing damage to the cylinder. Therefore, do not use a cylinder without a bumper bolt.

Furthermore, if the bumper bolt is tightened without a nut, the piston seal is caught in the leveled part, damaging the seal.

Stroke Adjustment

∧ Caution

3. A bumper at the end of the bumper bolt is replaceable. In case a missing bumper, or a bumper has a permanent settling, use following part numbers for ordering.

Bore size (mm)	6, 10, 15	20, 25	32
Part no.	CXS10-34A	CXS20-34A	CXS32-34A
Part no.	28747	28749	28751
Qty.		1	

Disassembly and Maintenance

∧ Caution

1. Never use a cylinder with its plate removed.

When removing the hexagon socket head cap screw on the end plate, the piston rod must be secured to prevent from rotating. However, if the sliding parts of the piston rod are scratched and gouged, a malfunction may occur. If the plate is not required for your application, use the cylinder that does not come with a plate, available through made-to-order (-X593) on page 2003.

2. When disassembling and reassembling the cylinder, please contact SMC or refer to the separate instruction manual.

Marning

1. Take precautions when your hands are near the plate and housing.

Take sufficient care to avoid getting your hands or fingers caught when the cylinder is operated.

Operating Environment

⚠ Caution

- Do not operate the cylinder in a pressurized environment.
 The pressurized air may flow inside the cylinder due to its construction.
- Do not use as a stopper. This may cause malfunction. When using as a stopper, select a stopper cylinder (Series RS) or a compact guide cylinder (Series MGP).

Speed Adjustment

⚠ Caution

 When CXSJ□6 is operated at a low speed, adjust the speed with an IN/OUT control by installing two dual speed controllers due to the small cylinder capacity. This can prevent the cylinder from ejecting.

Dual Rod Cylinder With Air Cushion

Series CXS

ø20, ø25, ø32

How to Order

Air cushion

Applicable Auto Switch/Refer to pages 1719 to 1827 for further information on auto switches.

			ight			Load volt	age	A		Lead wire ler	ngth (m) *			
Туре	Special function	Electrical entry	Indicator light	Wiring (Output)		DC	AC	Auto swite	cn model	0.5	3	၁	Pre-wired connector	Applic	cable load
		Citity	Indic	(Output)		DC	AC	Perpendicular	In-line	(Nil)	(L)	(Z)	COLLIGECTOL		
چ				3-wire (NPN)		5 V. 12 V		Y69A	Y59A	•	•	0	0	IC	
switch	_			3-wire (PNP)		J V, 12 V		Y7PV	Y7P	•	•	0	0	circuit	
ે જે				2-wire		12 V		Y69B	Y59B	•	•	0	0	_	Delay
state	Diagnostic indication	Grommet	es	3-wire (NPN)	24 V	_	Y7NWV	Y7NW	•	•	0	0	IC	Relay, PLC	
St	(2-color indication)		>	3-wire (PNP)		5 V, 12 V		Y7PWV	Y7PW	•	•	0	0	circuit	PLC
Solid	()			0		40.1/		Y7BWV	Y7BW	•	•	0	0		
တိ	Water resistant (2-color indication)			2-wire		12 V		_	Y7BA	_	•	0	0		
Reed		Cuammat.	es	3-wire (NPN equivalent)	_	5 V	_	_	Z 76	•	•	_	_	IC circuit	_
8e iš	_	Grommet	_	O mina	24 V	12 V	100 V	_	Z 73	•	•	•	_	_	Relay,
. ,		1	None	2-wire 2-	24 V 1	12 V	100 V or less	_	Z80	•	•	_	_	IC circuit	PLC

^{*} Lead wire length symbols: 0.5 m Nil 3 m L m Z (Example) Y59AL (Example) Y59AZ

20

25, 32

CXW

CXT

CX2

CXSJ CXS

D-□

-X□

Individual

^{*} Solid state auto switches marked with "O" are produced upon receipt of order.

[•] Since there are other applicable auto switches than listed, refer to page 569 for details.

[•] For details about auto switches with pre-wired connector, refer to pages 1784 and 1785.

[•] Auto switches are shipped together (not assembled).

A Precautions

Be sure to read before handling.
Refer to front matters 42 and 43 for
Safety Instructions and pages 3 to
11 for Actuator and Auto Switch
Precautions.

Selection

- Operate the cylinder until the stroke end.
 If the stroke is restricted by the external stopper and clamp workpiece, effective cushioning and noise reduction will not be achieved.
- 2. Adjust the cushion needles to absorb the kinetic energy during the cushion stroke so that excessive kinitic energy does not remain when the piston reaches the stroke end.

If the piston reaches the stroke end with excessive kinetic energy remaining (more than the values given in table (1) below) due to an improper adjustment, excessive impact will occur, causing damage to machinery.

Table (1) Allowable Kinetic Energy at Piston Impact

Bore size (mm)	20	25	32
Piston speed (mm/s)	50 to 700	50 to 600	50 to 600
Allowable kinetic energy (J)	0.17	0.27	0.32

Cushion Needle Adjustment

⚠ Caution

 Keep the adjusting range for the cushion needle between the fully closed position and the rotations shown below.

Bore size (mm)	20	25	32
Rotations	2.5 rotatio	ns or less	3 rotations or less

Use a 3 mm flat head watchmakers screwdriver to adjust the cushion needles to the fully closed position, as this will cause damage to the seals. The adjusting range for the cushion needles must be between the fully closed position and the open position ranges indicated in the table above. A retaining mechanism prevents the cushion needles from slipping out; however, they may spring out during operation if they are rotated beyond the ranges shown above.

Precautions for selection standard, mounting, piping, and operating environment are same as for the standard series.

Specifications

Bore size (mm)	20	25	32		
Fluid		Air (Non-lube)			
Proof pressure		1.05 MPa			
Maximum operating pressure		0.7 MPa			
Minimum operating pressure	0.1 MPa				
Ambient and fluid temperature	-1	0 to 60°C (No freezing	g)		
Piston speed		50 to 1000 mm/s			
Port size	M5 x 0.8 Rc 1/8 (NPT 1/8, G 1/8)				
Bearing type	Slide bearing, Ball bushing bearing (Same dimensions for bo				
Cushion	<i>P</i>	ir cushion (Both ends	s)		

Cushion mechanism

Bore size (mm)	Effective cushion length (mm)	Absorbable kinetic energy (J)
20	5.9	0.40
25	5.7	0.75
32	5.6	1.0

^{*} Maximum load mass is the same as the standard type.

