

Medium bore size cylinder
Double acting/single rod type

CMK2 Series

- Bore size: 20, 25, 32, 40 mm

JIS symbol

CAD DATA AVAILABLE.

Specifications

Descriptions		CMK2			
Bore size	mm	20 dia.	25 dia.	32 dia.	40 dia.
Actuation		Double acting			
Working fluid		Compressed air			
Max. working pressure	MPa	1.0			
Min. working pressure	MPa	0.1			
Withstanding pressure	MPa	1.6			
Ambient temperature	°C	-10 to 60 (to be unfrozen)			
Port size		Rc1/8			
Stroke tolerance	mm	$+2.0_0$ (to 200), $+2.4_0$ (200 to)			
Working piston speed	mm/s	50 to 500			
Cushion		Rubber cushion			
Lubrication		Not required (when lubrication, use turbine oil Class 1 ISO VG32)			
Allowable energy absorption	J	0.089	0.137	0.179	0.278

Stroke length

Bore size (mm)	Standard stroke length (mm)	Max. stroke length (mm)	Min. stroke length (mm) (for types with switch) *
20 dia.	25, 50, 75, 100, 150, 200, 250, 300	750	15 (10) When one switch is installed, refer to the value in ().
25 dia.			
32 dia.			
40 dia.			

- For types with switch, minimum stroke length varies depending on installation method. Refer to the table below.
- For single foot type (LS type), maximum stroke length is 50mm.
- For bellows "J" type, stroke length should be more than 25 mm. Consult with CKD when stroke length is less than 25mm.

Min. stroke length of types with switch

Rough sketch	When different surface installation		When same surface installation	
Descriptions	Grommet	Terminal box	Grommet	Terminal box
20 dia.	15(10)mm	15(10)mm	30mm	32mm mounted A 80mm mounted B
25 dia.				
32 dia.				
40 dia.				

- Note 1: When one switch is installed, refer to the value in ().

SCP * 2
CMK2
 CMA2
 SCM
 SCA2
 SCS
 CKV2
 CAV2/
 COV * 2
 CAT
 MDC2
 MVC
 SMD2
 MSD/
 MSDG
 SSD
 SSD
 (large)
 FC *
 ULKP/
 ULK
 JSK2/
 JSM2
 JSC3
 (medium)
 JSC3
 (large)
 JSB3
 UCAC
 STS/
 STL
 LCS
 LCY
 STR2
 UCA2
 STK
 USSD
 USC
 MFC
 GLC
 SHC
 CAC3
 HCA
 HCA
 MRL2
 SRL2
 SRG
 SRM
 SRT
 SRB2

Switch specifications

Descriptions	Proximity 2 wire			Proximity 3 wire	
	R1	R2	R2Y (2 color indicator)	R3	R3Y (2 color indicator)
Applications	Programmable controller, relay, small solenoid valve		Programmable controller	Programmable controller, relay, IC circuit, solenoid valve	
Power voltage	—————		—————	DC4.5V to 28V	
Load voltage/ current	AC85V to 265V 5 to 100mA		DC10 to 30V 5 to 30mA	DC30V or less	
Light	LED (ON lighting)		Red/green LED (ON lighting)	LED (ON lighting)	LED (ON lighting)
Descriptions	Reed 2 wire				
	R0	R4	R5	R6	
Applications	Relay, programmable controller	High capacity relay, solenoid valve	Programmable controller, relay, IC circuit (without indicator light), serial connection	Programmable controller (DC self hold type)	
Load voltage/ current	DC12/24V, 5 to 50mA AC110V, 7 to 20mA AC220V, 7 to 10mA	AC110V, 20 to 200mA AC220V, 10 to 200mA	DC5/12/24V, 50mA or less AC110V, 20mA or less AC220V, 10mA or less	DC24V, 5 to 50mA	
Light	LED ON lighting	Neon light OFF lighting	None	LED ON lighting	

Note 1: Please refer to Ending 1 about other switches specifications.

Bellows max. working temperature

Symbol	Bellows material	Max. ambient temperature	Instantaneous max. temperature
J	Polyolefin elastomer	100 °C	200 °C
L	Silicone rubber glass cloth	250 °C	400 °C

Instantaneous maximum temperature is the temperature when spark and spatter etc. instantaneously contacts to bellows.

