

Air Cylinder

Series NCA1 NFPA Interchangeable

- Medium Duty 1.5" to 4" Bore
- 12 Different NFPA Mounting Options
- Non-Rotating Option
- Tandem Cylinder Option
- Auto Switch Capable

Air Cylinder NFPA Interchangable

Series NCA1

Improved cushion capacity

"Floating" cushion seal design eliminates piston rod "bouncing" due to cracking pressure at beginning of stroke.

Compact and lightweight design

The square covers are made of an aluminum die casting and provide a lower cost, lighter weight product.

Increased kinetic energy absorption

Full port design

Allows for improved piston breakaway.

Full range of NFPA interchangable mounting configurations

Mounting Dimensions are in accordance with ANSI (NFPA) T3.6.7 R2-1996, Fluid Power Systems and Products - Square Head Industrial Cylinders - Mounting Dimensions.

Table of Contents

How to Order	5
Specifications	6
Construction / Part List / Seal Kit	7
Basic Mounting	8
Foot Mounting	8
Front Flange Mounting	9
Rear Flange Mounting	9
Side Tapped Mounting	10
Double Detachable Rear Clevis Mounting	10
Center Trunnion Mounting	11
Single Detachable Rear Clevis Mounting	11
Double Rear Clevis Mounting	12
Side Lug Mounting	12
Rod Trunnion Mounting	13
Head Trunnion Mounting	13
Double Rod	14 to 16
Non-Rotating Rod and Double Rod Non-Rotating	17 to 24
Stainless Steel Rod (XC6) Low Speed (XB9)	25
High Temperature (XB6) / Low Temperature (XB7)	26
Special Trunnion Location (X46US)	27 & 28
Oversized Rod with Special Trunnion Location (XB5 - X46US)	29
Stainless Steel Tie Rods / Tie Rod Nuts (X130US)	30
Rod Boot	31
Oversized Rod / Standard Rod and Non-Rotating (XB5 / X119US)	32 to 36
Adjustable Stroke – Extended (XC8)	37
Adjustable Stroke – Return (XC9)	38
Dual Operation – Double Rod (XC10)	39
Dual Operation – Single Rod (XC11)	40
Special Rod End Modifications	41
Accessories	42
Auto Switch Options	43 to 51
Precautions	52 to 58

How To Order

Mounting Bracket Part Numbers

Mounting /			Part Number		
Bracket Bore	150 (1.5")	200 (2")	250 (2.5")	325 (3.25")	400 (4")
Foot	NCA1-L150	NCA1-L200	NCA1-L250	NCA1-L325	NCA1-L400
Flange	NCA1-F150	NCA1F200	NCA1-F250	NCA1-F325	NCA1-F400
Double Clevis (MP2)	NCA1-D150	NCA1-D200	NCA1-D250	NCA1-D325	NCA1-D400
Single Clevis	NCA1-C150	NCA1-C200	NCA1C250	NCA1-C325	NCA1-C400
Side Lug	NCA1-S150	NCA1-S200	NCA1-S250	NCA1-S325	NCA1-S400
Double Clevis (MP1)	NCA1-X150	NCA1-X200	NCA1-X250	NCA1-X325	NCA1-X400

^{*} These Kits are for Standard Single Rod/Double Acting Cylinders without Options. For Option Kits, please contact your local SMC sales office. One Kit required per cylinder.

The SMC NCA1 expanded series NFPA Industrial Interchangeable Pneumatic Cylinders are now available in bore sizes ranging from 5" to 8" Medium Duty, and 1.5" to 14" Heavy Duty.

The NCA1 Expanded Series Cylinders offer:

- Replaceable Rod Gland
- A full range of NFPA interchangeable mounting configurations
- · Available in three construction types: Aluminum, Steel, and Stainless Steel
- Composite fiber tube optional
- Fully adjustable cushion

For further information, please consult your local SMC sales office.

Specifications

Туре	Standard	Double Rod	Non-Rotating Rod
Fluid	Air	Air	Air
Lubrication	Non-lube	Non-lube	Non-lube
Max. Operating Pressure	250psi (1.75MPa)	250 psi (1.75MPa)	250 psi* (1.75Mpa)
Min. Operating Pressure	8 psi (0.06MPa)	8 psi (0.06MPa)	15 psi (0.1MPa)
Ambient and Fluid Temp.	40 to 140F° (5 to 60°C)	40 to 140°F (5 to 60°C)	40 to 140°F (5 to 60°C)
Pisto Occord	2 to 20in/s	2 to 20in/s	2 to 20in/s
Piston Speed	(50 to 500mm/s)	(50 to 500mm/s)	(50 to 500mm/s)
	Basic, Foot	Basic , Foot	Basic, Foot
	Front and Rear Flange	Flange	Front and Rear Flange
Mounting	Side Tapped, Clevis	Side Tapped	Side Tapped, Clevis
	Center Trunnion, Side Lug	Center and Rod Trunnion	Center Trunnion, Side Lug
	Rod and Head Trunnion		Rod and Head Trunnion
Non-Rotating Accuracy	n/a	n/a	±0.50°

^{*} Rod and head trunnion maximum operating pressure for 325 and 400 bore is up to 150 psi

Standard Strokes

(in)

Bore Size	Standard Stroke	Maximum Stroke
1.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20,24	
2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24	Consult SMC
3.25", 4"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28, 30	

Base Material / Surface Treatment

Material	Note
Aluminum alloy	Silver paint
Aluminum alloy	Hard alumite
Nitrile rubber	PLD, PLP
Carbon steel	Hard chromate
Aluminum alloy	Hard alumite
	Aluminum alloy Aluminum alloy Nitrile rubber Carbon steel

Weight / Aluminum Tube

(lbs)

Bor	e Inch	150 (1.5")	200 (2")	250 (2.5")	325 (3.25")	400 (4")
	Basic type	1.58	2.35	3.19	6.03	7.79
Basic	Foot mounting	1.95	2.86	3.80	7.45	10.1
Weight	Flange mounting	2.30	3.22	4.34	8.85	11.66
	Clevis mounting	2.27	3.23	4.28	8.95	11.41
Additional weight	Trunnion mounting	2.79	3.81	5.50	10.05	13.50
per 2" stroke	For all mountings	0.38	0.48	0.51	0.97	1.06

Cylinder Bores and Forces: Push Stroke

Bore (in)	Piston Area (in)		Оре	Forces (Iberating Med	s); Push S lium Press		
(111)	(111)	50	60	100	200	250	
1.5	1.767	88	88 106		177	353	442
2	3.142	157	188	251	314	628	785
2.5	4.909	245	295	393	491	982	1227
3.25	8.296	415	498	664	830	1659	2074
4	12.566	628	754	1005	1257	2513	3142

Cylinder Bores and Forces: Pull Stroke

Piston	Piston F	orces (lbs);	orces (lbs); Pull Stroke (Deduct the listed thrusts corresponding													
Rod	Rod		to the rod size from push stroke pressure)													
Diameter	Area		Operating Medium Pressure (psi)													
(in)	(in)	50	60	80	100	200	250									
0.625	0.307	15	18	25	31	61	77									
1	0.785	39	47	63	79	157	196									
1.375	1.485	74	89	119	148	297	371									

To calculate thrust forces not shown in the table, multiply operating pressure by piston area.

How to use this table

- ① Locate column with desired operating pressure.
- ② Move down that column and locate the thrust value which is equal (or the next larger to the force to be delivered by the cylinder).
- ③ On that same line, locate in the first (left) column the bore size recommended for your application.

Note: These are *guide lines only,* which must be substantiated using additional data specific to your application.

To calculate pull forces not shown in the table, use the following formula:

Pull Force = (Piston Area-Rod Area) x Working Pressure

How to use this table

- ① To find the force on the pull stroke, locate the required piston rod diameter in the left most column.
- ② Moving to the right, locate the required working pressure.
- 3 Deduct the value shown at the intersection from the push stroke force value determined from the Push Stroke table. The resultant is the available pull stroke table.

Construction / Parts List

PartsList

No.	Description	Material	150	200	250	325	400							
1	Rod Cover	Aluminum alloy	NCA150-02AQ6308-S	NCA200-02AQ6309-S	NCA250-02AQ6310-S	NCA325-02AQ6311-S	NCA400-02AQ6312-S							
2	Head Cover	Aluminum alloy	NCA150-03-Q6308-S	NCA200-03-Q6309-S	NCA250-03-Q6310-S	NCA325-03-Q6311-S	NCA400-03-Q6312-S							
3	Cylinder Tube	Aluminum alloy		Please see	below for How to Order Cy	linder Tube.								
4	Piston Rod	Carbon steel	Availab	ole only as an Assembled It	em. Please see below for H	ow to Order Piston Rod As	sembly.							
5	Piston	Aluminum alloy	Availat	ole only as an Assembled It	em. Please see below for H	ow to Order Piston Rod As	sembly.							
6	Cushion Sphere	Aluminum alloy	Availat	ole only as an Assembled It	em. Please see below for H	ow to Order Piston Rod As	sembly.							
7	Rod Bushing	Bronze casting		Available only as a	n Assembly Item. Please se	e Rod/Head Cover.								
8	Cushion Valve	Carbon steel		NC1A150-10-124		NC1A325	-10-125							
9	Tie Rod	Carbon steel		Please see below for How to Order Tie Rod.										
10	Tie Rod Nut	Carbon steel	NCA150-13-Q6308	NCA200-	13-Q6309	NCA325-13-Q6311	NCA325-13-Q6311							
11	Retaining Ring	Carbon steel		5008-93		5008-131								
12	Rod Seal Retainer	Resin	NCA150-31-Q6308	NCA150-31-Q6308	NCA150-31-Q6308	NCA325-31-Q6311	NCA325-31-Q6311							
13*	Cushion Seal	NBR		Available only as an Assem	nbled Item. Please see belov	w for How to Order Seal Kit								
14*	Rod Seal	NBR		Available only as an Assem	nbled Item. Please see belov	w for How to Order Seal Kit								
15*	Piston Seal	NBR		Available only as an Assem	bled Item. Please see belov	w for How to Order Seal Kit								
16*	Cushion Valve Seal	NBR		Available only as an Assem	bled Item. Please see belov	w for How to Order Seal Kit								
17*	Cylinder Tube Gasket	NBR		Available only as an Assembled Item. Please see below for How to Order Seal Kit.										
18	Piston Gasket	NBR	Availat	ole only as an Assembled It	em. Please see below for H	ow to Order Piston Rod As	sembly.							
19	Wear Ring	Resin	Availat	ole only as an Assembled It	em. Please see below for H	ow to Order Piston Rod As	sembly.							
20	Jam Nut	Carbon steel	JM-045	JM-045	JM-045	JM-10	JM-10							

^{*}Components include in a seal kit.

How To Order Seal Kits

 ^{*} available for 150, 200 and 250 bores only
 ** use single rod designation when ordering XC11 kit
 Note: XC10 seal kit order 2 single rod kits

How To Order Cylinder Tube Double Acting Single Rod

How To Order Piston Rod Assembly Double Acting Single Rod

How To Order Tie Rods

Note: Quantity is one piece. Not applicable for types: Double rod (W), Trunnion (T), XC8, XC9, XC10, XC11, Over sized rod (XB5) with front mounts. Please consult your local SMC sales office.