Standard Stroke

	(mi	ım)
Model	Standard stroke	
CXS□20	20, 25, 30, 35, 40, 45, 50, 60, 70, 75, 80, 90, 100	
CXS□25 CXS□32	25, 30, 35, 40, 45, 50, 60, 70, 75, 80, 90, 100	

Theoretical Output

										(N)			
Model	Rod size	od size Operating Piston area Ope						erating pressure (MPa)					
Model	(mm)	direction	(mm ²)	0.1	0.2	0.3	0.4	0.5	0.6	0.7			
CXS□20	10	OUT	628	62.8	126	188	251	314	377	440			
CA3L20	10	IN	471	47.1	94.2	141	188	236	283	330			
CXS□25	12	OUT	982	98.2	196	295	393	491	589	687			
CA3L23	12	IN	756	75.6	151	227	302	378	454	529			
CXS□32	10	OUT	1608	161	322	482	643	804	965	1126			
UAS□32	16	IN	1206	121	241	362	482	603	724	844			

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

Mass

													(kg)	
Model		Standard stroke (mm)												
iviodei	20	25	30	35	40	45	50	60	70	75	80	90	100	
CXSM20-□A	0.50	0.52	0.54	0.56	0.58	0.60	0.62	0.66	0.70	0.715	0.735	0.755	0.815	
CXSL20-□A	0.52	0.54	0.56	0.58	0.60	0.62	0.64	0.68	0.72	0.735	0.755	0.775	0.835	
CXSM25-□A	_	0.78	0.80	0.82	0.84	0.86	0.88	0.92	0.96	0.98	1.00	1.04	1.08	
CXSL25-□A	_	0.79	0.81	0.83	0.85	0.87	0.89	0.93	0.97	0.99	1.01	1.05	1.09	
CXSM32-□A	_	1.48	1.53	1.575	1.62	1.67	1.72	1.82	1.92	1.96	2.06	2.14	2.20	
CXSL32-□A	_	1.51	1.55	1.60	1.64	1.69	1.74	1.84	1.94	1.98	2.08	2.16	2.22	

Construction

CXSM/With air cushion

Close-up of A

CXSL/With air cushion

Close-up of A

Component Parts: CXSM

OUI	iiponent i aits. e	AOINI	
No.	Description	Material	Note
1	Housing	Aluminum alloy	Hard anodized
2	Piston rod A	Carbon steel	Hard chrome plated
3	Piston rod B	Carbon steel	Hard chrome plated
4	Rod cover	Aluminum bearing alloy	
5	Head cover	Special steel	Electroless nickel plated
6	Plate	Aluminum alloy	Glossy, self-coloring
7	Piston A	Aluminum alloy	Chromated
8	Piston B	Aluminum alloy	Chromated
9	Bumper B	Polyurethane	
10	Magnet	_	
11	Bumper bolt	Carbon steel	Nickel plated
12	Hexagon nut	Carbon steel	Nickel plated
13	Bumper	Polyurethane	
14	Hexagon socket head cap screw	Chromium steel	Nickel plated
15	Hexagon socket head set screw	Chromium steel	Nickel plated
16	Retaining ring	Special steel	Nickel plated
17	Steel ball	Special steel	Nickel plated
18	Piston seal	NBR	
19	Rod seal	NBR	
20	O-ring	NBR	
21	O-ring	NBR	
22	Cushion needle	Stainless steel	
23	Check seal retainer	Copper alloy	
24	Check seal	NBR	
25	Needle gasket	NBR	
26	Check gasket	NBR	

Replacement Parts/Seal Kit

Bore size (mm) Kit no.		Contents
20	CXS□20A-PS	
25	CXS□25A-PS	Set of nos. above 18, 19 and 20
32	CXS□32A-PS	

Component Parts: CXSL

No.	Description	Material	Note
1	Housing	Aluminum alloy	Hard anodized
2	Piston rod A	Special steel	Hard chrome plated
3	Piston rod B	Special steel	Hard chrome plated
4	Bearing spacer	Aluminum alloy	
5	Ball bushing	_	
6	Bumper holder	Aluminum alloy	
7	Head cover	Special steel	Electroless nickel plated
8	Plate	Aluminum alloy	Glossy, self-coloring
9	Piston A	Aluminum alloy	Chromated
10	Piston B	Aluminum alloy	Chromated
11	Bumper B	Polyurethane	
12	Magnet	_	
13	Bumper bolt	Carbon steel	Nickel plated
14	Hexagon nut	Carbon steel	Nickel plated
15	Bumper	Polyurethane	
16	Hexagon socket head cap screw	Chromium steel	Nickel plated
17	Hexagon socket head set screw	Chromium steel	Nickel plated
18	Retaining ring	Special steel	Nickel plated
19	Steel ball	Special steel	Nickel plated
20	Piston seal	NBR	
21	Rod seal	NBR	
22	O-ring	NBR	
23	O-ring	NBR	
24	Cushion needle	Stainless steel	
25	Check seal retainer	Copper alloy	
26	Check seal	NBR	
27	Needle gasket	NBR	
28	Check gasket	NBR	
* Spal	kit includes (8) (9) and (9) (rdor the soal kit ha	sod on oach horo sizo

* Seal kit includes (8, (9) and 20). Order the seal kit, based on each bore size.

Since the seal kit does not include a grease pack, order it separately.

Grease pack part no.: GR-S-010 (10 g)

SMC

CX2

CXW

CXT

CXSJ

CXS

Individual -X□

Series CXS

Dimensions: ø20

Dual Rod Cylinder With Air Cushion Series CXS

Dimensions: ø25

Part no.	S	SS	ZZ	Z
CXS□25-25A	25	100	124	30
CXS□25-30A	30	105	129	
				i

CXS□25-35A	35	110	134		
CXS□25-40A	40	115	139	40	
CXS□25-45A	45	120	144		
CXS□25-50A	50	125	149		
CXS□25-60A	60	135	159		
CXS□25-70A	70	145	169		
CXS□25-75A	75	150	174	60	
CXS□25-80A	80	155	179	60	
CXS□25-90A	90	165	189		
CXS□25-100A	100	175	199		

Note) For port threads TN and TF, only the piping port type varies.

CX2

CXW

CXSJ

CXS

D-□

-X 🗆

-X□

Series CXS

Dimensions: ø32

				(mm)
Part no.	S	SS	ZZ	Z
CXS□32-25A	25	112	142	40
CXS□32-30A	30	117	147	
CXS□32-35A	35	122	152	
CXS□32-40A	40	127	157	50
CXS□32-45A	45	132	162	
CXS□32-50A	50	137	167	
CXS□32-60A	60	147	177	
CXS□32-70A	70	157	187	
CXS□32-75A	75	162	192	70
CXS□32-80A	80	167	197] /0
CXS□32-90A	90	177	207	
CXS□32-100A	100	187	217	

Note) For port threads TN and TF, only the piping port type varies.

Auto Switch Proper Mounting Position (Detection at Stroke End)

Electrical entry direction: Inward

Electrical entry direction: Outward

Bore size (mm)	A	В	D-Z7/Z8, D-Y7□W D-Y5□, D-Y7□		D-Y6□, D-Y7□\	D-Y7□V VV	D-Y7BAL		
(11111)			С	D	С	D	С	D	
20	40.5	6.5	36.5(35)	2.5(1)	38.5	4	30.5	-3.5	
25	42	8	38(36.5)	4(2.5)	40	5.5	32	-2	
32	52.5	9.5	48.5(47)	5.5(4)	50.5	7	42.5	-0.5	

Note) Adjust the auto switch after confirming the operating conditions in the actual setting.

As for auto switch mounting dimensions, auto switch mounting method and its operating range, those are the same as basic type. Refer to page 569.

CX2

CXW

CXT

CXSJ

CXS

-X 🗆

-X

Dual Rod Cylinder With End Lock for Retraction Side Series CXS ø6, ø10, ø15, ø20, ø25, ø32

How to Order

Applicable Auto Switch/Refer to pages 1719 to 1827 for further information on auto switches.