Cylinder mass

(Unit: Kg)

Descriptions/ mounting style	Product mass when stroke length (S) = 0 mm								Switch mass		Additional mass per S = 10 mm
	Basic type (00)	Axial foot type (LB)	Axial foot type (LS)	Flange type (FA/FB)	Eye bracket (CA)	Clevis type (CC)	Clevis bracket (CB)	Trunnion type (TA/TB)	Grommet	Terminal box	
20 dia.	0.17	0.32	0.25	0.23	0.32	0.18	0.32	0.22	0.04	0.03	0.01
25 dia.	0.26	0.52	0.39	0.41	0.50	0.26	0.50	0.36	0.04	0.03	0.01
32 dia.	0.30	0.56	0.43	0.45	0.54	0.30	0.54	0.40	0.04	0.03	0.02
40 dia.	0.48	0.74	0.61	0.63	0.72	0.50	0.72	0.64	0.04	0.03	0.02

(E. g.) product mass of CMK2-FA-32-50-R0-D

When S=0mm, product mass is 0.45kg
 Additional mass at S= 50mm is additional mass at S=10mm 0.02 X $\frac{\text{Product stroke length (50)}}{10}$ =0.10kg
 Mass of two switches is 0.08kg
 Product mass is 0.45kg + 0.1kg + 0.08kg = 0.63kg

Standard type
 Medium bore size cylinder

How to order

Without switch

CMK2 - 00 - 20 - 100 - Y

With switch

CMK2 - 00 - 20 - 100 - R0 - R - V - Y

A Mounting style
Note 1

B Bore size

C Stroke length

D Switch model No.

E Switch quantity

F Option
Note 1, Note 2, Note 3

G Accessory

⚠ Caution for model No. selection

Note 1: Applicable tube outer diameter of F: push in joint (straight), FE: push in joint (elbow) is 6 mm.

Note 2: For bellows "J" type, stroke length should be more than 25 mm. When stroke length is shorter than 25mm, consult with CKD.

Note 3: Instantaneous maximum temperature is the temperature when spark and spatter etc. instantaneously contact to bellows.

Note 4: Please refer to Ending 81 about custom specifications of rod end form.

Note 5: Please refer to Page 78 about variation/optional combination.

<Example of model number>

CMK2-00-20-100-R0-R-VY

Model: Medium bore size cylinder, double acting/standard type

- A** Mounting style : Basic type
- B** Bore size : 20mm
- C** Stroke length : 100mm
- D** Switch model No: Reed R0 switch, lead wire 1m
- E** Switch quantity : One on rod side
- F** Option : Boss cut off
- G** Accessory : Rod clevis

Symbol	Descriptions
A Mounting style	
00	Basic type
LB	Axial foot type (both sides)
LS	Axial foot type (single)
FA	Rod side flange type
FB	Head side flange type
CA	Eye bracket
CC	Fixed eye
CC1	Eye, bush press fitting type
CB	Clevis bracket
TA	Rod side trunnion type
TB	Head side trunnion type

B Bore size (mm)	
20	20 dia.
25	25 dia.
32	32 dia.
40	40 dia.

C Stroke length (mm)	
25	25
50	50
75	75
100	100
150	150
200	200
250	250
300	300

D Switch model No.						
Grommet type	Terminal box type		Contact	Display	Lead wire	
	Standard type	Splash-proof				
R1 *	R1B	R1A	Proximity	1 color indicator	2 wire	
R2 *	R2B	R2A				
R2Y *	R2YB	-	Proximity	2 color indicator	3 wire	
R3 *	R3B	R3A				
R3Y *	R3YB	-	Reed	1 color indicator	2 wire	
R0 *	R0B	R0A				
R4 *	R4B	R4A	Reed	2 color indicator	3 wire	
R5 *	R5B	R5A				
R6 *	R6B	R6A				

*Lead wire length	
Blank	1m (standard)
3	3m (Option)
5	5m (Option)

E Switch quantity	
R	One on rod side
H	One on head side
D	Two
T	Three

F Option			
		Max. ambient	Instant max.
J	Bellows	100 °C	200 °C
L	Bellows	250 °C	400 °C
F	Push in joint (straight)		
FE	Push in joint (elbow)		
M	Piston rod material change		
V	Boss cut off		
P6	Copper and PTFE free		

G Accessory	
I	Rod eye
Y	Rod clevis
B2	Clevis bracket

How to order switch

- Switch main body + mounting bracket

- Switch only

- Mounting bracket

- Terminal box only

- For R * B

- For R * A

How to order mounting bracket

Bore size (mm)	20 dia.	25 dia.	32 dia.	40 dia.
Mounting bracket				
Axial foot type (LB/LS)	M1-LB-20	M1-LB-30	M1-LB-30	M1-LB-30
Flange (FA/FB)	M1-FA-20	M1-FA-30	M1-FA-30	M1-FA-30
Trunnion (TA/TB)	M1-TA-20	M1-TA-30	M1-TA-30	M1-TA-40
Eye bracket (CA)	M1-CA-20	M1-CA-30	M1-CA-30	M1-CA-30
Clevis bracket (CB)	M1-CB-20	M1-CB-30	M1-CB-30	M1-CB-30

- Note: Mounting nut/toothed washer are attached to each mounting bracket.