^{***} not available with K option

Basic Mounting Type NC A1B (MX0 Mounting Style)

Foot Mounting Type NC ☐ A1L (MS1 Mounting Style)

Front Flange Mounting Type NC A1F (MF1 Mounting Style)

																									(III)
Bore (in)	MM	KK	Α	AA	В	BA	С	D	DD	Е	EA	EE	F	FB	G	J	R	TF	UF	W	WF	Υ	LF	Р	ZB
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	3/8	5/16	1.26	1.1	1.43	2 3/4	3 3/8	5/8	1	1.71	3 5/8	2.36	4 3/4
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	3/8	3/8	1.26	1.06	1.84	3 3/8	4 1/8	5/8	1	1.71	3 5/8	2.4	4 3/4
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	1 1/8	3/8	9/16	5/16-24	3	0	3/8	3/8	3/8	1.3	1.06	2.19	3 7/8	4 5/8	5/8	1	1.75	3 3/4	2.48	4 7/8
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	5/8	7/16	1.57	1.18	2.76	4 11/16	5 1/2	3/4	1 3/8	2.34	4 1/4	2.72	5 53/64
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	5/8	7/16	1.57	1.18	3.32	5 7/16	6 1/4	3/4	1 3/8	2.34	4 1/4	2.72	5 53/64

Rear Flange Mounting Type NC A1G (MF2 Mounting Style)

	ZF
3	5
$\overline{}$	-

(in)

Bore (in)	MM	KK	Α	AA	В	ВА	С	D	DD	Е	EA	EE	F	FB	G	J	R	TF	UF	WF	Υ	Р	XF	ZF
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	3/8	5/16	1.26	1.1	1.43	2 3/4	3 3/8	1	1.71	2.36	4 5/8	5
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	3/8	3/8	1.26	1.06	1.84	3 3/8	4 1/8	1	1.71	2.4	4 5/8	5
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	1 1/8	3/8	9/16	5/16-24	3	0	3/8	3/8	3/8	1.3	1.06	2.19	3 7/8	4 5/8	1	1.75	2.48	4 3/4	5 1/8
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	5/8	7/16	1.57	1.18	2.76	4 11/16	5 1/2	1 3/8	2.34	2.72	5 5/8	6 1/4
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	5/8	7/16	1.57	1.18	3.32	5 7/16	6 1/4	1 3/8	2.34	2.72	5 5/8	6 1/4

Side Tapped Mounting Type NC ☐ A1R (MS4 Mounting Style)

																										(111)
Bore (in)	ММ	KK	Α	AA	В	ВА	С	D	DD	Е	E/2	EA	EE	G	J	ND	NT	R	TN	WF	XT	Υ	LF	Р	SN	ZB
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	1 1/8	3/8	9/16	1/4-28	2	1	0.3	3/8	1.26	1.1	9/32	1/4-20	1.43	5/8	1	1 15/16	1.71	3 5/8	2.36	2 1/4	4 3/4
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	1 1/8	3/8	9/16	5/16-24	2 1/2	1 1/4	0.3	3/8	1.26	1.06	7/16	5/16-18	1.84	7/8	1	1 15/16	1.71	3 5/8	2.4	2 1/4	4 3/4
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	1 1/8	3/8	9/16	5/16-24	3	1 1/2	0	3/8	1.3	1.06	19/32	3/8-16	2.19	1 1/4	1	1 15/16	1.75	3 3/4	2.48	2 3/8	4 7/8
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1 1/2	1/2	7/8	3/8-24	3 3/4	1 7/8	0	1/2	1.57	1.18	5/8	1/2-13	2.76	1 1/2	1 3/8	2 7/16	2.34	4 1/4	2.72	2 5/8	5 53/64
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1 1/2	1/2	7/8	3/8-24	4 1/2	2 1/4	0	1/2	1.57	1.18	5/8	1/2-13	3.32	2 1/16	1 3/8	2 7/16	2.34	4 1/4	2.72	2 5/8	5 53/64

Double Detachable Rear Clevis Mounting Type NC ☐ A1D (MP2 Mounting Style)

																											(in)
Bore (in)	MM	KK	Α	AA	В	С	СВ	CD	cw	D	DD	Е	EA	EE	F	G	J	L	LR	M	R	WF	XD	Υ	LF	Р	ZD
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	3/8	3/4	1/2	1/2	9/16	1/4-28	2	0.3	3/8	3/8	1.26	1.1	3/4	5/8	1/2	1.43	1	5 3/4	1.71	3 5/8	2.36	6 1/4
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	3/8	3/4	1/2	1/2	9/16	5/16-24	2 1/2	0.3	3/8	3/8	1.26	1.06	3/4	5/8	1/2	1.84	1	5 3/4	1.71	3 5/8	2.4	6 1/4
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	3/8	3/4	1/2	1/2	9/16	5/16-24	3	0	3/8	3/8	1.3	1.06	3/4	5/8	1/2	2.19	1	5 7/8	1.75	3 3/4	2.48	6 3/8
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1/2	1 1/4	3/4	5/8	7/8	3/8-24	3 3/4	0	1/2	5/8	1.57	1.18	1 1/4	1	3/4	2.76	1 3/8	7 1/2	2.34	4 1/4	2.72	8 1/4
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1/2	1 1/4	3/4	5/8	7/8	3/8-24	4 1/2	0	1/2	5/8	1.57	1.18	1 1/4	1	3/4	3.32	1 3/8	7 1/2	2.34	4 1/4	2.72	8 1/4

Center Trunnion Mounting Type NC □ A1T (MT4 Mounting Style)

																									(III)
Bore (in)	MM	KK	Α	AA	В	BA	С	D	DD	Е	EA	EE	G	J	R	TM	TT	UM	UV	WF	Υ	Р	LF	ΧI	ZB
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	1.26	1.1	1.43	2.5	1.18	4.5	2	1	1.71	2.36	3 5/8	2.89	4 3/4
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	1.26	1.06	1.84	3	1.18	5	2.56	1	1.71	2.4	3 5/8	2.91	4 3/4
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	1 1/8	3/8	9/16	5/16-24	3	0	3/8	1.3	1.06	2.19	3.5	1.18	5.5	3.39	1	1.75	2.48	3 3/4	2.99	4 7/8
325 (3.25	') 1	3/4-16	1 1/8	3.9	1 1/2	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	1.57	1.18	2.76	4.5	1.34	6.5	4.33	1 3/8	2.34	2.72	4 1/4	3.7	5 53/64
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	1.57	1.18	3.32	5.25	1.57	7.25	5.12	1 3/8	2.34	2.72	4 1/4	3.74	5 53/64

Single Detachable Rear Clevis Mounting Type NC ■ A1C (MP4 Mounting Style)

Bore (in)	MM	KK	Α	AA	В	С	СВ	CD	D	DD	Е	EA	EE	F	G	J	L	M	R	WF	XD	Υ	LF	Р	ZD
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	3/8	3/4	1/2	9/16	1/4-28	2	0.3	3/8	3/8	1.26	1.1	3/4	0.63	1.43	1	5 3/4	1.71	3 5/8	2.36	6 3/8
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	3/8	3/4	1/2	9/16	5/16-24	2 1/2	0.3	3/8	3/8	1.26	1.06	3/4	0.63	1.84	1	5 3/4	1.71	3 5/8	2.4	6 3/8
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	3/8	3/4	1/2	9/16	5/16-24	3	0	3/8	3/8	1.3	1.06	3/4	0.63	2.19	1	5 7/8	1.75	3 3/4	2.48	6 1/2
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1/2	1 1/4	3/4	7/8	3/8-24	3 3/4	0	1/2	5/8	1.57	1.18	1 1/4	0.87	2.76	1 3/8	7 1/2	2.34	4 1/4	2.72	8 3/8
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1/2	1 1/4	3/4	7/8	3/8-24	4 1/2	0	1/2	5/8	1.57	1.18	1 1/4	0.87	3.32	1 3/8	7 1/2	2.34	4 1/4	2.72	8 3/8

Double Rear Clevis Mounting Type NC □ A1X (MP1 Mounting Style)

																											(111)
Bore (in)	MM	KK	Α	AA	В	С	СВ	CD	CW	D	DD	Е	EA	EE	F	G	J	L	LR	R	М	WF	XD	Υ	LF	Р	ZB
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	3/8	3/4	1/2	1/2	9/16	1/4-28	2	0.3	3/8	3/8	1.26	1.1	0.62	0.75	1.43	0.62	1	5 3/8	1.71	3 5/8	2.36	4.75
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	3/8	3/4	1/2	1/2	9/16	5/16-24	2 1/2	0.3	3/8	3/8	1.26	1.06	0.62	0.75	1.84	0.62	1	5 3/8	1.71	3 5/8	2.4	4.75
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	3/8	3/4	1/2	1/2	9/16	5/16-24	3	0	3/8	3/8	1.3	1.06	0.62	0.75	2.19	0.62	1	5 1/2	1.75	3 3/4	2.48	4.88
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1/2	1 1/4	3/4	5/8	7/8	3/8-24	3 3/4	0	1/2	5/8	1.57	1.18	1.05	1.25	2.76	0.87	1 3/8	6 7/8	2.34	4 1/4	2.72	5.83
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1/2	1 1/4	3/4	5/8	7/8	3/8-24	4 1/2	0	1/2	5/8	1.57	1.18	1.05	1.25	3.32	0.87	1 3/8	6 7/8	2.34	4 1/4	2.72	5.83

Note: Mounting dimensions are the same as NFPA (MP1) except where marked. (*)

Side Lug Mounting Type NC ☐ A1S (MS2 Mounting Style)

																											(in)
Bore (in)	MM	KK	Α	В	С	D	DD	Е	EA	EE	G	J	LF	Р	R	SB	SS	ST	SU	SW	SY	TS	US	WF	XS	Υ	ZB
150 (1.5")	5/8	7/16-20	3/4	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	1.26	1.1	3.63	2.36	1.43	3/8	2.88	5/8	0.94	3/8	0.94	2.75	3.50	1	1.38	1.71	5.19
200 (2")	5/8	7/16-20	3/4	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	1.26	1.06	3.63	2.4	1.84	3/8	2.88	5/8	0.94	3/8	0.94	3.25	4	1	1.38	1.71	5.19
250 (2.5")	5/8	7/16-20	3/4	1 1/8	3/8	9/16	5/16-24	3	0	3/8	1.3	1.06	3.75	2.48	2.19	3/8	3	3/4	0.94	3/8	0.94	3.75	4.50	1	1.38	1.75	5.31
325 (3.25")	1	3/4-16	1 1/8	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	1.57	1.18	4.25	2.72	2.76	1/2	3.25	1	1.25	1/2	1.25	4.75	5.75	1 3/8	1.88	2.34	6.38
400 (4")	1	3/4-16	1 1/8	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	1.57	1.18	4.25	2.72	3.32	1/2	3.25	1	1.25	1/2	1.25	5.50	6.50	1 3/8	1.88	2.34	6.38

Rod Trunnion Mounting Type NC ■ A1U (MT1 Mounting Style)