Tippinoable Flate Children to pages 17 to to 1027 for failure minormation on date divisiones.																					
		Floatrical) A (:	Load voltage		Auto switch model		Lead wire length (m) *		(m) *	D									
Туре	Special function	Electrical entry	ndicator	Wiring (Output)		DC	AC	Auto Swite	cirinodei	0.5	3	5	Pre-wired connector	Applic	cable load						
	entry	Citaly	l jë	(Output)		DC	AC	Perpendicular	In-line	(Nil)	(L)	(Z)	COMMECION	1							
Ę				3-wire (NPN)		5 V, 12 V		Y69A	Y59A	•	•	0	0	IC							
switch	_			3-wire (PNP)		5 V, 12 V		Y7PV	Y7P	•	•	0	0	circuit							
				2-wire		12 V		Y69B	Y59B	•	•	0	0	_	Dalass						
ate	Diagnostic indication Grommet	Dia supportion in dispetion Grom	gnostic indication Grommet	es	3-wire (NPN)	24 V	5 \ / 40 \ /	—	Y7NWV	Y7NW	•	•	0	0	IC	Relay,					
St	(2-color indication)	Grommot		Grommot	Grommot	arominot	Grommot		GIOIIIIIO		` >	3-wire (PNP)	5 V, 12 V		Y7PWV	Y7PW	•	•	0	0	circuit
Solid	, ,			O sudan		40.1/	1	Y7BWV	Y7BW	•	•	0	0								
တိ	Water resistant (2-color indication)			2-wire							12 V Y7BA		Y7BA	_	•	0	0	-			
Reed		0	Yes	3-wire (NPN equivalent)	_	5 V	_	_	Z 76	•	•	_	_	IC circuit	_						
M W	_	Grommet	_		24 V	12 V	100 V	_	Z 73	•	•	•	_	_	Relay,						
_ o			None	2-wire	24 V	12 V	100 V or less	_	Z80	•	•	_	_	IC circuit	PLC						

^{*} Lead wire length symbols: 0.5 m Nil (Example) Y59A 3 m L (Example) Y59AL 5 m Z (Example) Y59AZ

 $[\]ast$ Solid state auto switches marked with "O" are produced upon receipt of order.

[•] Since there are other applicable auto switches than listed, refer to page 569 for details.

[•] For details about auto switches with pre-wired connector, refer to pages 1784 and 1785.

Auto switches are shipped together (not assembled).

Specifications

Bore size (mm)	6	10	15	20	25	32
Fluid	Air (Non-lube)					
Proof pressure			1.05	MPa		
Maximum operating pressure			0.7 N	/IPa		
Minimum operating pressure	0.3 MPa					
Ambient and fluid temperature		-1	0 to 60°C (No freezinç	g)	
Piston speed	30 to 300mm/s	30 to 800mm/s	30 to 70	00mm/s	30 to 6	00mm/s
Cushion		Bump	er is standa	ard on both	ends	
Port size	M5 x 0.8 Rc 1/8					
Bearing type	Slide bearing, Ball bushing bearing (Same dimensions for both)					
Allowable kinetic energy	0.0023 J 0.064 J 0.095 J 0.17 J 0.27 J 0.32 J					

Lock Specifications

Lock specifications	Rear end lock						
Bore size (mm)	6 10 15 20 25 32						
Maximum holding force (N)	14.7 39.2 98.1 157 235 382						
Manual release	Non-lock type						

^{*} Maximum load mass is the same as the standard type.

Standard Stroke

(mm)

Model	Standard stroke
CXS□ 6	
CXS□10	10, 20, 30, 40, 50
CXS□15	, , ,
CXS□20	
CXS□25	10, 20, 30, 40, 50, 75, 100
CXS□32	

^{*} Strokes which exceed the standard stroke length will be available as special goods.

Theoretical Output

(N)

Model	Rod size	Operating	Piston area			Opera	ating pr	essure	(MPa)		
Model	(mm)	direction	(mm ²)	0.1	0.15	0.2	0.3	0.4	0.5	0.6	0.7
CVC	4	OUT	56	_	8.4	11.2	16.8	22.4	28.0	33.6	39.2
CXS□ 6	4	IN	31	_	4.6	6.2	9.3	12.4	15.5	18.6	21.7
CXS□10	6	OUT	157	15.7	_	31.4	47.1	62.8	78.5	94.2	110
CXS	0	IN	100	10.0	_	20.0	30.0	40.0	50.0	60.0	70.0
CXS□15	8	OUT	353	35.3	_	70.6	106	141	177	212	247
CASLIS	0	IN	252	25.2	_	50.4	75.6	101	126	151	176
CXS□20	10	OUT	628	62.8	_	126	188	251	314	377	440
CAS 20	10	IN	471	47.1	_	94.2	141	188	236	283	330
CXS□25	10	OUT	982	98.2	_	196	295	393	491	589	687
CA5_25	12	IN	756	75.6	_	151	227	302	378	454	529
CVC	16	OUT	1608	161	_	322	482	643	804	965	1126
CXS□32	16	IN	1206	121	_	241	362	482	603	724	844

Note) Theoretical output (N) = Pressure (MPa) x Piston area (mm 2)

Mass

(1,0)

							(kg)
Model			Stan	dard stroke	(mm)		
Model	10	20	30	40	50	75	100
CXSM6-□R	0.105	0.12	0.135	0.15	0.165	_	_
CXSL6-□R	0.105	0.12	0.135	0.15	0.165	-	_
CXSM10-□R	0.18	0.2	0.225	0.25	0.27	_	_
CXSL10-□R	0.18	0.2	0.225	0.25	0.27	-	_
CXSM15-□R	0.3	0.33	0.355	0.38	0.41	_	_
CXSL15-□R	0.32	0.35	0.375	0.4	0.43	1	_
CXSM20-□R	0.465	0.5	0.54	0.58	0.62	0.715	0.815
CXSL20-□R	0.485	0.52	0.56	0.60	0.64	0.735	0.835
CXSM25-□R	0.72	0.76	0.8	0.84	0.88	0.98	1.08
CXSL25-□R	0.73	0.77	0.81	0.85	0.89	0.99	1.09
CXSM32-□R	1.33	1.43	1.53	1.62	1.72	1.96	2.2
CXSL32-□R	1.35	1.45	1.55	1.64	1.74	1.98	2.22

CXW

CX2

CXSJ

CXS

D-□ -X□

Individual -X□

Series CXS

Construction: Slide Bearing

CXSM6

Component Parts

	-		
No.	Description	Material	Note
1	Housing	Aluminum alloy	Hard anodized
2	Piston rod B	Carbon steel	Hard chrome plated
1 2 3	O-ring	NBR	
4	Lock rod	Special steel	
5	Retaining ring	Special steel	
7	Lock holder	Aluminum alloy	
7	Lock pin	Special steel	
8	Lock spring	Piano wire	
9	O-ring	NBR	
10	Rod seal	NBR	
11	Manual lever	Special steel	

 $[\]ast$ Parts other than those listed above are the same as those for standard type.

Replacement Parts/Seal Kit

Bore size (mm)	Kit no.	Contents
6	CXSRM6-PS	
O	CXSRL6APS	
10	CXSRM10-PS	
10	CXSRL10APS	Includes the kit
15	CXSRM15-PS	components of the seal
15	CXSRL15APS	kit featured on page
20	CXSRM20-PS	565 plus items 9 and
20	CXSRL20APS	10 from the parts list
25	CXSRM25-PS	above.
25	CXSRL25APS	
32	CXSRM32-PS	
32	CXSRL32APS	

 $[\]ast$ Seal kits includes the basic type seal (page 565), $\ \ \ \ \ \ \ \ \ \ \$ and $\ \ \ \ \ \ \ \ \$ Order the seal kit, based on each bore size.