- SCP * 2
- CMK2**
- CMA2
- SCM
- SCA2
- SCS
- CKV2
- CAV2/
COV * 2
- CAT
- MDC2
- MVC
- SMD2
- MSD/
MSDG
- SSD
- SSD
(large)
- FC *
- ULKP/
ULK
- JSK2/
JSM2
- JSC3
(medium)
- JSC3
(large)
- JSB3
- UCAC
- STS/
STL
- LCS
- LCY
- STR2
- UCA2
- STK
- USSD
- USC
- MFC
- GLC
- SHC
- CAC3
- HCM
- HCA
- MRL2
- SRL2
- SRG
- SRM
- SRT
- SRB2

Standard type
Medium bore size cylinder

Internal structure and parts list

• CMK2

• Note: This caulking type cannot be disassembled.

No.	Parts name	Material	Remarks	No.	Parts name	Material	Remarks
1	Rod nut	Steel	JIS B1181 hexagon nut	12	Piston B	Aluminum alloy	
2	Piston rod	20, 25 dia.: Stainless steel 32, 40 dia.: Carbon steel		13	Head cover	Aluminum alloy	
3	Rod packing	Nitrile rubber		14	Hexagon nut	Steel	
4	Bush	20 dia.: Dry bearing 25, 32, 40 dia.: Copper	Note 1	15	Spacer	Steel	
5	Rod cover	Aluminum alloy		16	Nut	Steel	
6	Cylinder tube	Stainless steel		17	Toothed washer	Steel	
7	Cushion rubber	Urethane rubber			With switch		
8	Piston A	Aluminum alloy		18	Switch main body		
9	Piston seal	Nitrile rubber		19	Band	Stainless steel	
10	Piston magnet	Plastic magnet		20	Pan head machine screw	Steel	
11	Wear ring	Polyacetal		21	Bracket	Stainless steel	

Note 1: For copper and PTFE free specifications, oil impregnated resin bearing is used.

Mounting bracket material

• Note: Mounting bracket is attached to the product when shipping.

Mounting style	Material
LB/LS	Steel
FA/FB	Steel
TA/TB	Steel
CA	Steel
CB	Steel

Dimensions

● Basic type (00)

RD: Rod side max. sensitive position
 HD: Head side max. sensitive position

Symbol	Basic dimensions of basic type (00)																			
Bore size (mm)	A	B	C	D	F	HA	K	KK	LL	MB	MM	MN	MO	T	U	V	WF	X	XF	
φ 20	20	13	18	21.4	28	26	12	M8 x 1.0	66	M18 x 1.5	10	8	5	5	24	14	24	124	44	
φ 25	23	17	20	26.4	32	35	14	M10 x 1.25	69	M26 x 1.5	12	10	5	6	30	16	23	131	46	
φ 32	23	17	20	33.6	36	35	14	M10 x 1.25	69	M26 x 1.5	12	10	5	6	34	16	23	131	46	
φ 40	25	19	22	41.6	45	35	14	M12 x 1.5	73	M26 x 1.5	14	12	6	7	43	16	23	137	48	
Symbol	With switch							With bellows												
Bore size (mm)	GC	GD	RD	HD	P	P1	(Pθ)°	b	d	ℓ										
φ 20	4.0	3.0	8.0	7.0	17.3	19.5	22	30	30	(stroke length/3) + 6										
φ 25	5.5	4.5	9.5	8.5	19.8	22.0	18	32	46	(stroke length/3.25) + 7										
φ 32	5.5	4.5	9.5	8.5	24.3	25.5	15	32	46	(stroke length/3.25) + 7										
φ 40	7.0	6.5	11.5	10.5	28.3	29.5	12	34	46	(stroke length/3.25) + 7										

Note 1: For ℓ dimensions, round up decimal point or less.

Note 2: Refer to page 188 for the HD, RD, and projecting dimensions of the T1* and T8* switches and 2-color indicator switch with preventive maintenance output.

Note 3: Refer to page 190 for dimensions of accessories.

SCP*2
CMK2
 CMA2
 SCM
 SCG
 SCA2
 SCS
 CKV2
 CA/OV2
 SSD
 CAT
 MDC2
 MVC
 SMD2
 MSD*
 FC*
 STK
 ULK*
 JSK/M2
 JSG
 JSC3
 USSD
 USC
 JSB3
 LMB
 STG
 STS/L
 LCS
 LCG
 LCM
 LCT
 LCY
 STR2
 UCA2
 HCM
 HCA
 SRL2
 SRG
 SRM
 SRT
 MRL2
 MRG2
 SM-25
 CAC3
 UCAC
 RCC2
 MFC
 SHC
 GLC
 Ending

Medium bore size cylinder
 Standard type

Dimensions

● Axial foot type (LB)

Note 1: For ℓ dimensions, round up decimal point or less.

Note 2: Refer to page 188 for the HD, RD, and projecting dimensions of the T1* and T8* switches and 2-color indicator switch with preventive maintenance output.

Note 3: Refer to page 190 for dimensions of accessories.