(in) Bore (in) MM KK AA В ВА С D DD Е EA EE G J R WF Υ LF Р ZB Α 1 1/8 150 (1.5") 5/8 7/16-20 3/4 2.02 1 1/8 3/8 9/16 1/4-28 2 0.3 3/8 1.26 1.1 1.43 1.71 3 5/8 2.36 4.75 9/16 1.84 200 (2") 5/8 7/16-20 1 1/8 1 1/8 3/8 1.71 3/4 2.6 5/16-24 2 1/2 0.3 3/8 1.26 1.06 3 5/8 2.4 4.75 250 (2.5") 5/8 7/16-20 3/4 3.1 1 1/8 1 1/8 3/8 9/16 5/16-24 3 0 3/8 1.3 1.06 2.19 1.75 3 3/4 2.48 4.88 325 (3.25") 3/4-16 1 1/8 3.9 1 1/2 1 1/2 1/2 7/8 3/8-24 3 3/4 0 1/2 1.57 1.18 2.76 1 3/8 2.34 4 1/4 2.72 5.83 400 (4") 3/4-16 1 1/8 4.7 1 1/2 1 1/2 1/2 7/8 3/8-24 4 1/2 0 1/2 1.57 1.18 3.32 1 3/8 2.34 4 1/4 2.72 5.83

Head Trunnion Mounting Type NC ■ A1J (MT2 Mounting Style)

																			(in)
Bore (in)	MM	KK	Α	AA	В	С	D	DD	E	EA	EE	G	J	R	WF	Υ	LF	Р	ZB
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	1.26	1.23	1.43	1	1.71	3.75	2.36	4.75
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	1.26	1.19	1.84	1	1.71	3.75	2.4	4.75
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	3/8	9/16	5/16-24	3	0	3/8	1.3	1.19	2.19	1	1.75	3.88	2.48	4.88
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	1.57	1.38	2.76	1 3/8	2.34	4.45	2.72	5.83
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	1.57	1.38	3.32	1 3/8	2.34	4.45	2.72	5.83

Specifications

- · Standard with air cushion
- · Auto-switch mounting available

Bore size (inch)	1.5	2	2.5	3.25	4
Media		•	Air		
Max. Operating Pressure		250	osi (17.5 kg	f/cm²)	
Min. Operating Pressure		8 p	si (0.5 kgf/c	cm²)	
Ambient and Media Temperature		40 to	140°F (5 to	60°C)	
Piston Speed		2 to 20 inch	/sec (50 to	500mm/sec	•)
Cushion		Air C	Sushion Star	ndard	
Mounting Types	E	Basic, Foot,	Flange, Cer	nter Trunnio	n,
Mounting Types		F	Rod Trunnio	n	

Standa	rd Stroke List (in)
Bore size	Standard Stroke
1.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24
2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24
3.25", 4"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28, 30

How To Order

Double Rod – Basic Mounting Type NC □ A1WB

(in)

Bore (in)	MM	KK	Α	AA	В	С	D	DD	Е	EA	EE	G	K	LD	Р	R	WF	Υ	ZM	XT	SD
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	1.26	0.28	3.78	2.36	1.43	1	1.71	5.78	1 15/16	1.9
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	1.26	0.34	3.82	2.4	1.84	1	1.71	5.82	1 15/16	1.94
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	3/8	9/16	5/16-24	3	0	3/8	1.3	0.34	3.98	2.48	2.19	1	1.75	5.98	1 15/16	2.1
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	1.57	0.42	4.64	2.72	2.76	1 3/8	2.34	7.4	2 7/16	2.52
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	1.57	0.42	4.64	2.72	3.32	1 3/8	2.34	7.4	2 7/16	2.52

Double Rod – Foot Mounting Type NC ■ A1WL

																											(in)
Bore (in)	MM	KK	Α	AA	AB	AE	AH	AL	AO	AT	В	С	D	DD	Е	EA	EE	G	K	S	WF	Υ	Р	R	LD	SL	ZM
150 (1.5")	5/8	7/16-20	3/4	2.02	3/8	2 3/16	1 3/16	1	7/16	1/8	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	1.26	0.41	1 1/4	1	1.71	2.36	1.43	3.78	5.78	5.78
200 (2")	5/8	7/16-20	3/4	2.6	3/8	2 11/16	1 7/16	1	9/16	1/8	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	1.26	0.47	1 3/4	1	1.71	2.4	1.84	3.82	5.82	5.82
250 (2.5")	5/8	7/16-20	3/4	3.1	3/8	3 1/8	1 5/8	1	9/16	1/8	1 1/8	3/8	9/16	5/16-24	3	0	3/8	1.3	0.47	2 1/4	1	1.75	2.48	2.19	3.98	5.98	5.98
325 (3.25")	1	3/4-16	1 1/8	3.9	1/2	3 13/16	1 15/16	1 1/4	3/4	11/64	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	1.57	0.59	2 3/4	1 3/8	2.34	2.72	2.76	4.64	7.14	7.40
400 (4")	1	3/4-16	1 1/8	4.7	1/2	4 1/2	2 1/4	1 1/4	3/4	15/64	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	1.57	0.65	3 1/2	1 3/8	2.34	2.72	3.32	4.64	7.14	7.40

Double Rod – Front Flange Mounting Type NC ■ A1WF

																								(In)
Bore (in)	MM	KK	Α	AA	В	С	D	DD	Е	EA	EE	F	FB	G	K	R	TF	UF	W	WF	Υ	LD	Р	ZM
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	3/8	5/16	1.26	0.28	1.43	2 3/4	3 3/8	5/8	1	1.71	3.78	2.36	5.78
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	3/8	3/8	1.26	0.34	1.84	3 3/8	4 1/8	5/8	1	1.71	3.82	2.4	5.82
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	3/8	9/16	5/16-24	3	0	3/8	3/8	3/8	1.3	0.34	2.19	3 7/8	4 5/8	5/8	1	1.75	3.98	2.48	5.98
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	5/8	7/16	1.57	0.42	2.76	4 11/16	5 1/2	3/4	1 3/8	2.34	4.64	2.72	7.40
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	5/8	7/16	1.57	0.42	3.32	5 7/16	6 1/4	3/4	1 3/8	2.34	4.64	2.72	7.40

Double Rod – Center Trunnion Mounting Type NC ■ A1WT

(in) MM KK AA В С D DD Е EA EE G R ТМ TT UM U۷ WF LD ΧI ZM Bore (in) Α Κ 150 (1.5") 5/8 7/16-20 3/4 2.02 1 1/8 3/8 9/16 1/4-28 2 0.3 3/8 1.26 0.281 1.43 2.5 1.18 4.5 2 1 1.71 2.36 3.78 2.89 5.78 200 (2") 3/4 9/16 2 1/2 0.3 1.26 0.343 1.84 3 1.18 5 2.56 1.71 2.40 3.82 5.82 5/8 7/16-20 2.6 1 1/8 3/8 5/16-24 3/8 2.91 250 (2.5") 3/4 1.30 0.343 2.19 3.5 1.18 5.5 3.39 1.75 2.48 3.98 2.99 5.98 5/8 7/16-20 3.1 1 1/8 3/8 9/16 5/16-24 3/8 325 (3.25") 3/4-16 1 1/8 3.9 1 1/2 1/2 7/8 3/8-16 3 3/4 0 1/2 1.57 0.421 2.76 4.5 1.34 6.5 4.33 1 3/8 2.34 2.72 4.64 3.70 7.40 400 (4") 3/4-16 1 1/8 4.7 1 1/2 1/2 7/8 3/8-16 4 1/2 0 1/2 1.57 0.421 3.32 5.25 1.57 7.25 5.12 1 3/8 2.34 2.72 4.64 3.74 7.40

Double Rod – Rod Trunnion Mounting Type NC ■ A1WU

																			(111)
Bore (in)	MM	KK	Α	AA	В	С	D	DD	E	EA	EE	G	K	R	WF	Υ	LD	Р	ZM
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	1.26	0.281	1.43	1	1.71	3.78	2.36	5.78
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	1.26	0.343	1.84	1	1.71	3.82	2.40	5.82
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	3/8	9/16	5/16-24	3	0	3/8	1.3	0.343	2.19	1	1.75	3.98	2.48	5.98
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	1.57	0.421	2.76	1 3/8	2.34	4.64	2.72	7.40
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	1.57	0.421	3.32	1 3/8	2.34	4.64	2.72	7.40

(in)

Specifications

- Non-rotating rod accuracy: ±0.5°
- · Auto switch mounting available

Bore size (inch)	1.5	2	2.5
Media		Air	
Max. Operating Pressure	2	250 psi (17.5 kgf/cm²))
Min. Operating Pressure		15 psi (1.05 kgf/cm²)	
Ambient and Media Temperature	4	0 to 140°F (5 to 60°C	()
Piston Speed	2 to 20	inch/sec (50 to 500m	nm/sec)
Cushion	,	Air Cushion Standard	l
Rotation Torque Range		3.9 Lbs. in or less	
Non-Rotating Rod Accuracy		±0.5°	
Mounting Types		Foot, Flange, Side Taunnion, Rear Clevis,	

Standard Stroke List

(in)

Bore size	Standard Stroke
1.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24
2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24

How To Order

NCDA1 K MOUNTING BORE - STROKE - SUFFIX

Ex: NC<u>D</u>A1KB150-0400

Auto-switch capable

Non-Rotating Rod – Basic Mounting Type NC ☐ A1KB

(in)

Bore (in)	KK	Α	AA	В	ВА	С	D	DD	Е	EA	EE	G	J	ND	NT	R	WF	Υ	LF	Р	ZB	TN	XT	SN
150 (1.5")	7/16-20	3/4	2.02	1 1/8	1 1/8	3/8	0.551	1/4-28	2	0.3	3/8	1.26	1.1	9/32	1/4-20	1.43	1	1.71	3 5/8	2.36	4 3/4	5/8	1 15/16	2 1/4
200 (2")	7/16-20	3/4	2.6	1 1/8	1 1/8	3/8	0.551	5/16-24	2 1/2	0.3	3/8	1.26	1.06	7/16	5/16-18	1.84	1	1.71	3 5/8	2.4	4 3/4	7/8	1 15/16	2 1/4
250 (2.5")	7/16-20	3/4	3.1	1 1/8	1 1/8	3/8	0.551	5/16-24	3	0	3/8	1.3	1.06	19/32	3/8-16	2.19	1	1.75	3 3/4	2.48	4 7/8	1 1/4	1 15/16	2 3/8

Non-Rotating Rod – Foot Mounting Type NC ■ A1KL

Bore (in)	KK	Α	AA	AB	AE	AH	AL	AO	AT	В	BA	С	D	DD	Е	EA	EE	F	J	R	S	WF	Υ	Р	LF	SA	XA	ZA
150 (1.5")	7/16-20	3/4	2.02	3/8	2 3/16	1 3/16	1	7/16	1/8	1 1/8	1 1/8	3/8	0.551	1/4-28	2	0.3	3/8	3/8	1.1	1.43	1 1/4	1	1.71	2.36	3 5/8	6	5 5/8	6.062
200 (2")	7/16-20	3/4	2.6	3/8	2 11/16	1 7/16	1	9/16	1/8	1 1/8	1 1/8	3/8	0.551	5/16-24	2.5	0.3	3/8	3/8	1.06	1.84	1 3/4	1	1.71	2.4	3 5/8	6	5 5/8	6.187
250 (2.5")	7/16-20	3/4	3.1	3/8	3 1/8	1 5/8	1	9/16	1/8	1 1/8	1 1/8	3/8	0.551	5/16-24	3	0	3/8	3/8	1.06	2.19	2 1/4	1	1.75	2.48	3 3/4	6 1/8	5 3/4	6.321