^{*} Since the seal kit does not include a grease pack, order it separately. Grease pack part no.:GR-S-010 (10 g)

Dual Rod Cylinder With End Lock for Retraction Side Series CXS

Dimensions: ø6, ø10, ø15

CXS□6-□R

		(mm)
Model	SS	ZZ
CXS□6-10R	75	88.5
CXS□6-20R	85	98.5
CXS□6-30R	95	108.5
CXS□6-40R	105	118.5
CXS□6-50R	115	128.5

* Dimensions other than those listed above are the same as for the standard type.

CXS□1010-□R

Model	K	0
CXS□10-□R	6.5	Width across flats 12
CXS□15-□R	8.5	Width across flats 13

		(mm)
Model	K	0
CXS□10-□R	6.5	Width across flats 12
CXS□15-□R	8.5	Width across flats 13

																				(mm)
Symbol			KK					SS					Z					ZZ		
Model	10	20	30	40	50	10	20	30	40	50	10	20	30	40	50	10	20	30	40	50
CXS□10-□R		19.5		24	l.5	80	90	100	115	125	30	4	0	5	0	97	107	117	132	142
CYSD15-DB			20.5			an	100	110	120	130		35		1	5	100	110	120	130	1/10

^{*} Dimensions other than those listed above are the same as for the standard type.

CX2 CXW

CXT

CXSJ

CXS

D-□

-X□ Individual

Series CXS

Dimensions: ø20, ø25, ø32

	(mm)
Model	0
CXS□20-□R	Width across flats13
CXS□25-□R	Width across flats16
CXS□32-□R	Width across flats19

(mm)

Symbol KK						SS				Z				ZZ														
Model	10	20	30	40	50	75	100	10	20	30	40	50	75	100	10	20	30	40	50	75	100	10	20	30	40	50	75	100
CXS□20-□R			22			27	22	100	110	120	130	140	170	190		40			60		80	124	134	144	154	164	194	214
CXS□25-□R	24	.5	29	9.5		24.5		107	117	132	142	147	172	197	4	0		6	0		80	131	141	156	166	171	196	221
CXS□32-□R			29			34	49	122	132	142	152	162	192	232	5	0		70		9	0	152	162	172	182	192	222	262

^{*} Dimensions other than those listed above are the same as for the standard type.

Auto Switch Proper Mounting Position (Detection at Stroke End)

Electrical entry direction: Inward

Electrical entry direction: Outward

Bore size (mm)	А	В	D-Z7/Z8, D-Y5□, D		D-Y6□, D-Y7□\	D-Y7□V VV	D-Y7	D-Y7BAL			
(11111)			С	D	C	D	С	D			
6	15.5	24.5	11.5 (10)	20.5 (19)	13	22	5.5	14.5			
10	22.5	22.5	18.5 (17)	18.5 (17)	20	20	12.5	12.5			
15	30.5	24.5	26.5 (25)	20.5 (19)	28	22	20.5	14.5			
20	38	27	34 (32.5)	23 (21.5)	36	24.5	28	17			
25	38	34	34 (32.5)	30 (28.5)	36	31.5	28	24			
32	48	39	44 (42.5)	35 (33.5)	46	6.5	38	29			

Note) Adjust the auto switch after confirming the operating conditions in the actual setting.

As for auto switch mounting dimensions, auto switch mounting method and its operating range, those are the same as basic type. Refer to page 569.

CX2

CXW

CXT

CXSJ

CXS

D-□

-X

Individual -X□

Series CXS With End Lock for Retraction Side Specific Product Precautions

Be sure to read before handling.

Refer to front matters 42 and 43 for Safety Instructions and pages 3 to 11 for Actuator and Auto Switch Precautions.

Recommended Pneumatic Circuit

●This is necessary for the proper operation and release of the lock.

Handling Precautions

1. Do not use 3 position solenoid valves.

Avoid using in combination with 3 position solenoid valves (especially closed center metal seal types). If pressure is trapped in the port on the lock mechanism side, the cylinder cannot be locked. Even after being locked, the lock may be released after some time, due to air leakage from the solenoid valve entering the cylinder.

2. Back pressure is required to release the end lock.

Be sure that air is supplied to the cylinder side without the locking mechanism (For cylinders with a double lock, the side with an unlocked piston rod) before starting operation, as shown in the drawing on the left. The lock may not be released. (Sefer to the section on releasing the lock.)

- Release the lock when mounting and adjusting the cylinder.
 An attempt to mount or adjust a cylinder while it is locked can damage the lock.
- 4. Operate with a load ratio of 50% or less.

If the load ratio exceeds 50%, this may cause problems such as failure of the lock to release, or damage to the lock unit.

- 5. Do not operate multiple cylinders in synchronization. Avoid applications in which two or more end lock cylinders are synchronized to move one workpiece, as one of the cylinder locks may not be able to release when required.
- Install speed controllers as they will be meter-out control. When they are used under meter-in control, the lock may not be released.
- Never adjust the retracting stroke using a bumper bolt or external stopper. The lock will not function.

Operating Pressure

⚠ Caution

 Apply a pressure more than 0.3 MPa to the port on the side with the locking mechanism. The pressure is necessary to release the lock

Exhaust Speed

1. Locking will occur automatically if the pressure applied to the port on the lock mechanism side falls to 0.05 MPa or less. In cases where the piping on the lock mechanism side is long and thin, or the speed controller is separated at some distance from the cylinder port, the exhaust speed will be reduced. Note that some time may be required for the lock to engage. In addition, clogging of a silencer mounted on the solenoid valve exhaust port can produce the same effect.

Releasing the lock

⚠ Warning

1. Before releasing the lock, be sure to supply air to the side without the lock mechanism, so that there is no load applied to the lock mechanism when it is released. (Refer to the Recommended Pneumatic Circuit.) If the lock is released when the port on the other side is in an exhaust state, and with a load applied to the lock unit, the lock unit may be subjected to an excessive force and be damaged. Furthermore, sudden movement of the slide table is extremely dangerous.

Manual Release

Manual release (Non-locking type)

1. Insert the manual lever and screw it into the lock holder assembly. If the lever is screwed in sidelong, it may damage the lock spring.

To unlock, pull the manual lever in the direction of the arrow. Release the manual lever to return the cylinder to a ready-to-lock state.

3. The manual lever (Ø1.6 x 35 ℓ, tip part: M1.6 x 0.35 x 3 ℓ) is included with the cylinder. If additional manual levers are required, use the following part number to place an order: CXS06-48BK2777 (for all series).

⚠ Caution

Do not use the cylinder while the manual lever is screwed in. It may damage the lock mechanism.