Symbol	Axial foot type (LB) basic dimensions											Installation dimensions					
	A	B	C	D	HA	KK	LL	MM	T	V	WF	LA	LB	LC	LD	LF	LG
φ20	20	13	18	21.4	26	M8 x 1.0	66	10	5	14	24	138	10	18	6	6	102
φ25	23	17	20	26.4	35	M10 x 1.25	69	12	6	16	23	150	12	23	7	0	115
φ32	23	17	20	33.6	35	M10 x 1.25	69	12	6	16	23	150	12	23	7	0	115
φ40	25	19	22	41.6	35	M12 x 1.5	73	14	7	16	23	156	12	23	7	0	119
Symbol	With switch											With bellows					
	LH	LI	LR	LS	LT	GC	GD	RD	HD	P	P1	(P θ)°	b	d	ℓ		
φ20	25	15	30	44	3.2	4.0	3.0	8.0	7.0	17.3	19.5	22	30	30	(stroke length/3) + 6		
φ25	30	20	46	62	3.2	5.5	4.5	9.5	8.5	19.8	22.0	18	32	46	(stroke length/3.25) + 7		
φ32	30	20	46	62	3.2	5.5	4.5	9.5	8.5	24.3	25.5	15	32	46	(stroke length/3.25) + 7		
φ40	30	20	46	62	3.2	7.0	6.5	11.5	10.5	28.3	29.5	12	34	46	(stroke length/3.25) + 7		

● Single axial foot type (LS)

Note 1: For ℓ dimensions, round up decimal point or less.

Note 2: Refer to page 188 for the HD, RD, and projecting dimensions of the T1* and T8* switches and 2-color indicator switch with preventive maintenance output.

Note 3: Up to 50mm stroke.

Note 4: Refer to page 190 for dimensions of accessories.

Symbol	Single axial foot type (LS) basic dimensions														Installation dimensions			
	A	B	C	D	HA	K	KK	LL	MB	MM	T	V	WF	X	LB	LC	LD	
φ20	20	13	18	21.4	26	12	M8 x 1.0	66	M18 x 1.5	10	5	14	24	124	10	18	6	
φ25	23	17	20	26.4	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	12	23	7	
φ32	23	17	20	33.6	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	12	23	7	
φ40	25	19	22	41.6	35	14	M12 x 1.5	73	M26 x 1.5	14	7	16	23	137	12	23	7	
Symbol	With switch														With bellows			
	LF	LG	LH	LI	LR	LS	LT	GC	GD	RD	HD	P	P1	(P θ)°	b	d	ℓ	
φ20	38.8	65.2	25	15	30	44	3.2	4.0	3.0	8.0	7.0	17.3	19.5	22	30	30	(stroke length/3) + 6	
φ25	42.8	65.2	30	20	46	62	3.2	5.5	4.5	9.5	8.5	19.8	22.0	18	32	46	(stroke length/3.25) + 7	
φ32	42.8	65.2	30	20	46	62	3.2	5.5	4.5	9.5	8.5	24.3	25.5	15	32	46	(stroke length/3.25) + 7	
φ40	42.8	69.2	30	20	46	62	3.2	7.0	6.5	11.5	10.5	28.3	29.5	12	34	46	(stroke length/3.25) + 7	

Dimensions

● Rod side flange type (FA)

Note 1: For ℓ dimensions, round up decimal point or less.

Note 2: Refer to page 188 for the HD, RD, and projecting dimensions of the T1* and T8* switches and 2-color indicator switch with preventive maintenance output.

Note 3: Refer to page 190 for dimensions of accessories.

Symbol	Rod side flange type (FA) basic dimensions															Installation dimensions	
Bore size (mm)	A	B	C	D	F	HA	K	KK	LL	MB	MM	T	V	WF	X	FC	FD
φ20	20	13	18	21.4	28	26	12	M8 x 1.0	66	M18 x 1.5	10	5	14	24	124	20	6
φ25	23	17	20	26.4	32	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	28	7
φ32	23	17	20	33.6	36	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	28	7
φ40	25	19	22	41.6	45	35	14	M12 x 1.5	73	M26 x 1.5	14	7	16	23	137	28	7
Symbol	With switch										With bellows						
Bore size (mm)	FF	FG	FH	FL	FM	FP	FT	GC	GD	RD	HD	b	d	ℓ			
φ20	20.8	83.2	34	40	54	29	3.2	4.0	3.0	8.0	7.0	30	30	(stroke length/3) + 6			
φ25	18.5	89.5	44	64	80	41	4.5	5.5	4.5	9.5	8.5	32	46	(stroke length/3.25) + 7			
φ32	18.5	89.5	44	64	80	41	4.5	5.5	4.5	9.5	8.5	32	46	(stroke length/3.25) + 7			
φ40	18.5	93.5	44	64	80	41	4.5	7.0	6.5	11.5	10.5	34	46	(stroke length/3.25) + 7			

● Head side flange type (FB)

Note 1: For ℓ dimensions, round up decimal point or less.