Non-Rotating Rod – Front Flange Mounting Type NC ■ A1KF

																								(in)
Bore (in)	KK	Α	AA	В	BA	С	D	DD	Е	EA	EE	F	FB	G	J	R	TF	UF	W	WF	Υ	LF	Р	ZB
150 (1.5")	7/16-20	3/4	2.02	1 1/8	1 1/8	3/8	0.551	1/4-28	2	0.3	3/8	3/8	5/16	1.26	1.1	1.43	2 3/4	3 3/8	5/8	1	1.71	3 5/8	2.36	4 3/4
200 (2")	7/16-20	3/4	2.6	1 1/8	1 1/8	3/8	0.551	5/16-24	2 1/2	0.3	3/8	3/8	3/8	1.26	1.06	1.84	3 3/8	4 1/8	5/8	1	1.71	3 5/8	2.4	4 3/4
250 (2.5")	7/16-20	3/4	3.1	1 1/8	1 1/8	3/8	0.551	5/16-24	3	0	3/8	3/8	3/8	1.3	1.06	2.19	3 7/8	4 5/8	5/8	1	1.75	3 3/4	2.48	4 7/8

Non-Rotating Rod – Rear Flange Mounting Type NC ■ A1KG

																							(III)
Bore (in)	KK	Α	AA	В	BA	С	D	DD	Е	EA	EE	F	FB	G	J	R	TF	UF	WF	Υ	Р	XF	ZF
150 (1.5")	7/16-20	3/4	2.02	1 1/8	1 1/8	3/8	0.551	1/4-28	2	0.3	3/8	3/8	5/16	1.26	1.1	1.43	2 3/4	3 3/8	1	1.71	2.36	4 5/8	5
200 (2")	7/16-20	3/4	2.6	1 1/8	1 1/8	3/8	0.551	5/16-24	2 1/2	0.3	3/8	3/8	3/8	1.26	1.06	1.84	3 3/8	4 1/8	1	1.71	2.4	4 5/8	5
250 (2.5")	7/16-20	3/4	3.1	1 1/8	1 1/8	3/8	0.551	5/16-24	3	0	3/8	3/8	3/8	1.3	1.06	2.19	3 7/8	4 5/8	1	1.75	2.48	4 3/4	5 1/8

Non-Rotating Rod – Double Detachable Rear Clevis Mounting Type NC ■A1KD

																										()
Bore (in)	KK	Α	AA	В	С	СВ	CD	cw	D	DD	Е	EA	EE	F	G	J	L	LR	M	R	WF	XD	Υ	LF	Р	ZD
150 (1.5")	7/16-20	3/4	2.021	1 1/8	3/8	3/4	1/2	1/2	0.551	1/4-28	2	0.3	3/8	3/8	1.26	1.1	3/4	5/8	1/2	1.43	1	5 3/4	1.71	3 5/8	2.36	6 1/4
200 (2")	7/16-20	3/4	2.6	1 1/8	3/8	3/4	1/2	1/2	0.551	5/16-24	2 1/2	0.3	3/8	3/8	1.26	1.06	3/4	5/8	1/2	1.84	1	5 3/4	1.71	3 5/8	2.4	6 1/4
250 (2.5")	7/16-20	3/4	3.1	1 1/8	3/8	3/4	1/2	1/2	0.551	5/16-24	3	0	3/8	3/8	1.3	1.06	3/4	5/8	1/2	2.19	1	5 7/8	1.75	3 3/4	2.48	6 3/8

(in)

Non-Rotating Rod – Center Trunnion Mounting Type NC ■ A1KT

Bore (in)	KK	Α	AA	В	BA	С	D	DD	Е	EA	EE	G	J	R	TM	TT	UM	UV	WF	Υ	Р	LF	ΧI	ZB
150 (1.5")	7/16-20	3/4	2.02	1 1/8	1 1/8	3/8	0.551	1/4-28	2	0.3	3/8	1.26	1.1	1.43	2.5	1.18	4.5	2	1	1.71	2.36	3 5/8	2.89	4 3/4
200 (2")	7/16-20	3/4	2.6	1 1/8	1 1/8	3/8	0.551	5/16-24	2 1/2	0.3	3/8	1.26	1.06	1.84	3	1.18	5	2.56	1	1.71	2.4	3 5/8	2.91	4 3/4
250 (2.5")	7/16-20	3/4	3.1	1 1/8	1 1/8	3/8	0.551	5/16-24	3	0	3/8	1.3	1.06	2.19	3.5	1.18	5.5	3.39	1	1.75	2.48	3 3/4	2.99	4 7/8

Non-Rotating Rod – Single Detachable Rear Clevis Mounting Type NC ■ A1KC

Bore (in)	KK	Α	AA	В	С	СВ	CD	D	DD	Е	EA	EE	F	G	J	L	M	Р	R	WF	Υ	LF	XD	ZD
150 (1.5")	7/16-20	3/4	2.02	1 1/8	3/8	3/4	1/2	0.551	1/4-28	2	0.3	3/8	3/8	1.26	1.1	3/4	5/8	2.36	1.43	1	1.71	3 5/8	5 3/4	6 3/8
200 (2")	7/16-20	3/4	2.6	1 1/8	3/8	3/4	1/2	0.551	5/16-24	2 1/2	0.3	3/8	3/8	1.26	1.06	3/4	5/8	2.4	1.84	1	1.71	3 5/8	5 3/4	6 3/8
250 (2.5")	7/16-20	3/4	3.1	1 1/8	3/8	3/4	1/2	0.551	5/16-24	3	0	3/8	3/8	1.3	1.06	3/4	5/8	2.48	2.19	1	1.75	3 3/4	5 7/8	6 1/2

Non-Rotating Rod – Double Rear Clevis Mounting Type NC ■A1KX

Bore (in)	KK	Α	AA	В	С	СВ	CD	CW	D	DD	E	EA	EE	F	G	J	L	LR	M	Р	R	WF	LF	XD	ZB
150 (1.5")	7/16-20	3/4	2.02	1 1/8	3/8	3/4	1/2	1/2	0.551	1/4-28	2	0.3	3/8	3/8	1.26	1.1	5/8	3/4	5/8	2.36	1.43	1	3 5/8	5 3/8	4 3/4
200 (2")	7/16-20	3/4	2.6	1 1/8	3/8	3/4	1/2	1/2	0.551	5/16-24	2 1/2	0.3	3/8	3/8	1.26	1.06	5/8	3/4	5/8	2.4	1.84	1	3 5/8	5 3/8	4 3/4
250 (2.5")	7/16-20	3/4	3.1	1 1/8	3/8	3/4	1/2	1/2	0.551	5/16-24	3	0	3/8	3/8	1.3	1.06	5/8	3/4	5/8	2.48	2.19	1	3 3/4	5 1/2	4 7/8

Note: Mounting dimensions are the same as NFPA (MP1) except where marked (*).

Non-Rotating Rod – Side Lug Mounting Type NC ■A1KS

																											(in)
Bore (in)	MM	KK	Α	В	С	D	DD	Е	EA	EE	G	J	LF	Р	R	SB	SS	ST	SU	sw	SY	TS	US	WF	XS	Υ	ZB
150 (1.5")	5/8	7/16-20	3/4	1 1/8	3/8	0.551	1/4-28	2	0.3	3/8	1.26	1.1	3.63	2.36	1.43	3/8	2.88	5/8	0.94	3/8	0.94	2.75	3.50	1	1.38	1.71	5.19
200 (2")	5/8	7/16-20	3/4	1 1/8	3/8	0.551	5/16-24	2 1/2	0.3	3/8	1.26	1.06	3.63	2.4	1.84	3/8	2.88	5/8	0.94	3/8	0.94	3.25	4	1	1.38	1.71	5.19
250 (2.5")	5/8	7/16-20	3/4	1 1/8	3/8	0.551	5/16-24	3	0	3/8	1.3	1.06	3.75	2.48	2.19	3/8	3	3/4	0.94	3/8	0.94	3.75	4.50	1	1.38	1.75	5.31

Non-Rotating Rod – Head Trunnion Mounting Type NC ■A1KS

3

0 3/8

1.3

1.19

2.19

1

1.75

3.88

2.48

4.88

Double Rod Non-Rotating – Basic Mounting Type $\ NC \square A1KWB$

3/8

0.551

5/16-24

Bore (in)	AA	DD	Е	EA	G	R	Υ	LD	Р	ZM	K
150 (1.5")	2.02	1/4-28	2	0.3	1.26	1.43	1.71	3.78	2.36	5.78	0.28
200 (2")	2.6	5/16-24	2 1/2	0.3	1.26	1.84	1.71	3.82	2.40	5.82	0.34
250 (2.5")	3.1	5/16-24	3	0	1.3	2.19	1.75	3.98	2.48	5.98	0.34

250 (2.5")

5/8

7/16-20

3/4

3.1

1 1/8

Double Rod Non-Rotating - Foot Mounting Type NC ■A1KWL

Bore (in)	AA	Е	EA	G	AO	Υ	LD	Р	R	ZM	SL	S	AE	AH	DD
150 (1.5")	2.02	2	0.3	1.26	0.44	1.71	3.78	2.36	1.43	5.78	5.78	1.25	2.19	1.19	1/4-28
200 (2")	2.6	2 1/2	0.3	1.26	0.56	1.71	3.82	2.40	1.84	5.82	5.82	1.75	2.69	1.44	5/16-24
250 (2.5")	3.1	3	0	1.3	0.56	1.75	3.98	2.48	2.19	5.98	5.98	2.25	3.13	1.63	5/16-24

Double Rod Non-Rotating – Front Flange Mounting Type NC ■A1KWF

Bore (in)	AA	DD	Е	EA	G	R	Υ	LD	Р	ZM	TF	UF	FB	K
150 (1.5")	2.02	1/4-28	2	0.3	1.26	1.43	1.71	3.78	2.36	5.78	2.75	3.38	0.31	0.28
200 (2")	2.6	5/16-24	2 1/2	0.3	1.26	1.84	1.71	3.82	2.40	5.82	3.38	4.13	0.38	0.34
250 (2.5")	3.1	5/16-24	3	0	1.3	2.19	1.75	3.98	2.48	5.98	3.88	4.63	0.38	0.34

Double Rod Non-Rotating - Side Tapped Mounting Type NC ■A1KWR

Bore (in)	AA	DD	Е	EA	G	R	Υ	LD	Р	SD	ZM	K	TN	ND	NT
150 (1.5")	2.02	1/4-28	2	0.3	1.26	1.43	1.71	3.78	2.36	1.90	5.78	0.28	0.63	9/32	1/4-20
200 (2")	2.6	5/16-24	2 1/2	0.3	1.26	1.84	1.71	3.82	2.40	1.94	5.82	0.34	0.88	7/16	5/16-18
250 (2.5")	3.1	5/16-24	3	0	1.3	2.19	1.75	3.98	2.48	2.10	5.98	0.34	1.25	19/32	3/8-16

Double Rod Non-Rotating - Center Trunnion Mounting Type NC ■A1KWT

Bore (in)	AA	Е	EA	G	R	Υ	LD	Р	ZM	U۷	TM	K	UM	ΧI	DD
150 (1.5")	2.02	2	0.3	1.26	1.43	1.71	3.78	2.36	5.78	2.0	2.5	0.28	4.5	2.89	1/4-28
200 (2")	2.60	2 1/2	0.3	1.26	1.84	1.71	3.82	2.40	5.82	2.56	3	0.34	5	2.91	5/16-24
250 (2.5")	3.10	3	0	1.3	2.19	1.75	3.98	2.48	5.98	3.39	3.5	0.34	5.5	2.99	5/16-24

Stainless Steel Rod (XC6)

- · Stainless Steel piston rod is used to protect in harsh or wet environments.
- · Auto-switch mounting available.