Dual Rod Cylinder Double Rod Type Series CXSW Ø6, Ø10, Ø15, Ø20, Ø25, Ø32

How to Order

Applicable Auto Switch/Refer to pages 1719 to 1827 for further information on auto switches

			ight			Load volt	age			Lead wire len	ngth (m) *				
Туре	Special function	Electrical entry	dicator light	Wiring (Output)		DC	AC	Auto switch model		0.5	3	5	Pre-wired connector	Appli	cable load	
		Citily	Indic	(Output)			AC	Perpendicular	In-line	(Nil)	(L)	(Z)	COMMECION			
Ę				3-wire (NPN)		5 V. 12 V		Y69A	Y59A	•	•	0	0	IC		
switch	_			3-wire (PNP)		5 V, 12 V		Y7PV	Y7P	•	•	0	0	circuit		
				2-wire		12 V		Y69B	Y59B	•	•	0	0	-	Dalass	
ate	Diagnostic indication		Grommet	es	3-wire (NPN)	24 V	5 V, 12 V	l —	Y7NWV	Y7NW	•	•	0	0	IC	Relay,
ş			>	3-wire (PNP)		,		Y7PWV	Y7PW	•	•	0	0	circuit	PLC	
Solid	·			0				Y7BWV	Y7BW	•	•	0	0			
So	Water resistant (2-color indication)			2-wire		12 V		_	Y7BA**	_	•	0	0			
Reed		Grommet	sə,	3-wire (NPN equivalent)	_	5 V	_	_	Z 76	•	•	_	_	IC circuit	_	
Re	_	Gronnet	_	O sedima	24 V	12 V	100 V	_	Z73	•	•	•	_	_	Relay,	
•			None	2-wire	24 V	12 V	100 V or less	_	Z80	•	•	_	_	IC circuit	PLC	

- * Lead wire length symbols: 0.5 m Nil (Example) Y59A 3 m L 5 m Z (Example) Y59AL (Example) Y59AZ
- * Solid state auto switches marked with "O" are produced upon receipt of order. ** Ø10, 15, 20 are not applicable. Please consult with SMC separately.
- Since there are other applicable auto switches than listed, refer to page 569 for details.
- For details about auto switches with pre-wired connector, refer to pages 1784 and 1785.
 Auto switches are shipped together (not assembled).

Individual

CX2

CXW

CXT

CXSJ

CXS

-X□

Specifications

Bore size (mm)	6	10	15	20	25	32				
Fluid	Air (Non-lube)									
Proof pressure			1.05	MPa						
Maximum operating pressure			0.7	MPa						
Minimum operating pressure	0.15 MPa 0.1 MPa									
Ambient and fluid temperature	-10 to 60°C (No freezing)									
Piston speed			50 to 50	00 mm/s						
Cushion		Bump	er is stand	ard on bot	h ends					
Stroke adjustable range					indard stro l end: 5 mr					
Port size		M5 :	x 0.8		Rc	1/8				
Bearing type	Bearing type Slide bearing, Ball bushing bearing (Same dimensions for both									

Standard Stroke

		(mm)
Model	Standard stroke	Long stroke
CXSW□ 6	10, 20, 30, 40, 50	_
CXSW□10	10 20 20 40 50	75 100 105 150
CXSW□15	10, 20, 30, 40, 50	75, 100, 125, 150
CXSW□20		
CXSW□25	10, 20, 30, 40, 50, 75, 100	125, 150, 175, 200
CXWS□32		

^{*} For long strokes, it will be made-to-order. (–XB11)

Theoretical Output

Made to Order	Made to Order Specifications (For details, refer to page 1861.)
Symbol	Specifications
-XB11	Long stroke

									(N)					
Model	Rod size	Piston area	ston area Operating pressure (MPa)											
Model	(mm)	(mm²)	0.1	0.2	0.3	0.4	0.5	0.6	0.7					
CXSW□ 6	4	31	4.6	6.2	9.3	12.4	15.5	18.6	21.7					
CXSW□10	6	100	10	20	30	40	50	60	70					
CXSW□15	8	252	25.2	50.4	75.6	101	126	151	176					
CXSW□20	10	471	47.1	94.2	141	188	236	283	330					
CXSW□25	12	756	75.6	151	227	302	378	454	529					
CXSW□32	16	1206	121	241	362	482	603	724	844					

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

Mass

							(kg)
Model			Stan	dard stroke	(mm)		
iviodei	10	20	30	40	50	75	100
CXSWM 6	0.11	0.13	0.14	0.16	0.17	_	_
CXSWL 6	0.12	0.13	0.15	0.16	0.18	_	_
CXSWM10	0.24	0.26	0.28	0.30	0.32	0.37	0.42
CXSWL 10	0.25	0.27	0.29	0.31	0.33	0.38	0.43
CXSWM15	0.43	0.45	0.48	0.51	0.54	0.61	0.68
CXSWL 15	0.47	0.50	0.52	0.55	0.58	0.65	0.42
CXSWM20	0.71	0.74	0.78	0.82	0.85	0.95	1.04
CXSWL 20	0.75	0.79	0.82	0.86	0.90	0.99	1.08
CXSWM25	1.06	1.11	1.17	1.22	1.28	1.41	1.55
CXSWL 25	1.07	1.12	1.18	1.23	1.29	1.42	1.56
CXSWM32	2.04	2.12	2.21	2.29	2.38	2.59	2.81
CXSWL 32	2.06	2.15	2.23	2.32	2.41	2.62	2.83

Operating Conditions

Maximum Load Mass

When the cylinder is mounted as shown in the diagrams below, the maximum load mass W should not exceed the values illustrated in the graph immediately following the diagrams.

Note) Please consult with SMC regarding the maximum load mass for long strokes depending on your specific usage conditions.

Allowable Kinetic Energy -

Operate a vertically mounted cylinder with a load mass and cylinder speed not exceeding the ranges shown in the graph below. A horizontally mounted cylinder should also be operated with a load mass less than the ranges given in the graph at left. Cylinder speed should be adjusted using a speed controller.

Deflection at the Plate End

An approximate plate-end deflection X without a load is shown in the table below.

Bore size (mm)	6 to 32
CXSWM (Slide bearing)	10.00
CXSWL (Ball bushing bearing)	±0.03 mm

Non-rotating accuracy

Non-rotating accuracy θ° without a load should be less than or equal to the value provided in the table below as a guide.

Bore size (mm)	6 to 32
CXSWM (Slide bearing)	10.10
CXSWL (Ball bushing bearing)	±0.1°

CX2

CXW

CXT

CXS

Individual -X□

Series CXSW

Construction

CXSWM (Slide bearing)

CXSWL (Ball bushing bearing)

(Piston part)

CXSW□25, 32

CXSWM6

CXSWL6

CXSWL10, 15

Component Parts

	•		
No.	Description	Material	Note
1	Housing	luminum alloy	ard anodized
2	Piston rod A	Carbon steel	Hard chrome plated
3	Piston rod B	Carbon steel	Hard chrome plated
4	Rod cover	Aluminum bearing alloy	
5	Plate	Aluminum alloy	Hard anodized
6	Piston A	Aluminum alloy	Chromated
7	Piston B	Aluminum alloy	Chromated
8	Magnet	_	
9	Bumper bolt	Carbon steel	Nickel plated
10	Hexagon nut	Carbon steel	Nickel plated
11	Hexagon socket head cap screw	Chromium steel	Nickel plated
12	Hexagon socket head set screw	Chromium steel	Nickel plated

Note) Piston rod for CXSL is quenched.

Replacement Parts/Seal Kit

neplacement i arts/Sear Kit							
Bore size (mm)	Kit no.	Contents					
6	CXSWM6-PS						
	CXSWL6-PS						
10	CXSWM10-PS						
	CXSWL10APS						
15	CXSWM15-PS						
13	CXSWL15APS	Set of nos. above					
20	CXSWM20-PS	20, 21 and 22					
20	CXSWL20APS						
25	CXSWM25-PS						
2ე	CXSWL25APS						
32	CXSWM32-PS						
<u> </u>	CXSWL32APS						

Component Parts

	•		
No.	Description	Material	Note
13	Retaining ring	Special steel	Nickel plated
14	Bumper holder	Synthetic resin	
15	Ball bushing	_	
16	Bearing spacer	Synthetic resin	
17	Bumper	Polyurethane	
18	Plug	Chromium steel	Nickel plated
19	Seal retainer	Aluminum alloy	-
20°	Piston seal	NBR	
21*	Rod seal	NBR	
22 *	O-ring	NBR	
23	O-ring	NBR	

^{*} For CXSWL6, aluminum bearing alloy is used for 16.