Note 2: Refer to page 188 for the HD, RD, and projecting dimensions of the T1* and T8* switches and 2-color indicator switch with preventive maintenance output.

Note 3: Refer to page 190 for dimensions of accessories.

Symbol	Head side flange type (FB) basic dimensions															Installation dimensions		
Bore size (mm)	A	B	C	D	HA	K	KK	LL	MB	MM	T	V	WF	X	FC	FD	FH	
φ20	20	13	18	21.4	26	12	M8 x 1.0	66	M18 x 1.5	10	5	14	24	124	20	6	34	
φ25	23	17	20	26.4	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	28	7	44	
φ32	23	17	20	33.6	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	28	7	44	
φ40	25	19	22	41.6	35	14	M12 x 1.5	73	M26 x 1.5	14	7	16	23	137	28	7	44	
Symbol	With switch										With bellows							
Bore size (mm)	FJ	FL	FM	FP	FT	GC	GD	RD	HD	b	d	ℓ						
φ20	93.2	40	54	29	3.2	4.0	3.0	8.0	7.0	30	30	(stroke length/3) + 6						
φ25	96.5	64	80	41	4.5	5.5	4.5	9.5	8.5	32	46	(stroke length/3.25) + 7						
φ32	96.5	64	80	41	4.5	5.5	4.5	9.5	8.5	32	46	(stroke length/3.25) + 7						
φ40	100.5	64	80	41	4.5	7.0	6.5	11.5	10.5	34	46	(stroke length/3.25) + 7						

SCP*2
CMK2
 CMA2
 SCM
 SCG
 SCA2
 SCS
 CKV2
 CA/OV2
 SSD
 CAT
 MDC2
 MVC
 SMD2
 MSD*
 FC*
 STK
 ULK*
 JSK/M2
 JSG
 JSC3
 USSD
 USC
 JSB3
 LMB
 STG
 STS/L
 LCS
 LCG
 LCM
 LCT
 LCY
 STR2
 UCA2
 HCM
 HCA
 SRL2
 SRG
 SRM
 SRT
 MRL2
 MRG2
 SM-25
 CAC3
 UCAC
 RCC2
 MFC
 SHC
 GLC

Ending
 Medium bore size cylinder
 Standard type

Dimensions

● Eye bracket type (CA)

Note 1: For ℓ dimensions, round up decimal point or less.

Note 2: Refer to page 188 for the HD, RD, and projecting dimensions of the T1* and T8* switches and 2-color indicator switch with preventive maintenance output.

Note 3: This is not a piping port.

Note 4: Refer to page 190 for dimensions accessories.

Symbol	Eye bracket type (CA) basic dimensions												Installation dimensions				
Bore size (mm)	A	B	C	D	K	KK	LL	MB	MM	T	V	WF	CA	CB	CC	CD	CH
$\phi 20$	20	13	18	21.4	12	M8 x 1.0	66	M18 x 1.5	10	5	14	24	165	14	10	$10^{+0.058}_0$	26
$\phi 25$	23	17	20	26.4	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	177	18	12	$12^{+0.070}_0$	35
$\phi 32$	23	17	20	33.6	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	177	18	12	$12^{+0.070}_0$	35
$\phi 40$	25	19	22	41.6	14	M12 x 1.5	73	M26 x 1.5	14	7	16	23	183	18	12	$12^{+0.070}_0$	35

Symbol	With switch												With bellows			
Bore size (mm)	CJ	CL	CM	CO	CP	CQ	GC	GD	RD	HD	P	P1	(P θ) ^o	b	d	ℓ
$\phi 20$	135	31	24	22	28	8	4.0	3.0	8.0	7.0	17.3	19.5	22	30	30	(stroke length/3) + 6
$\phi 25$	142	32	30	26	37	10	5.5	4.5	9.5	8.5	19.8	22.0	18	32	46	(stroke length/3.25) + 7
$\phi 32$	142	32	30	26	37	10	5.5	4.5	9.5	8.5	24.3	25.5	15	32	46	(stroke length/3.25) + 7
$\phi 40$	146	32	30	26	37	10	7.0	6.5	11.5	10.5	28.3	29.5	12	34	46	(stroke length/3.25) + 7

● Clevis bracket type (CB)

Note 1: For ℓ dimensions, round up decimal point or less.

Note 2: Refer to page 188 for the HD, RD, and projecting dimensions of the T1* and T8* switches and 2-color indicator switch with preventive maintenance output.

Note 3: This is not a piping port.

Note 4: Refer to page 190 for dimensions accessories.