Specifications

Bore size (inch)	1.5	2	2.5	3.25	4					
Media	Air									
Max. Operating Pressure	250 psi (17.5 kgf/cm²)									
Min. Operating Pressure	8 psi (0.5 kgf/cm²)									
Rod Material			SUS304							
Ambient and Media Temperature	40 to 140°F (5 to 60°C)									
Piston Speed	2 to 20 inch/sec (50 to 500mm/sec)									
Stroke Tolerance (mm)			to 10.0:	1.0 0						
Cushion		Air C	ushion Sta	ndard						
		Bas	ic, Foot, Fl	ange						
Mounting Types	Side Tapped, Clevis, Head Trunnion									
	Rod Trunnion, Center Trunnion, Side Lug									

Standard Stroke List

Standa	rd Stroke List	(in)
Bore size	Standard Stroke	
1.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24	
2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24	
3.25", 4"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28, 30	

How To Order

Low Speed (XB9)

- · Smooth movements even at 0.4 to 2 inch/sec
- · Auto switch mounting available.

Specifications

Bore size (inch)	1.5	2	2.5	3.25	4			
Media			Air					
Max. Operating Pressure	:m²)							
Min. Operating Pressure		8 psi	(0.5 kgf/cm	l ²)				
Ambient and Media Temperature	,							
Piston Speed	0.4	to 2 inch/s	sec (10 to 5	0mm/sec)				
Cushion			None					
		Basic,	Foot, Flan	ge				
Mounting Types	Side	Tapped, 0	Clevis, Hea	d Trunnion				
	Rod Trunnion, Center Trunnion, Side Lug							

Standard Stroke List

	()
Bore size	Standard Stroke
1.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24
2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24
3.25", 4"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28, 30

How To Order

High Temperature (XB6)

· Use at high temperature up to 300°F.

Specifications

Bore size (inch)	1.5	2	2.5	3.25	4				
Media	Air								
Max. Operating Pressure	250 psi (17.5 kgf/cm²)								
Min. Operating Pressure	8 psi (0.5 kgf/cm²)								
Ambient and Media Temperature		14 to 300)°F (–10 to -	-150°C)					
Seal Material	Fluro Rubber								
Piston Speed	2 to 20 inch/sec (50 to 500mm/sec)								
Stroke Tolerance (mm)			to 10.0:+1.0						
Cushion		Air Cı	ushion Stand	dard					
		Basi	c, Foot, Flar	nge					
Mounting Types	Side Tapped, Clevis, Head Trunnion								
	Rod Trunnion, Center Trunnion, Side Lug								

Standard Stroke List

		("')
Bore size	Standard Stroke	
1.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24	
2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24	
3.25", 4"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28	3, 30

How To Order

Low Temperature (XB7)

• Use at low temperature down to -22°F.

Specifications

Bore size (inch)	1.5	2	2.5	3.25	4		
Media			Air				
Max. Operating Pressure	e 250 psi 17.5 kgf/cm²)						
Min. Operating Pressure		8 p	osi (0.5 kgf	/cm²)			
Ambient and Media Temperature		–22 to	140°F (–30	0 to 60°C))		
Seal Material	Low Durometer Nitril Rubber						
Piston Speed	2	2 to 20 inc	h/sec (10 t	to 50mm/s	sec)		
Cushion			None				
	Ba	asic, Foot,	Flange, Co	enter Trur	nion,		
Mounting Types		Side Tap	ped, Clevi	s, Side Lu	ıg		
		Rod	and Head	Trnnion			

Standard Stroke List

Otariaa	I O O O I O I O I	(111)
Bore size	Standard Stroke	
1.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24	
2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24	
3.25", 4"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28,	30

How To Order

Special Trunnion Location (X46US)

Specifications

Bore size (inch)	1.5	2	2.5	3.25	4
Media			Air		
Max. Operating Pressure		250 p	si (1.75 kg	gf/cm²)	
Min. Operating Pressure		8 ps	i (0.05 kgf	/cm²)	
Ambient and Media Temperature		40 to	140°F (5 to	60°C)	
Seal Material		N	litrile Rubb	er	
Piston Speed	2	to 20 inch	/sec (50 to	500mm/s	ec)
Cushion		Air C	ushion Sta	ındard	
Mounting Type		Ce	enter Trunr	nion	

Standard Stroke List

Standa	ra Stroke List (in)
Bore size	Standard Stroke
1.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24
2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24
3.25". 4"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28, 30

How To Order

Special Rod Trunnion Location NC A1T (150 to 400) - **** - X46US - ****

																										(in)
Bore (in)	MM	KK	Α	AA	В	BA	С	D	DD	Е	EA	EE	G	J	R	TM	TT	UM	U۷	WF	Υ	Р	LF	ZB	Z RAI Min.	NGE Max.
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	1.26	1.1	1.43	2.5	1.18	4.5	2	1	1.71	2.36	3 5/8	4 3/4	2.87	2.89 + Stroke
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	1.26	1.06	1.84	3	1.18	5	2.56	1	1.71	2.4	3 5/8	4 3/4	2.87	2.91 + Stroke
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	1 1/8	3/8	9/16	5/16-24	3	0	3/8	1.3	1.06	2.19	3.5	1.18	5.5	3.39	1	1.75	2.48	3 3/4	4 7/8	2.91	2.99 + Stroke
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	1.57	1.18	2.76	4.5	1.34	6.5	4.33	1 3/8	2.34	2.72	4 1/4	5 53/64	3.63	2.91 + Stroke
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	1.57	1.18	3.32	5.25	1.57	7.25	5.12	1 3/8	2.34	2.72	4 1/4	5 53/64	3.75	2.95 + Stroke

Special Rod Trunnion Location NC A1T (150 to 400) - **** - X46US - A

																									(in)
Bore (in)	MM	KK	Α	AA	В	ВА	С	D	DD	Е	EA	EE	G	J	R	TM	TT	UM	UV	WF	Υ	Р	LF	Z	ZB
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	1.26	1.1	1.43	2.5	1.18	4.5	2	1	1.71	2.36	3 5/8	2.81	4 3/4
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	1.26	1.06	1.84	3	1.18	5	2.56	1	1.71	2.4	3 5/8	2.81	4 3/4
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	1 1/8	3/8	9/16	5/16-24	3	0	3/8	1.3	1.06	2.19	3.5	1.18	5.5	3.39	1	1.75	2.48	3 3/4	2.85	4 7/8
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	1.57	1.18	2.76	4.5	1.34	6.5	4.33	1 3/8	2.34	2.72	4 1/4	3.58	5 53/64
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	1.57	1.18	3.32	5.25	1.57	7.25	5.12	1 3/8	2.34	2.72	4 1/4	3.70	5 53/64

Special Head Side Trunnion Location NC \square A1T (150 to 400) - **** - X46US - B

																									(in)
Bore (in)	MM	KK	Α	AA	В	BA	С	D	DD	Е	EA	EE	G	J	R	TM	TT	UM	UV	WF	Υ	Р	LF	ZB	Z
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	1.26	1.1	1.43	2.5	1.18	4.5	2	1	1.71	2.36	3 5/8	4 3/4	2.97 + Stroke
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	1.26	1.06	1.84	3	1.18	5	2.56	1	1.71	2.4	3 5/8	4 3/4	3.01 + Stroke
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	1 1/8	3/8	9/16	5/16-24	3	0	3/8	1.3	1.06	2.19	3.5	1.18	5.5	3.39	1	1.75	2.48	3 3/4	4 7/8	3.14 + Stroke
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	1.57	1.18	2.76	4.5	1.34	6.5	4.33	1 3/8	2.34	2.72	4 1/4	5 53/64	3.81 + Stroke
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	1.57	1.18	3.32	5.25	1.57	7.25	5.12	1 3/8	2.34	2.72	4 1/4	5 53/64	3.70 + Stroke

Oversized Rod with Special Trunnion Location (XB5 - X46US)

Standard Stroke List

(in)

I	Bore Size	Standard Stroke	
- :	2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24	
;	3.25", 4"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28, 30	

How To Order

Special Trunnion Location NC A1T (200 to 400) - **** - XB5 - X46US - ****

																											(in)
Bore (in)	MM	KK	Α	AA	В	ВА	С	D	DD	Е	EA	EE	FA	G	J	R	TM	TT	UM	U۷	WF	Υ	LF	Р	ZB	Z RAN Min.	NGE Max.
200 (2")	1	3/4-16	1 1/8	2.6	1 1/2	1 1/8	1/2	7/8	5/16-24	2 1/2	0.3	3/8	3/8	1.26	1.06	1.84	3	1.18	5	2.56	1 3/8	2.09	3 5/8	2.4	5 1/8	3.25	3.29 + Stroke
250 (2.5")	1	3/4-16	1 1/8	3.1	1 1/2	1 1/8	1/2	7/8	5/16-24	3	0	3/8	3/8	1.3	1.06	2.19	3.5	1.18	5.5	3.39	1 3/8	2.13	3 3/4	2.48	5 1/4	3.28	3.37 + Stroke
325 (3.25")	1 3/8	1-14	1 5/8	3.9	2	1 1/2	5/8	1 1/4	3/8-24	3 3/4	0	1/2	5/8	1.57	1.18	2.76	4.5	1.34	6.5	4.33	1 5/8	2.59	4 1/4	2.72	6 5/64	3.89	3.56 + Stroke
400 (4")	1 3/8	1-14	1 5/8	4.7	2	1 1/2	5/8	1 1/4	3/8-24	4 1/2	0	1/2	5/8	1.57	1.18	3.32	5.25	1.57	7.25	5.12	1 5/8	2.59	4 1/4	2.72	6 5/64	4.01	3.59 + Stroke

Stainless Steel Tie Rods / Tie Rod Nuts (X130US)

- · Stainless steel piston rod is used to protect in harsh or wet environments
- · Auto-switch mounting available

Specifications

Bore size (inch)	1.5	2	2.5	3.25	4
Media		,	Air	,	
Max. Operating Pressure		250 ps	i (17.5 kgf/d	cm²)	
Min. Operating Pressure		8 psi	(0.5 kgf/cm	1 ²)	
Ambient and Media Temperature		40 to 1	40°F (5 to 6	60°C)	
Seal Material		Nit	trile Rubber		
Piston Speed	2	to 20 inch/s	ec (50 to 50	00mm/sec)	
Stroke Tolerance		to	10.0: ±1.0		
Cushion		Air Cus	shion Both E	Ends	
	Ba	sic, Foot, Fl	ange, Cent	er Trunnion,	
Mounting Types	S	ide Tapped,	Clevis, Roo	d Trunnion,	
	Head	d Trunnion, (Center Trun	nion, Side L	.ug