^{*} Since the seal kit does not include a grease pack, order it separately. Grease pack part no.: GR-S-010 (10 g)

 $[\]ast$ Seal kit includes $\ensuremath{\mathfrak{D}}$ to $\ensuremath{\mathfrak{D}}$. To order them, use the order number given in the left table.

Dimensions: Ø6, Ø10

(mm) SS S ZZ Z w Model CXSW□6-10 10 66 103 40 46 CXSW□6-20 20 76 123 50 56 CXSW□6-30 30 86 143 60 66 CXSW□6-40 40 70 96 163 76 CXSW□6-50 50 106 183 80 86

* Only the CXSW\[6-10\] and the CXSW\[6-20\] have a groove cut out for installing auto switches. (The dimensions are marked "*".)

0

2 x 2 x M3 x 0.5 thread depth 4.5 (Opposite side: Same)

(Opposite side: Same)

20
(Z)
(20)

2 x 2 x M5 x 0.8 thread depth 4.5 (Piping port) (Opposite side: Same)

					(mm)
	Model	S	SS	ZZ	Z
ķe	CXSW□10-10	10	92	136	52
andard s	CXSW□10-20	20	102	156	62
	CXSW□10-30	30	112	176	72
	CXSW□10-40	40	122	196	82
	CXSW□10-50	50	132	216	92
ke	CXSW□10-75	75	157	266	117
strol 311)	CXSW□10-100	100	182	316	142
Long stroke (-XB11)	CXSW□10-125	125	207	366	167
٢	CXSW□10-150	150	232	416	192
∗ Onl	v the CVSW□10 10 a	nd tha	CVSW	/□10 2	0 havo

* Only the CXSW□10-10 and the CXSW□10-20 have a groove cut out for installing auto switches. (The dimensions are marked "*".)

-X□ Individual

CX2

CXW

CXT

CXSJ

CXS

D-□

Series CXSW

Dimensions: ø15, ø20

(mm) Z Model s SS ZZ Standard stroke CXSW□15-10 10 105 153 55 CXSW□15-20 20 115 173 65 CXSW□15-30 30 125 193 75 CXSW□15-40 40 135 213 85 CXSW□15-50 50 145 233 95 Long stroke (-XB11) CXSW□15-75 75 170 283 120 CXSW□15-100 100 195 333 145 CXSW□15-125 125 220 383 170 CXSW□15-150 150 245 433 | 195

* Only the CXSW□15-10 and the CXSW□15-20 have a groove cut out for installing auto switches. (The dimensions are marked "*".)

CXSW□20

4 x M4 x 0.7 thread depth 6	(30) (Z) (30) 2 x M6 x 1 thread depth	10
	•	
2.0		
	Ψ - Ψ	
•	*	

					(mm)
	Model	S	SS	ZZ	Z
	CXSW□20-10	10	120	178	60
ô	CXSW□20-20	20	130	198	70
Standard stroke	CXSW□20-30	30	140	218	80
ard 8	CXSW□20-40	40	150	238	90
an de	CXSW□20-50	50	160	258	100
Sta	CXSW□20-75	75	185	308	125
	CXSW□20-100	100	210	358	150
ē _	CXSW□20-125	125	235	408	175
ng strol -XB11)	CXSW□20-150	150	260	458	200
Long stroke (-XB11)	CXSW□20-175	175	285	508	225
۲	CXSW□20-200	200	310	558	250

Only the CXSW□20-10 has a groove cut out for installing auto switches. (The dimensions are marked "".)

S 12

8*

Dimensions: ø25, ø32

S SS ZZ Z Model CXSW □25-10 CXSW □25-20 Standard stroke CXSW □25-30 CXSW □25-40 CXSW □25-50 CXSW □25-75 CXSW □25-100 CXSW □25-125 Long stroke CXSW □25-150 CXSW □25-175 CXSW □25-200

(mm)

* Only the CXSW 25-10 has a groove cut out for installing auto switches.

(The dimensions are marked "*".)

s SS ZZ Z Model CXSW□32-10 CXSW□32-20 Standard stroke CXSW□32-30 CXSW □ 32-40 CXSW□32-50 CXSW □32-75 CXSW □ 32-100 Long stroke (-XB11) CXSW□32-125 CXSW□32-150 CXSW□32-175

	/ (Oppoor	nto oldo. Gamoj
4 x M5 x 0.8 thread depth 8 8 (30)	(Z)	(30) 2 x M8 x 1.25 thread depth 12
75±0.2		

(Opposite side: Same)

2 x 2 x Rc 1/8 thread depth 6.5 (Piping port)

SMC

CXSW□32-200 Only the CXSW□32-10 has a groove cut out for installing auto switches. (The dimensions are marked "*".)

CX2

CXW

CXT

CXSJ

CXS

D-□

-X□

Individual

(mm)

Series CXSW

Auto Switch Proper Mounting Position (Detection at Stroke End)

Electrical entry direction: Inward

Electrical entry direction: Outward

Bore size (mm)	А	D-Z7/Z8, D-Y7□W D-Y5□, D-Y7□	D-Y6□, D-Y7□V D-Y7□WV	D-Y7BAL
(111111)		В	В	В
6	13.8	9.8(8.3)	11.3	3.8
10	28.5	24.5(23)	26	_
15	35	31(29.5)	32.5	_
20	42.5	38.5(37)	40.5	_
25	43.5	39.5(38)	41.5	33.5
32	54	50(48.5)	52	44

Note) Adjust the auto switch after confirming the operating conditions in the actual setting.

As for auto switch mounting dimensions, auto switch mounting method and its operating range, those are the same as basic type. Refer to page 569

How to Order

	Model	Bore size	Port size	Lubrication	Action	Standard stroke	Auto switch	Cus	hion
Model		(mm)	Port Size	Lubrication	Action	(mm)	mounting	Rubber	Air
	11-/22-CXS□6	6							
be	11-/22-CXS□10	10				10, 20, 30, 40, 50			
T t	11-/22-CXS□15	15	M5 x 0.8						
Vacuum suction type	11-/22-CXS□20	20	20						
> ຫຼ 1	11-/22-CXS□25	25	1/0		Double acting	10, 20, 30, 40, 50, 75, 100		(Both sides)	
	11-/22-CXS□32	32	1/8	Non-lube					
	10-/12-/21-CXS□6	6			Non-lube	Non-lube	be single rod (I		_
9	10-/12-/21-CXS□10	10				10, 20, 30, 40, 50	_		
₹	10-/12-/21-CXS□15	15	M5 x 0.8						
۳ 10	10-/12-/21-CXS□20	20				10, 20, 30, 40, 50, 75, 100			
	10-/12-/21-CXS□25	25	1/0						
	10-/12-/21-CXS□32	32	1/8						

Specifications

5 . ()					
Bore size (mm)	6	10/15	20/25/32		
Item					
Proof pressure		1.05MPa			
Max. operating pressure	0.7MPa				
Min. operating pressure	0.15MPa	0.1MPa	0.05MPa		
Ambient and fluid temperature	−10 to 60°C (With no condensation)				
Piston speed	30 to 400mm/s				
Stroke adjustable range	0 to -5mm	compared to the stand	dard stroke		
Bearing type	Ball b	ushing bearing/Slide b	earing		
Grease	10-/11-/12-: Fluorine grease				
Grease	21-/22-: Lithium soap base grease				
Particle generation grade	10-/12-: Grade 2, 21-: Grade 3				
(Refer to front matter pages 13 to 22 for details.)	11-/22-: Grade 1				

Suction flow rate of vacuum suction type (Reference values)

Size	Suction flow rate ℓ /min (ANR)
6	2
10	5
15	10
20/25	15
32	20

Air cylinder

Rotary actuator

Pressure switch

Auto switch specifications (Refer to Best Pneumatics catalog for detailed specifications and auto switches not in the following table.)