Symbol	Clevis bracket type (CB) basic dimensions.												Installation dimensions				
Bore size (mm)	A	B	C	D	K	KK	LL	MB	MM	T	V	WF	CA	CB	CC	CD	CH
$\phi 20$	20	13	18	21.4	12	M8 x 1.0	66	M18 x 1.5	10	5	14	24	165	14	10	$10^{+0.058}_0$	26
$\phi 25$	23	17	20	26.4	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	177	18	12	$12^{+0.070}_0$	35
$\phi 32$	23	17	20	33.6	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	177	18	12	$12^{+0.070}_0$	35
$\phi 40$	25	19	22	41.6	14	M12 x 1.5	73	M26 x 1.5	14	7	16	23	183	18	12	$12^{+0.070}_0$	35

Symbol	With switch												With bellows				
Bore size (mm)	CJ	CL	CM	CO	CP	CV	CW	GC	GD	RD	HD	P	P1	(P θ) ^o	b	d	ℓ
$\phi 20$	135	31	24	22	28	19	8	4.0	3.0	8.0	7.0	17.3	19.5	22	30	30	(stroke length/3) + 6
$\phi 25$	142	32	30	26	37	25	10	5.5	4.5	9.5	8.5	19.8	22.0	18	32	46	(stroke length/3.25) + 7
$\phi 32$	142	32	30	26	37	25	10	5.5	4.5	9.5	8.5	24.3	25.5	15	32	46	(stroke length/3.25) + 7
$\phi 40$	146	32	30	26	37	25	10	7.0	6.5	11.5	10.5	28.3	29.5	12	34	46	(stroke length/3.25) + 7

Dimensions

- Fixed eye (CC)
- Eye bush press fitted type (CC1)

Note 1: For l dimensions, round up decimal point or less.

Note 2: Refer to page 188 for the HD, RD, and projecting dimensions of the T1* and T8* switches and 2-color indicator switch with preventive maintenance output.

Note 3: Refer to page 190 for dimensions of accessories.

Symbol	Fixed eye (CC) basic dimensions														Installation dimensions		
	A	B	C	D	F	K	KK	LL	MB	MM	T	U	V	WF	CA	CB	CC
φ 20	20	13	18	21.4	28	12	M8 x 1.0	66	M18 x 1.5	10	5	24	14	24	131	12	9
φ 25	23	17	20	26.4	32	14	M10 x 1.25	69	M26 x 1.5	12	6	30	16	23	136	12	9
φ 32	23	17	20	33.6	36	14	M10 x 1.25	69	M26 x 1.5	12	6	34	16	23	141	14	12
φ 40	25	19	22	41.6	45	14	M12 x 1.5	73	M26 x 1.5	14	7	43	16	23	151	16	14

Symbol	With switch											With bellows			
	CD	CJ	CM	CO	CQ	GC	GD	RD	HD	P	P1	(Pθ) ^o	b	d	l
φ 20	8 ^{+0.058} ₀	102	21	22	16	4.0	3.0	8.0	7.0	17.3	19.5	22	30	30	(stroke length/3) + 6
φ 25	8 ^{+0.058} ₀	104	21	24	16	5.5	4.5	9.5	8.5	19.8	22.0	18	32	46	(stroke length/3.25) + 7
φ 32	10 ^{+0.058} ₀	106	26	24	16	5.5	4.5	9.5	8.5	24.3	25.5	15	32	46	(stroke length/3.25) + 7
φ 40	12 ^{+0.070} ₀	112	30	30	20	7.0	6.5	11.5	10.5	28.3	29.5	12	34	46	(stroke length/3.25) + 7

- Fixed eye (CC) with bracket (option symbol B2)
- Eye bush press fitted type (CC1) with bracket (option symbol B2)

Note 1: For l dimensions, round up decimal point or less.

Note 2: Refer to page 188 for the HD, RD, and projecting dimensions of the T1* and T8* switches and 2-color indicator switch with preventive maintenance output.

Note 3: Refer to page 190 for dimensions of accessories.

Symbol	Fixed eye (CC) with bracket (option symbol B2) basic dimensions														Installation dimensions		
	A	B	C	D	F	K	KK	LL	MB	MM	T	U	V	WF	CA	CJ	CM
φ 20	20	13	18	21.4	28	12	M8 x 1.0	66	M18 x 1.5	10	5	24	14	24	131	102	21
φ 25	23	17	20	26.4	32	14	M10 x 1.25	69	M26 x 1.5	12	6	30	16	23	136	104	21
φ 32	23	17	20	33.6	36	14	M10 x 1.25	69	M26 x 1.5	12	6	34	16	23	141	106	26
φ 40	25	19	22	41.6	45	14	M12 x 1.5	73	M26 x 1.5	14	7	43	16	23	151	112	30

Symbol	With switch											With bellows			
	CO	CQ	CR	CS	GC	GD	RD	HD	P	P1	(Pθ) ^o	b	d	l	
φ 20	22	16	56	76	4.0	3.0	8.0	7.0	17.3	19.5	22	30	30	(stroke length/3) + 6	
φ 25	24	16	56	76	5.5	4.5	9.5	8.5	19.8	22.0	18	32	46	(stroke length/3.25) + 7	
φ 32	24	16	56	76	5.5	4.5	9.5	8.5	24.3	25.5	15	32	46	(stroke length/3.25) + 7	
φ 40	30	20	60	80	7.0	6.5	11.5	10.5	28.3	29.5	12	34	46	(stroke length/3.25) + 7	