Standard Stroke List

Otarida	Id Olloke List (in)
Bore Size	Standard Stroke
1.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24
2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24
3.25", 4"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28, 30

How To Order

NCDA1 Mounting | Bore - Stroke Suffix - X130US

Ex: NCDA1B 150-0100-X130US

Stainless Steel Piston Rod, Tie Rods, Tie Rod Nuts, and Cushion Valve Needle

Basic Mounting Type NC A1B (MXO Mounting Style) - X130US

(in) Bore (in) MM KK AA В ВА С D DD Е EΑ EE G R WF ZΒ 9/16 150 (1.5") 5/8 7/16-20 3/4 2.02 1 1/8 1 1/8 3/8 1/4-28 2 0.3 3/8 1.26 1.1 1.43 1.71 2.36 3 5/8 4 3/4 200 (2") 7/16-20 3/4 2.6 1 1/8 3/8 9/16 5/16-24 2 1/2 0.3 3/8 1.06 1.84 2.4 4 3/4 5/8 1 1/8 1.26 1.71 3 5/8 250 (2.5") 7/16-20 3/4 5/16-24 3 3/8 2.19 3.1 1 1/8 1 1/8 3/8 9/16 1.3 1.06 1.75 2.48 3 3/4 4 7/8 1 1/2 2.76 2.72 325 (3.25") 0 1.18 1 3/8 3/4-16 1 1/8 3.9 1 1/2 1/2 7/8 3/8-24 3 3/4 1/2 1.57 2.34 4 1/4 5 53/64 400 (4") 3/4-16 1 1/8 1 1/2 1 1/2 1/2 3/8-24 4 1/2 1.57 1.18 3.32 1 3/8 2.34 5 53/64

Rod Boot

Rod boots are used to protect the surface of a piston rod in harsh environments.

Boot Material

Suffix Code	Material	Max. Temperature
J	Nylon	140°F (60°C)
K	Neoprene	230°F (110°C)*

^{*}Maximum temperature is for boot only.

How To Order

Rod Boot Dimensions

														(in)
Dava	^								L					
Bore	A	øe	-	0 to 2	2.1 to 4	4.1 to 6	6.1 to 8	8.1to 10	10.1 to 12	12.1 to 14	14.1 to 16	16.1 to 20	20.1 to 24	24.1 to 28
150 (1.5")	0.75	1.375	0.734										_	_
200 (2")	0.75	1.375	0.734										6	
250 (2.5")	0.75	1.375	0.734	0.5	1	1.5	2	2.5	3	3.5	4	5	6	_
325 (2.25")	1.125	1.968	0.984]									6	7
400 (4")	1.125	1.968	0.984										6	7

											(in)
Bore						Wf					
bole	0 to 2	2.1 to 4	4.1 to 6	6.1 to 8	8.1 to 10	10.1 to 12	12.1 to 14	14.1 to 16	16.1 to 20	20.1 to 24	24.1 to 28
150 (1.5")	1.937	2.437	2.937	3.437	3.937	4.437	4.937	5.437	6.437	_	_
200 (2")	1.937	2.437	2.937	3.437	3.937	4.437	4.937	5.437	6.437	7.437	_
250 (2.5")	1.937	2.437	2.937	3.437	3.937	4.437	4.937	5.437	6.437	7.437	_
325 (2.25")	2.312	2.812	3.312	3.812	4.312	4.812	5.312	5.812	6.812	7.812	8.812
400 (4")	2.312	2.812	3.312	3.812	4.312	4.812	5.312	5.812	6.812	7.812	8.812

											(in)
Bore						ZB					
Боге	0 to 2	2.1 to 4	4.1 to 6	6.1 to 8	8.1 to 10	10.1 to 12	12.1 to 14	14.1 to 16	16.1 to 20	20.1 to 24	24.1 to 28
150 (1.5")	5.687	6.187	6.687	7.187	7.687	8.187	8.687	9.187	10.187	_	_
200 (2")	5.687	6.187	6.687	7.187	7.687	8.187	8.687	9.187	10.187	11.187	_
250 (2.5")	5.812	6.312	6.812	7.312	7.812	8.312	8.812	9.937	10.312	11.312	_
325 (2.25")	6.765	7.265	7.765	8.265	8.765	9.265	9.765	10.265	11.265	12.265	13.265
400 (4")	6.765	7.265	7.765	8.265	8.765	9.265	9.765	10.265	11.265	12.265	13.265

Oversized Rod / Standard Rod and Non-Rotating (XB5 / X119US)

How To Order Oversized Rod / Standard

Specifications

Bore size (inch)	2	2.5	3.25	4
Media		Air		
Max. Operating Pressure	:	250 psi (17.5	kgf/cm²)	
Min. Operating Pressure		8 psi (0.5 k	(gf/cm²)	
Ambient and Media Temperature	40	to 140°F (5	to -60°C)	
Piston Speed	2 to 20	inch/sec (50	to 500mm/	sec)
Cushion		Air Cushion	Standard	
Mounting Types		Basic, Foot,	Flange,	
Modifiling Types	Center Tr	unnion, Side	Tapped, Sic	de Lug

Specifications for X119US

Max. Operating Pressure	150 psi
Min. Operating Pressure	15 psi
Oprating Temperature Range	40 to 140°F (5 to -60°C)
Piston Speed Range	2 to 20 inch/sec (50 to 500mm/sec)
Cushion	Air Standard-Both ends
Mounting	See "How to Order"
Max. Rotating Torque	6.9lb - in (2.00" & 2.50" bore)
	8.2lb - in (3.25" & 4.00" bore)
Non-rotating Rod Accurancy	±0.5" (2.00" & 2.50" bore)
- Trotating Float Accuratory	±0.3 (3.25 & 4.00" bore)
Additional Feature	Oversized Piston Rod (XB5)

How To Order Oversized Rod/Non-Rotating

Standard Stroke List

Otariaa	ia otioko Elot
Bore Size	Standard Stroke
2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24
3.25", 4"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28, 30

Oversized Rod – Basic Type NC A1B (XB5)

																										(In)
Bore (in)	MM	KK	Α	AA	В	ВА	С	D	DD	Е	EA	EE	FA	G	J	R	ND	NT	TN	WF	XT	Υ	LF	Р	SN	ZB
200 (2")	1	3/4-16	1 1/8	2.6	1.5	1 1/8	1/2	7/8	5/16-24	2 1/2	0.3	3/8	3/8	1.26	1.06	1.84	7/16	5/16-18	0.875	1 3/8	2 5/16	2.09	3 5/8	2.40	2 1/4	5 1/8
250 (2.5")	1	3/4-16	1 1/8	3.1	1.5	1 1/8	1/2	7/8	5/16-24	3	0	3/8	3/8	1.30	1.06	2.19	19/32	3/8-16	1.25	1 3/8	2 5/16	2.13	3 3/4	2.48	2 3/8	5 1/4
325 (3.25")	1 3/8	1-14	1 5/8	3.9	2	1 1/2	5/8	1 1/4	3/8-24	3 3/4	0	1/2	5/8	1.57	1.18	2.76	5/8	1/2-13	1.5	1 5/8	2 11/16	2.59	4 1/4	2.72	2 5/8	6 5/64
400 (4")	1 3/8	1-14	1 5/8	4.7	2	1 1/2	5/8	1 1/4	3/8-24	4 1/2	0	1/2	5/8	1.57	1.18	3.32	5/8	1/2-13	2.06	1 5/8	2 11/16	2.59	4 1/4	2.72	2 5/8	6 5/64

Oversized Rod – Foot Mounting Type NC A1L (XB5)

																														(in)
Bore (in)	MM	KK	Α	AA	AB	AE	AH	AL	AO	AT	В	BA	С	D	DD	Е	EA	EE	FA	G	J	R	S	WF	Υ	Р	LF	SA	XA	ZA
200 (2")	1	3/4-16	1 1/8	2.6	3/8	2 11/16	1 7/16	1	9/16	1/8	1.5	1 1/8	1/2	7/8	5/16-24	2 1/2	0.3	3/8	3/8	1.26	1.06	1.84	1 3/4	1 3/8	2.09	2.40	3 5/8	6	6	6 9/16
250 (2.5")	1	3/4-16	1 1/8	3.1	3/8	3 1/8	1 5/8	1	9/16	1/8	1.5	1 1/8	1/2	7/8	5/16-24	3	0	3/8	3/8	1.30	1.06	2.19	2 1/4	1 3/8	2.13	2.48	3 3/4	6 1/8	6 1/8	6 11/16
325 (3.25")	1 3/8	1-14	1 5/8	3.9	1/2	3 13/16	1 15/16	1 1/4	3/4	11/64	2	1 1/2	5/8	1 1/4	3/8-24	3 3/4	0	1/2	5/8	1.57	1.18	2.76	2 3/4	1 5/8	2.59	2.72	4 1/4	7 3/8	7 3/8	7 7/8
400 (4")	1 3/8	1-14	1 5/8	4.7	1/2	4 1/2	2 1/4	1 1/4	3/4	11/64	2	1 1/2	5/8	1 1/4	3/8-24	4 1/2	0	1/2	5/8	1.57	1.18	3.32	3 1/2	1 5/8	2.59	2.72	4 1/4	7 3/8	7 3/8	7 7/8

Oversized Rod – Front Flange Mounting Type $\,$ NC \square A1F (XB5)

																									(in)
Bore (in)	MM	KK	Α	AA	В	BA	С	D	DD	Е	EA	EE	F	FB	G	J	R	TF	UF	W	WF	LF	Υ	Р	ZB
200 (2")	1	3/4-16	1 1/8	2.6	1.5	1 1/8	1/2	7/8	5/16-24	2 1/2	0.3	3/8	3/8	3/8	1.26	1.06	1.84	3 3/8	4 1/8	1	1 3/8	3 5/8	2.09	2.40	5 1/8
250 (2.5")	1	3/4-16	1 1/8	3.1	1.5	1 1/8	1/2	7/8	5/16-24	3	0	3/8	3/8	3/8	1.30	1.06	2.19	3 7/8	4 5/8	1	1 3/8	3 3/4	2.13	2.48	5 1/4
325 (3.25")	1 3/8	1-14	1 5/8	3.9	2	1 1/2	5/8	1 1/4	3/8-24	3 3/4	0	1/2	5/8	7/16	1.57	1.18	2.76	4 11/16	5 1/2	1	1 5/8	4 1/4	2.59	2.72	6 5/64
400 (4")	1 3/8	1-14	1 5/8	4.7	2	1 1/2	5/8	1 1/4	3/8-24	4 1/2	0	1/2	5/8	7/16	1.57	1.18	3.32	5 7/16	6 1/4	1	1 5/8	4 1/4	2.59	2.72	6 5/64

Oversized Rod – Rear Flange Mounting Type NC A1G (XB5)