Styl	е	Auto switch part no.	Load voltage	Load current range	Indicator light	Application
Reed s	witch	D-Z73	24 VDC,100 VAC	5 to 40mA, 5 to 20mA	0	Relay, PLC
Solid state	2-wire type	D-Y59B	24 VDC (10 to 28V)	5 to 40mA	0	24 VDC Relay, PLC
	3-wire type	D-Y59A	28 VDC or less	40mA or less	0	IC circuit, Relay, PLC

Refer to applicable auto switch list — Page 182.

PLC: Programmable Logic Controller

Auto switches / Proper mounting position for stroke end detection

Electrical entry direction: Inward

Electrical entry direction: Outward

mm)

						(111111)
Dave size	Α	В	D-2	Z 73	D-Y59A	,D-Y59B
Bore size	Α	В	С	D	С	D
6	20.5	4.5	15	-1	16.5	0.5
10	27	8	21.5	2.5	23	4
15	38	4.5	32.5	-1	34	0.5
20	50	7	44.5	1.5	46	3
25	50.5	8.5	45	3.5	46.5	5
32	60	9	54.5	3.5	56	5

Note 1) The above mentioned values are indicated as a guide for auto switch mounting position for stroke end detection. When actually mounting an auto switch, adjust the position after confirming the operating state of the auto switch.

Note 2) Lead wire entry is inward when the product is shipped.

Basic style / 10-/11-CXS□6, 12-CXSL6

Note) 11-, 22-: Vacuum suction port Vacuum air from 2 ports on both sides. 10-/12-, 21-: Exhaust port Exhaust air from a port on one side. The port on the piston rod B side for 10-/12-, 21- is plugged since unlike the vacuum, it is not necessary to exhaust from 2 ports.

(mm)

Model	15+1/2ST	50+ST	63.5+ST
10-/11-/12- 21-/22-CXS□6-10	20	60	73.5
10-/11-/12-CXS□6-20	25	70	83.5
^{10-/11-/12-} CXS□6-30	30	80	93.5
10-/11-/12- 21-/22- CXS□6-40	35	90	103.5
10-/11-/12-CXS□6-50	40	100	113.5

Note) 11-, 22-: Vacuum suction port Vacuum air from 2 ports on both sides.10-/12-, 21-: Exhaust port Exhaust air from a port on one side. The port on the piston rod B side for 10-/12-, 21- is plugged since unlike the vacuum, it is not necessary to exhaust from 2 ports.

(mm)

Model	S	SS	ZZ	Z
^{10-/11-/12-} CXS□10-10	10	70	87	30
^{10-/11-/12} -CXS□10-20	20	80	97	30
^{10-/11-/12} -CXS□10-30	30	90	107	40
10-/11-/12-CXS 10-40	40	100	117	40
^{10-/11-/12} -CXS□10-50	50	110	127	40

Basic style / 10-/11-CXS□15, 12-CXSL15

Note) 11-, 22-: Vacuum suction port Vacuum air from 2 ports on both sides.10-/12-, 21-: Exhaust port Exhaust air from a port on one side. The port on the piston rod B side for 10-/12-, 21- is plugged since unlike the vacuum, it is not necessary to exhaust from 2 ports.

	(mm)
--	------

Model	S	SS	ZZ	Z
10-/11-/12- 21-/22- CXS 15-10	10	77.5	96.5	25
10-/11-/12-CXS 15-20	20	87.5	106.5	25
10-/11-/12- CXS 15-30	30	97.5	116.5	35
10-/11-/12- 21-/22- CXS 15-40	40	107.5	126.5	35
10-/11-/12- CXS 15-50	50	117.5	136.5	45

Pressure switch

Note) 11-, 22-: Vacuum suction port Vacuum air from 2 ports on both sides.10-/12-, 21-: Exhaust port Exhaust air from a port on one side. The port on the piston rod B side for 10-/12-, 21- is plugged since unlike the vacuum, it is not necessary to exhaust from 2 ports.

(m	m	١	

				` ,
Model	S	SS	ZZ	Z
10-/11-/12- CXS□20-10	10	92	116	30
10-/11-/12- CXS□20-20	20	102	126	40
10-/11-/12- 21-/22- CXS□20-30	30	112	136	40
10-/11-/12- CXS□20-40	40	122	146	40
10-/11-/12-CXS□20-50	50	132	156	60
10-/11-/12- 21-/22- CXS□20-75	75	157	181	60
10-/11-/12-CXS-20-100	100	182	206	80

Basic style / ¹0-/11-CXS□25, ½-CXSL25

Note) 11-, 22-: Vacuum suction port Vacuum air from 2 ports on both sides.10-/12-, 21-: Exhaust port Exhaust air from a port on one side. The port on the piston rod B side for 10-/12-, 21- is plugged since unlike the vacuum, it is not necessary to exhaust from 2 ports.

				(mm)
Model	S	SS	ZZ	Z
10-/11-/12- CXS□25-10	10	94	118	30
10-/11-/12- CXS□25-20	20	104	128	40
10-/11-/12- 21-/22- CXS□25-30	30	114	138	40
10-/11-/12- CXS□25-40	40	124	148	40
10-/11-/12- CXS□25-50	50	134	158	60
10-/11-/12- 21-/22- CXS□25-75	75	159	183	60
10-/11-/12- CXS□25-100	100	184	208	80

Note) 11-, 22-: Vacuum suction port Vacuum air from 2 ports on both sides.10-/12-, 21-: Exhaust port Exhaust air from a port on one side. The port on the piston rod B side for 10-/12-, 21- is plugged since unlike the vacuum, it is not necessary to exhaust from 2 ports.

-/			-١	
- (m	ın	ווו	

				()
Model	S	SS	ZZ	Z
10-/11-/12- CXS□32-10	10	104	134	40
10-/11-/12- CXS□32-20	20	114	144	50
10-/11-/12- CXS□32-30	30	124	154	50
10-/11-/12- 21-/22- CXS□32-40	40	134	164	50
10-/11-/12- CXS 32-50	50	144	174	60
10-/11-/12- CXS□32-75	75	169	199	70
^{10-/11-/12-} CXS□32-100	100	194	224	90

Specific product precautions

Be sure to read before handling.

Mounting

∧ Caution

1. Make sure that the surface on which the cylinder is to be mounted is flat (reference value for flatness: 0.05 or less). Dual rod cylinders can be mounted from 3 directions, however, make sure that the surface on which the cylinder is to be mounted

is flat (reference value for flatness: 0.05 or less). Otherwise, the accuracy of the piston rod operation is not achieved, and malfunction may occur.