- SCP*2
- CMK2
- CMA2
- SCM
- SCG
- SCA2
- SCS
- CKV2
- CA/OV2
- SSD
- CAT
- MDC2
- MVC
- SMD2
- MSD*
- FC*
- STK
- ULK*
- JSK/M2
- JSG
- JSC3
- USSD
- USC
- JSB3
- LMB
- STG
- STS/L
- LCS
- LCG
- LCM
- LCT
- LCY
- STR2
- UCA2
- HCM
- HCA
- SRL2
- SRG
- SRM
- SRT
- MRL2
- MRG2
- SM-25
- CAC3
- UCAC
- RCC2
- MFC
- SHC
- GLC
- Ending

Medium bore size cylinder
Standard type

Dimensions

● Rod side trunnion type (TA)

Note 1: For ℓ dimensions, round up decimal point or less.

Note 2: Refer to page 188 for the HD, RD, and projecting dimensions of the T1* and T8* switches and 2-color indicator switch with preventive maintenance output.

Note 3: Refer to page 190 for dimensions of accessories.

Symbol	Rod side trunnion type (TA) basic dimensions															Installation dimensions	
Bore size (mm)	A	B	C	D	F	HA	K	KK	LL	MB	MM	T	V	WF	X	TB	TD
$\phi 20$	20	13	18	21.4	28	26	12	M8 x 1.0	66	M18 x 1.5	10	5	14	24	124	4.5	$8^{+0.040}_{-0.076}$
$\phi 25$	23	17	20	26.4	32	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	5.5	$10^{+0.040}_{-0.076}$
$\phi 32$	23	17	20	33.6	36	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	5.5	$10^{+0.040}_{-0.076}$
$\phi 40$	25	19	22	41.6	45	35	14	M12 x 1.5	73	M26 x 1.5	14	7	16	23	137	5.5	$10^{+0.040}_{-0.076}$
Symbol	With switch												With bellows				
Bore size (mm)	TE	TF	TG	TH	TL	TM	TN	GC	GD	RD	HD	P	P1	(P θ)°	b	d	ℓ
$\phi 20$	9	19.5	84.5	29.5	8	30	46	4.0	3.0	8.0	7.0	17.3	19.5	22	30	30	(stroke length/3) + 6
$\phi 25$	11	17.5	90.5	39	12	40	64	5.5	4.5	9.5	8.5	19.8	22.0	18	32	46	(stroke length/3.25) + 7
$\phi 32$	11	17.5	90.5	39	12	40	64	5.5	4.5	9.5	8.5	24.3	25.5	15	32	46	(stroke length/3.25) + 7
$\phi 40$	11	17.5	94.5	44	9.5	53	72	7.0	6.5	11.5	10.5	28.3	29.5	12	34	46	(stroke length/3.25) + 7

● Rod side trunnion type (TA) with bracket (option symbol B2)

Note 1: For ℓ dimensions, round up decimal point or less.

Note 2: Refer to page 188 for the HD, RD, and projecting dimensions of the T1* and T8* switches and 2-color indicator switch with preventive maintenance output.

Note 3: Refer to page 190 for dimensions of accessories.

Symbol	Rod side trunnion type (TA) with bracket (option symbol B2) basic dimensions															Installation dimensions		
Bore size (mm)	A	B	C	D	F	HA	K	KK	LL	MB	MM	T	V	WF	X	TB	TD	TF
$\phi 20$	20	13	18	21.4	28	26	12	M8 x 1.0	66	M18 x 1.5	10	5	14	24	124	4.5	$8^{+0.040}_{-0.076}$	19.5
$\phi 25$	23	17	20	26.4	32	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	5.5	$10^{+0.040}_{-0.076}$	17.5
$\phi 32$	23	17	20	33.6	36	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	5.5	$10^{+0.040}_{-0.076}$	17.5
$\phi 40$	25	19	22	41.6	45	35	14	M12 x 1.5	73	M26 x 1.5	14	7	16	23	137	5.5	$10^{+0.040}_{-0.076}$	17.5
Symbol	With switch												With bellows					
Bore size (mm)	TG	TH	TL	TM	TN	TR	TS	GC	GD	RD	HD	P	P1	(P θ)°	b	d	ℓ	
$\phi 20$	84.5	29.5	8	30	46	70	90	4.0	3.0	8.0	7.0	17.3	19.5	22	30	30	(stroke length/3) + 6	
$\phi 25$	90.5	39	12	40	64	80	100	5.5	4.5	9.5	8.5	19.8	22.0	18	32	46	(stroke length/3.25) + 7	
$\phi 32$	90.5	39	12	40	64	80	100	5.5	4.5	9.5	8.5	24.3	25.5	15	32	46	(stroke length/3.25) + 7	
$\phi 40$	94.5	44	9.5	53	72	93	113	7.0	6.5	11.5	10.5	28.3	29.5	12	34	46	(stroke length/3.25) + 7	

Dimensions

● Head side trunnion type (TB)

Note 1: For ℓ dimensions, round up decimal point or less.