CB

																									(111)
Bore (in)	MM	KK	Α	AA	В	ВА	С	D	DD	Е	EA	EE	F	FA	FB	G	J	R	TF	UF	WF	Υ	Р	XF	ZF
200 (2")	1	3/4-16	1 1/8	2.6	1.5	1 1/8	1/2	7/8	5/16-24	2 1/2	0.3	3/8	3/8	3/8	3/8	1.26	1.06	1.84	3 3/8	4 1/8	1 3/8	2.09	2.40	5	5 3/8
250 (2.5")	1	3/4-16	1 1/8	3.1	1.5	1 1/8	1/2	7/8	5/16-24	3	0	3/8	3/8	3/8	3/8	1.30	1.06	2.19	3 7/8	4 5/8	1 3/8	2.13	2.48	5 1/8	5 1/2
325 (3.25")	1 3/8	1-14	1 5/8	3.9	2	1 1/2	5/8	1 1/4	3/8-24	3 3/4	0	1/2	5/8	5/8	7/16	1.57	1.18	2.76	4 11/16	5 1/2	1 5/8	2.59	2.72	5 7/8	6 1/2
400 (4")	1 3/8	1-14	1 5/8	4.7	2	1 1/2	5/8	1 1/4	3/8-24	4 1/2	0	1/2	5/8	5/8	7/16	1.57	1.18	3.32	5 7/16	6 1/4	1 5/8	2.59	2.72	5 7/8	6 1/2

Oversized Rod – Double Detachable Rear Clevis Mounting Type NC A1D (XB5)

																												(in)
Bore (in)	MM	KK	Α	AA	В	С	СВ	CD	cw	D	DD	Е	EA	EE	F	FA	G	J	L	LR	M	R	WF	XD	Υ	LF	Р	ZD
200 (2")	1	3/4-16	1 1/8	2.6	1 1/2	1/2	3/4	1/2	1/2	7/8	5/16-24	2 1/2	0.3	3/8	3/8	3/8	1.26	1.06	3/4	5/8	1/2	1.84	1 3/8	6 1/8	2.09	3 5/8	2.40	6 5/8
250 (2.5")	1	3/4-16	1 1/8	3.1	1 1/2	1/2	3/4	1/2	1/2	7/8	5/16-24	3	0	3/8	3/8	3/8	1.30	1.06	3/4	5/8	1/2	2.19	1 3/8	6 1/4	2.13	3 3/4	2.48	6 3/4
325 (3.25")	1 3/8	1-14	1 5/8	3.9	2	5/8	1 1/4	3/4	5/8	1 1/4	3/8-24	3 3/4	0	1/2	5/8	5/8	1.57	1.18	1 1/4	1	3/4	2.76	1 5/8	7 3/4	2.59	4 1/4	2.72	8 1/2
400 (4")	1 3/8	1-14	1 5/8	4.7	2	5/8	1 1/4	3/4	5/8	1 1/4	3/8-24	4 1/2	0	1/2	5/8	5/8	1.57	1.18	1 1/4	1	3/4	3.32	1 5/8	7 3/4	2.59	4 1/4	2.72	8 1/2

Oversized Rod – Center Trunnion Mounting Type NC ■ A1T (XB5)

																										(in)
Bore (in)	MM	KK	Α	AA	В	ВА	С	D	DD	Е	EA	EE	FA	G	J	R	TM	TT	UM	U٧	WF	Υ	LF	Р	ΧI	ZB
200 (2")	1	3/4-16	1 1/8	2.6	1 1/2	1 1/8	1/2	7/8	5/16-24	2 1/2	0.3	3/8	3/8	1.26	1.06	1.84	3	1.18	5	2.56	1 3/8	2.09	3 5/8	2.40	3.29	5 1/8
250 (2.5")	1	3/4-16	1 1/8	3.1	1 1/2	1 1/8	1/2	7/8	5/16-24	3	0	3/8	3/8	1.30	1.06	2.19	3 1/2	1.18	5 1/2	3.39	1 3/8	2.13	3 3/4	2.48	3.37	5 1/4
325 (3.25")	1 3/8	1-14	1 5/8	3.9	2	1 1/2	5/8	1 1/4	3/8-24	3 3/4	0	1/2	5/8	1.57	1.18	2.76	4 1/2	1.34	6 1/2	4.33	1 5/8	2.59	4 1/4	2.72	3.95	6 5/64
400 (4")	1 3/8	1-14	1 5/8	4.7	2	1 1/2	5/8	1 1/4	3/8-24	4 1/2	0	1/2	5/8	1.57	1.18	3.32	5 1/4	1.57	7 1/4	5.12	1 5/8	2.59	4 1/4	2.72	3.99	6 5/64

Oversized Rod – Single Detachable Rear Clevis Mounting Type NC \square A1C (XB5)

																										(In)
Bore (in)	MM	KK	Α	AA	В	С	СВ	CD	D	DD	Е	EA	EE	F	FA	G	J	L	M	R	WF	XD	Υ	LF	Р	ZD
200 (2")	1	3/4-16	1 1/8	2.6	1 1/2	1/2	3/4	1/2	7/8	5/16-24	2 1/2	0.3	3/8	3/8	3/8	1.26	1.06	3/4	5/8	1.84	1 3/8	6 1/8	2.09	3 5/8	2.40	6.75
250 (2.5")	1	3/4-16	1 1/8	3.1	1 1/2	1/2	3/4	1/2	7/8	5/16-24	3	0	3/8	3/8	3/8	1.30	1.06	3/4	5/8	2.19	1 3/8	6 1/4	2.13	3 3/4	2.48	6.88
325 (3.25")	1 3/8	1-14	1 5/8	3.9	2	5/8	1 1/4	3/4	1 1/4	3/8-24	3 3/4	0	1/2	5/8	5/8	1.57	1.18	1 1/4	7/8	2.76	1 5/8	7 3/4	2.59	4 1/4	2.72	8.63
400 (4")	1 3/8	1-14	1 5/8	3.9	2	5/8	1 1/4	3/4	1 1/4	3/8-24	4 1/2	0	1/2	5/8	5/8	1.57	1.18	1 1/4	7/8	3.32	1 5/8	7 3/4	2.59	4 1/4	2.72	8.63

Oversized Rod – Double Rear Clevis Mounting Type NC A1X (XB5)

																												(in)
Bore (in)	MM	KK	Α	AA	В	C	СВ	CD	cw	D	DD	Е	EA	EE	F	FA	G	J	L	LR	M	R	WF	XD	Υ	LF	Р	ZB
200 (2")	1	3/4-16	1 1/8	2.6	1 1/2	1/2	3/4	1/2	1/2	7/8	5/16-24	2 1/2	0.3	3/8	3/8	3/8	1.26	1.06	0.62	3/4	5/8	1.84	1 3/8	5 3/4	2.09	3 5/8	2.40	5 1/8
250 (2.5")	1	3/4-16	1 1/8	3.1	1 1/2	1/2	3/4	1/2	1/2	7/8	5/16-24	3	0	3/8	3/8	3/8	1.30	1.06	0.62	3/4	5/8	2.19	1 3/8	5 7/8	2.13	3 3/4	2.48	5 1/4
325 (3.25")	1 3/8	1-14	1 5/8	3.9	2	5/8	1 1/4	3/4	5/8	1 1/4	3/8-24	3 3/4	0	1/2	5/8	5/8	1.57	1.18	1.05	1 1/4	7/8	2.76	1 5/8	7 1/8	2.59	4 1/4	2.72	6 5/64
400 (4")	1 3/8	1-14	1 5/8	4.7	2	5/8	1 1/4	3/4	5/8	1 1/4	3/8-24	4 1/2	0	1/2	5/8	5/8	1.57	1.18	1.05	1 1/4	7/8	3.32	1 5/8	7 1/8	2.59	4 1/4	2.72	6 5/64

Oversized Rod – Head Trunnion Mounting Type NC A1J (XB5)

Bore (in)	MM	KK	Α	AA	В	С	D	DD	Е	EA	EE	FA	G	J	R	WF	Υ	LF	Р	ZB
200 (2")	1	3/4-16	1 1/8	2.6	1 1/2	1/2	7/8	5/16-24	2 1/2	0.3	3/8	3/8	1.26	1.06	1.84	1 3/8	2.09	3 5/8	2.40	5 1/8
250 (2.5")	1	3/4-16	1 1/8	3.1	1 1/2	1/2	7/8	5/16-24	3	0	3/8	3/8	1.30	1.06	2.19	1 3/8	2.13	3 3/4	2.48	5 1/4
325 (3.25")	1 3/8	1-14	1 5/8	3.9	2	5/8	1 1/4	3/8-24	3 3/4	0	1/2	5/8	1.57	1.18	2.76	1 5/8	2.59	4 1/4	2.72	6 5/64
400 (4")	1 3/8	1-14	1 5/8	4.7	2	5/8	1 1/4	3/8-24	4 1/2	0	1/2	5/8	1.57	1.18	3.32	1 5/8	2.59	4 1/4	2.72	6 5/64

Medium Duty Air Cylinder Series NCA1

Adjustable Stroke - Extended (XC8)

- The extended stroke stop position is infinitely adjustable within the adjustable range.
- · Auto switch capable

Specifications

Bore size (inch)	1.5	2	2.5	3.25	4
Media			Air		
Max. Operating Pressure		250 psi	(17.5 kgf/d	cm²)	
Min. Operating Pressure		8 psi	(0.5 kgf/cm	1 ²)	
Ambient and Media Temp.		40 to 14	10°F (5 to 6	60°C)	
Piston Speed	21	to 20 inch/se	ec (50 to 50	00mm/sec)	
Cushion		Air Cus	shion Stand	lard	
Mounting Types	Basic, Foo	ot, Flange, C	Center Trun	nion, Side T	apped

Standa	rd Stroke List	(in)
Bore size	Standard Stroke	
1.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24	
2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24	
3.25", 4"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28, 30	

How To Order

Dimensions

																										(in)
Bore (in)	MM	KK	Α	AA	В	С	D	DD	Е	EA	EE	G	K	R	WF	Υ	LD	Р	ZZ	b	С	d	SD	NT	ND	TN
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	1.26	9/32	1.43	1	1.71	3.78	2.36	6.58	1 1/2	1.25	1.80	1.9	1/4-20	9/32	5/8
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	1.26	11/32	1.84	1	1.71	3.82	2.40	7.01	1 21/32	1.64	2.19	1.94	5/16-18	7/16	7/8
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	3/8	9/16	5/16-24	3	0	3/8	1.30	11/32	2.19	1	1.75	3.98	2.48	7.17	1 21/32	1.64	2.19	2.1	3/8-16	19/32	1 1/4
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	1.57	27/64	2.76	1 3/8	2.34	4.64	2.72	9.38	2 9/32	2.48	3.37	2.52	1/2-13	5/8	1 1/2
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	1.57	27/64	3.32	1 3/8	2.34	4.64	2.72	9.38	2 9/32	2.48	3.37	2.52	1/2-13	5/8	2 1/16

Adjustable Stroke - Return (XC9)

- The return stroke stop position is infinitely adjustable within the adjustable range.
- · Auto switch capable

Specifications

Bore size (inch)	1.5	2	2.5	3.25	4
Media			Air		
Max. Operating Pressure		250 ps	i (17.5 kgf/c	m²)	
Min. Operating Pressure		8 psi	(0.5 kgf/cm	2)	
Ambient and Media Temp.		40 to 14	40°F (5 to 6	0°C)	
Piston Speed	2 t	o 20 inch/s	ec (50 to 50	00mm/sec)	
Cushion		Air Cu	shion Stand	ard	
Mounting Types	Basic, Foo	t, Flange,	Center Trun	nion, Side T	apped