- 2. The piston rod must be retracted when mounting the cylinder. Scratches or gouges in the piston rod may lead to damaged bearings and seals, and causes malfunction or air leakage.
- 3. Secure the plate before mounting the load. Load mounting without securing the plate may cause galling of the piston rod, leading to particle generation.

Piping

Caution

1. Plug the appropriate supply port(s) according to the operating conditions.

Dual rod cylinders have 2 supply ports for each operating direction (3 supply ports for ø6 only). Plug the appropriate supply port according to the operating conditions. After the plugged port has been changed, check the port for air leakage. If small leakage is detected, unplug the port, check the seat surface, and reassemble it.

2. For 12- relief port, change the plug position according to the operating conditions.

A relief port is provided on each side. Change the plug position according to the operating conditions. After the change, apply 0.1 MPa pressure from the relief port to check the plugged portion for air leakage. If small leakage is detected, unplug the port, check the seat surface, and reassemble it.

3. Vacuum air from vacuum ports on both sides of 11- and 22-. Vacuum from one side is insufficient. Be sure to vacuum simultaneously from both sides.

Stroke Adjustment

⚠ Caution

1. After adjusting the stroke, tighten firmly the hexagon nut to prevent it from loosening.

Dual rod cylinders have a bolt to adjust 0 to - 5 strokes on the retracted end (IN).

Loosen the hexagon nut to adjust the stroke. However, sure to tighten the hexagon nut after making an adjustment.

- 2. Do not operate a cylinder with its bumper bolt removed.
 - If the bumper bolt is removed, the piston hits the head cover, causing damage to the cylinder. Therefore, do not use a cylinder without a bumper bolt.
- 3. A bumper at the end of the bumper bolt is replaceable. In case a missing bumper, or a bumper has a permanent setting, use the following part numbers for ordering.

Model	CXS6/10/15	CXS20/25	CXS32
Part number	CXS10-34A 28747	CXS20-34A 28749	CXS32-34A 28751
No. of bumpers		1	

Disassembly and Maintenance

Caution

1. Never use a cylinder with its plate removed.

When removing the hexagon socket head cap screw from the end plate, the piston rod must be secured to prevent rotation. However, if the sliding parts of the piston rod are scratched or gouged, malfunction may occur. If a plate is not required for your applications, use the cylinder that does not come with a plate, available through Made to Order (-X593).

2. When disassembling and reassembling the cylinder, contact SMC or refer to the separate instruction manual.

\ Warning

1. Take precautions when your hands are near the plate and

During cylinder operation, be careful not to get your hand or fingers caught between the plate and housing.

How to Order

Auto switch specifications (Refer to Best Pneumatics No. 7 to 12 for detailed specifications and auto switches not in the following table.)

Style	Special Electrical function entry			Wiring (Output)	Load voltage		ltage	Auto switch model	Lead v	vire leng	th (m)*		
					DC		AC	Electrical entry direction	0.5	3	5	Applicable load	
	Turiction	entry	light	(Output)	U	C	ζ	Horizontal	Nil	(L)	(Z)		
Reed switch	_	Grommet	Yes	2-wire	24V	12V	100V	A93	•	•	_	_	Relay, PLC
Solid state switch		Grommet	Yes	3-wire (NPN)	24V	12V		M9N	•	•	_	_	Relay, PLC
Solid State Switch		Gioinnet	165	2-wire	24 V	12V		M9B	•	•	_	I	nelay, FLC

^{*} Lead wire symbol 0.5m.....Nil (Example) A93 3m.....L

PLC: Programmable Logic Controller

Specifications

Bore size mm	6	10		
Fluid	Air (Non-lube)			
Proof pressure	1.05MPa			
Max. operating pressure	0.7MPa			
Min. operating pressure	0.15MPa 0.1MPa			
Ambient and fluid temperature	-10°C to 60°C (With no condensation)			
Piston speed	30 to 400 mm/s			
Cushion	Rubber bumper			
Stroke adjustable range	0 to -5mm compared	to the standard stroke		
Port size	M3 x 0.5	M5 x 0.8		
Grease	11-/12-: Fluorine grease 21-/22-: Lithium soap base grease			
Particle generation grade	12-: Grade 2	, 21-: Grade 3		
(Refer to front matter pages 13 to 22 for details.)	11-/22-: Grade 1			

^{*}The maximum piston speed shown in the table above applies to the extension side.

Suction flow rate of vacuum suction type (Reference values)

Size	Suction flow rate d/min (ANR)
6	7
10	15

Refer to applicable auto switch list — Page 182.

The maximum piston speed for retraction is approximately 70% that of extension.

Auto switches / Proper mounting positions for stroke end detection

11- CXSJ□6 / 21- CXSJ□6

D

(mm)

Symbol	D-A93	D-M9□
Α	19(20)	23(24)
B Note 1)	_	2(1)
С	14.5(15.5)	13(11.5)
D	6.5(7.5)	8(9)

The above mentioned values are indicated as a guide for auto switch mounting position for stroke end detection. When actually mounting an auto switch, adjust the position after confirming the operating state of the auto switch.

No

Note 3) 12-CXSJ□6.

te 2)	For D-A93, only outward electrical
	entry (D dimension) is available.
4 - 0\	Discounting to account and and a

(mm)

Symbol	D-A93	D-M9□
Α	30 (31.5) 34(35.5 — 3.5(2) 25.5 (27) 24(25.5	34(35.5)
B ^{Note 1)}	30 (31.5) 34(3 — 3.5 25.5 (27) 24(2	3.5(2)
С	30 (31.5) — 25.5 (27)	24(25.5)
D	5 (6.5)	6.5(8)

The above mentioned values are indicated as a guide for auto switch mounting position for stroke end detection. When actually mounting an auto switch, adjust the position after confirming the operating state of the auto switch

For D-A93, only outward electrical entry (D dimension) is available.

Dimensions in parentheses apply to Note 2)

12-CXSJ□10.

		(11111)
Auto switch model	Cumbal	Bore size
Auto Switch model	Symbol	6, 10
D 400	A1	0.4
D-A93	A2, A3	0.3
D. MO	B1	0.4
D-M9□	B2	0.3

11. CXSJ□10 / 21. CXSJ□10

Auto switch mounting dimensions

Specific product precautions

Be sure to read before handling.

Mounting

Adjust the bolt holder with a hexagon wrench 3mm in width across flats so that it does not protrude from the cylinder surface (approx. 0.5mm depth from the cylinder surface to the top of the

If the bolt holder is not properly adjusted, it can interfere with the switch rail, hindering the auto switch mounting.

Dimensions / ø6

Part no.	ST	9+ST	10+ST	37+ST	47+ST
11-/12- CXSJ□6-10	10	19	20	47	57
11-/12- 21-/22- CXSJ□6-20	20	29	30	57	67
11-/12- CXSJ□6-30	30	39	40	67	77
11-/12: CXSJ□6-40	40	49	50	77	87
11-/12- CXSJ□6-50	50	59	60	87	97

				(mm)
ST	14+ST	17+ST	49.5+ST	61+ST
10	24	27	59.5	71
20	34	37	69.5	81
30	44	47	79.5	91
40	54	57	89.5	101
50	64	67	99.5	111
	10 20 30 40	10 24 20 34 30 44 40 54	10 24 27 20 34 37 30 44 47 40 54 57	10 24 27 59.5 20 34 37 69.5 30 44 47 79.5 40 54 57 89.5