Note 2: Refer to page 188 for the HD, RD, and projecting dimensions of the T1* and T8* switches and 2-color indicator switch with preventive maintenance output.

Note 3: Refer to page 190 for dimensions of accessories.

Symbol	Head side trunnion type (TB) basic dimensions														Installation dimensions		
Bore size (mm)	A	B	C	D	HA	K	KK	LL	MB	MM	T	V	WF	X	TB	TD	TE
φ20	20	13	18	21.4	26	12	M8 x 1.0	66	M18 x 1.5	10	5	14	24	124	4.5	8 ^{-0.040} _{-0.076}	9
φ25	23	17	20	26.4	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	5.5	10 ^{-0.040} _{-0.076}	11
φ32	23	17	20	33.6	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	5.5	10 ^{-0.040} _{-0.076}	11
φ40	25	19	22	41.6	35	14	M12 x 1.5	73	M26 x 1.5	14	7	16	23	137	5.5	10 ^{-0.040} _{-0.076}	11
Symbol	With switch												With bellows				
Bore size (mm)	TH	TJ	TK	TL	TM	TN	GC	GD	RD	HD	P	P1	(Pθ)°	b	d	ℓ	
φ20	29.5	94.5	9.5	8	30	46	4.0	3.0	8.0	7.0	17.3	19.5	22	30	30	(stroke length/3) + 6	
φ25	39	97.5	10.5	12	40	64	5.5	4.5	9.5	8.5	19.8	22.0	18	32	46	(stroke length/3.25) + 7	
φ32	39	97.5	10.5	12	40	64	5.5	4.5	9.5	8.5	24.3	25.5	15	32	46	(stroke length/3.25) + 7	
φ40	44	101.5	10.5	9.5	53	72	7.0	6.5	11.5	10.5	28.3	29.5	12	34	46	(stroke length/3.25) + 7	

● Head side trunnion type (TB) with bracket (option symbol B2)

Note 1: For ℓ dimensions, round up decimal point or less.

Note 2: Refer to page 188 for the HD, RD, and projecting dimensions of the T1* and T8* switches and 2-color indicator switch with preventive maintenance output.

Note 3: Refer to page 190 for dimensions of accessories.

Symbol	Head side trunnion type (TB) with bracket (option symbol B2) basic dimensions														Installation dimensions		
Bore size (mm)	A	B	C	D	HA	K	KK	LL	MB	MM	T	V	WF	X	TB	TD	TH
φ20	20	13	18	21.4	26	12	M8 x 1.0	66	M18 x 1.5	10	5	14	24	124	4.5	8 ^{-0.040} _{-0.076}	29.5
φ25	23	17	20	26.4	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	5.5	10 ^{-0.040} _{-0.076}	39
φ32	23	17	20	33.6	35	14	M10 x 1.25	69	M26 x 1.5	12	6	16	23	131	5.5	10 ^{-0.040} _{-0.076}	39
φ40	25	19	22	41.6	35	14	M12 x 1.5	73	M26 x 1.5	14	7	16	23	137	5.5	10 ^{-0.040} _{-0.076}	44
Symbol	With switch												With bellows				
Bore size (mm)	TJ	TL	TM	TN	TR	TS	GC	GD	RD	HD	P	P1	(Pθ)°	b	d	ℓ	
φ20	94.5	8	30	46	70	90	4.0	3.0	8.0	7.0	17.3	19.5	22	30	30	(stroke length/3) + 6	
φ25	97.5	12	40	64	80	100	5.5	4.5	9.5	8.5	19.8	22.0	18	32	46	(stroke length/3.25) + 7	
φ32	97.5	12	40	64	80	100	5.5	4.5	9.5	8.5	24.3	25.5	15	32	46	(stroke length/3.25) + 7	
φ40	101.5	9.5	53	72	93	113	7.0	6.5	11.5	10.5	28.3	29.5	12	34	46	(stroke length/3.25) + 7	

- SCP*2
- CMK2
- CMA2
- SCM
- SCG
- SCA2
- SCS
- CKV2
- CA/OV2
- SSD
- CAT
- MDC2
- MVC
- SMD2
- MSD*
- FC*
- STK
- ULK*
- JSK/M2
- JSG
- JSC3
- USSD
- USC
- JSB3
- LMB
- STG
- STS/L
- LCS
- LCG
- LCM
- LCT
- LCY
- STR2
- UCA2
- HCM
- HCA
- SRL2
- SRG
- SRM
- SRT
- MRL2
- MRG2
- SM-25
- CAC3
- UCAC
- RCC2
- MFC
- SHC
- GLC
- Ending

Medium bore size cylinder
Standard type