Standa	rd Stroke List	(in)
Bore size	Standard Stroke	
1.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24	
2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24	
3.25". 4"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28, 30	

How To Order

Dimensions

																												(in)
Bore (in)	MM	KK	Α	AA	В	С	D	DD	Е	EA	EE	G	J	JA	K	R	WF	Υ	LF	Р	ZZ	TN	XT	SN	d	mm	NT	ND
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	1.26	1.10	11/32	9/32	1.43	1	1.71	3 5/8	2.36	6.44	5/8	1 15/16	2 1/4	1.81	M16 x 1.5	1/4-20	9/32
200 (2")	5/8	7/16-20	3/4	2.6	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	1.26	1.06	11/32	11/32	1.84	1	1.71	3 5/8	2.40	6.44	7/8	1 15/16	2 1/4	1.81	M16 x 1.5	5/16-18	7/16
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	3/8	9/16	5/16-24	3	0	3/8	1.30	1.06	11/32	11/32	2.19	1	1.75	3 3/4	2.48	6.44	1 1/4	1 15/16	2 3/8	1.69	M16 x 1.5	3/8-16	19/32
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	1.57	1.10	5/8	27/64	2.76	1 3/8	2.34	4 1/4	2.72	8.02	1 1/2	2 7/16	2 5/8	2.40	M24 x 1.5	1/2-13	5/8
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	1.57	1.10	5/8	27/64	3.32	1 3/8	2.34	4 1/4	2.72	8.02	2 1/16	2 7/16	2 5/8	2.40	M24 x 1.5	1/2-13	5/8

Dual Operation - Double Rod (XC10)

- · 4 positions available from a single cylinder
- · Auto switch capable

Specifications

Bore size (inch)	1.5	2	2.5	3.25	4
Media			Air		
Max. Operating Pressure		250 բ	osi (17.5 kgf/c	:m²)	
Min. Operating Pressure		8 p	si (0.5 kgf/cm	l ²)	
Ambient and Media Temp.		40 to	140°F (5 to 6	0°C)	
Piston Speed		2 to 20 inch	/sec (50 to 50	00mm/sec)	
Cushion		Air C	ushion Stand	ard	
Mounting Types	Basic,	Foot, Flange	, Center Trun	nion, Side Ta	pped

Standard Stroke List

(in) Standard Stroke Bore Size 1.5" 1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24 2", 2.5" 1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24 3.25", 4" 1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28, 30

How To Order

- N w/o Cushions
- H Head End
- R Rod End

Dimensions

																									(111)
Bore (in)	MM	KK	Α	AA	В	С	D	DD	Е	EA	EE	G	K	R	WF	Υ	LD	Р	PC	ZZ	SN	TN	XT	NT	ND
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	1.26	9/32	1.43	1	1.71	7.44	2.36	1.30	9.44	5.56	5/8	1 15/16	1/4-20	9/32
200 (2")	5/8	7/16-20	3/4	2.60	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	1.26	11/32	1.84	1	1.71	7.52	2.40	1.30	9.52	5.64	7/8	1 15/16	5/16-18	7/16
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	3/8	9/16	5/16-24	3	0	3/8	1.30	11/32	2.19	1	1.75	7.76	2.48	1.30	9.76	5.88	1 1/4	1 15/16	3/8-16	19/32
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	1.57	27/64	2.76	1 3/8	2.34	8.94	2.72	1.57	11.69	6.82	1 1/2	2 7/16	1/2-13	5/8
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	1.57	27/64	3.32	1 3/8	2.34	8.94	2.72	1.57	11.69	6.82	2 1/16	2 7/16	1/2-13	5/8

(in)

Dual Operation - Single Rod (XC11)

- 3 positions can be obtained from a single cylinder.
- Twice the force is available for the extended stroke.
- · Auto switch capable

Specifications

Bore size (inch)	1.5	2	2.5	3.25	4
Media			Air	•	
Max. Operating Pressure		250 բ	osi (17.5 kgf	/cm²)	
Min. Operating Pressure		8 p	si (0.5 kgf/c	m²)	
Ambient and Media Temp.		40 to	140°F (5 to	60°C)	
Piston Speed	:	2 to 20 inch	/sec (50 to 5	500mm/sec)	
Cushion		Air C	ushion Stan	ıdard	
Mounting Types	Basic, F	oot, Flange	, Clevis Side	e Lug, Side	Tapped

Standard Stroke List

Standa	ra Stroke List (in)
Bore Size	Standard Stroke
1.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24
2", 2.5"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24
3.25", 4"	1, 2, 3, 4, 5, 6, 8, 10, 12, 14, 16, 18, 20, 24, 28, 30

Example: NCDA1B150-0200R+0300H-XC11 will stroke 2" then an additional 3" for a total stroke of 5". The front cylinder B (rod end) must be equal to 5" to allow the full stroke.

How To Order

N w/o Cushions

H Head End

R Rod End

Dimensions

Bore (in)	MM	KK	Α	AA	В	BA	С	D	DD	Е	EA	EE	G	J	NT	R	TN	WF	XT	Υ	LF	PA	РВ	PC	SN	ZB	ND
150 (1.5")	5/8	7/16-20	3/4	2.02	1 1/8	1 1/8	3/8	9/16	1/4-28	2	0.3	3/8	1.26	1.1	1/4-20	1.43	5/8	1	1 15/16	1.71	7.26	2.36	2.40	1.24	5.89	8.39	9/32
200 (2")	5/8	7/16-20	3/4	2.60	1 1/8	1 1/8	3/8	9/16	5/16-24	2 1/2	0.3	3/8	1.26	1.06	5/16-18	1.84	7/8	1	1 15/16	1.71	7.26	2.40	2.44	1.20	5.89	8.38	7/16
250 (2.5")	5/8	7/16-20	3/4	3.1	1 1/8	1 1/8	3/8	9/16	5/16-24	3	0	3/8	1.3	1.06	3/8-16	2.19	1 1/4	1	1 15/16	1.75	7.38	2.48	2.52	1.12	6.01	8.50	19/32
325 (3.25")	1	3/4-16	1 1/8	3.9	1 1/2	1 1/2	1/2	7/8	3/8-24	3 3/4	0	1/2	1.57	1.18	1/2-13	2.76	1 1/2	1 3/8	2 7/16	2.34	8.52	2.72	2.76	1.51	6.89	10.1	5/8
400 (4")	1	3/4-16	1 1/8	4.7	1 1/2	1 1/2	1/2	7/8	3/8-24	4 1/2	0	1/2	1.57	1.18	1/2-13	3.32	2 1/16	1 3/8	2 7/16	2.34	8.52	2.72	2.76	1.51	6.89	10.1	5/8

Medium Duty Air Cylinder Series NCA1

Special Rod End Modifications

How to Order

The NCA1 series cylinders are available with a variety of special rod end modifications to suit your application through our Simple Special ordering process. The Simple Special System is a global effort to quickly and efficiently respond to our customer requests for a non-standard catalog option. The chart below outlines the applicable types available. To order the correct rod end modification, please contact your local SMC Sales Office or SMC Technical Sales Representative.

Accessories

Eye Brackets

Part No	СВ	CD	DD	E	F	FL	LR	М	MR	R
NCA1-P150	3/4	1/2	13/32	2 1/2	3/8	1 1/8	3/4	1/2	9/16	1.63
NCA1-P325	1 1/4	3/4	17/32	3 1/2	5/8	1 7/8	1 1/4	3/4	7/8	2.56
NCA1-P800	1 1/2	1	21/32	4 1/2	3/4	2 1/4	1 1/2	1	1 1/4	3.25
NCA1-P1000	2	1 3/8	21/32	5	7/8	3	2 1/8	1 3/8	1 5/8	3.81
NCA1-P1200	2 1/2	1 3/4	29/32	6 1/2	7/8	3 1/8	2 1/4	1 3/4	2 1/8	4.95
NCA1-P1400	2 1/2	2	1 1/16	7 1/2	1	3 1/2	2 1/2	2	2 7/16	5.75
NCA1-P1401	3	2 1/2	1 3/16	8 1/2	1 3/4	4 3/4	2 5/8	2 1/2	3	6.58
NCA1-P1402	3	3	1 5/16	9 1/2	2	5 1/4	2 7/8	2 3/4	3 1/4	7.50

Note: Pivot Pin is not included.

Clevis Brackets

Part No	AA	BA	СВ	CD	CW	DD	E	F	FL	LR	М	MR
NCA1-CB150	2.3	1 5/8	0.785	1/2	1/2	3/8 -24	2 1/2	3/8	1 1/8	1/2	1/2	9/16
NCA1-CB325	3.6	2 9/16	1.265	3/4	5/8	1/2 -20	3 1/2	5/8	1 7/8	1 1/16	3/4	1 1/16
NCA1-CB800	4.6	3 1/4	1.515	1	3/4	5/8 -18	4 1/2	3/4	2 1/4	1 1/4	1	1 1/8
NCA1-CB1000	5.4	3 13/16	2.032	1 3/8	1	5/8 -18	5	7/8	3	1 7/8	1 3/8	1 3/4
NCA1-CB1200	7	4 15/16	2.531	1 3/4	1 1/4	7/8 -14	6 1/2	7/8	3 1/8	2	1 3/4	1 7/8
NCA1-CB1400	8.1	5 3/4	2.531	2	1 1/4	1-14	7 1/2	1	3 1/2	2 1/8	2	2 1/8
NCA1-CB1401	9.3	6 19/32	3.032	2 1/2	1 1/2	1 1/8-12	8 1/2	1	4	2 5/8	2 1/2	2 1/2
NCA1-CB1402	10.6	7 1/2	3.032	3	1 1/2	1 1/4-12	9 1/2	1	4 1/4	2 7/8	2 3/4	2 3/4

Note: Pivot Pin is not included.

Rod Clevises

Part No	СВ	CD	CE	CH	CW	F	L	Α	KK	ER
NY-150	0.765	0.5	1 1/2	1	1/2	1	3/4	3/4	7/16-20	1/2
NY-325	1.265	0.75	2 3/8	1 3/8	5/8	1 1/4	1 1/4	1 1/8	3/4-16	3/4
NY-800	1.515	1	3 1/8	1 1/2	3/4	1 1/2	1 1/2	1 5/8	1 -14	1
NY-1000	2.032	1 3/8	4 1/8	2	1	2	2 1/8	2	1 1/4 -12	1 3/8
NY-1200	2.531	1 3/4	4 1/2	2 3/8	1 1/4	2 3/8	2 1/4	2 1/4	1 1/2 -12	1 3/4
NY-1400	2.531	2	5 1/2	2 15/16	1 1/4	2 15/16	2 1/2	3	1 7/8 -12	2
NY-1401	3.032	2 1/2	6 1/2	3 1/2	1 1/2	3 1/2	3	3 1/2	2 1/4 -12	2 1/2
NY-1402	3.032	3	6 3/4	3 7/8	1 1/2	3 7/8	3 1/4	3 1/2	2 1/2 -12	2 3/4

Order to Match Rod Thread Rod Eyes

,						
Part No	Α	CA	СВ	CD	ER	KK
NI-150	3/4	1 1/2	3/4	1/2	5/8	7/16 20
NI-325	1 1/8	2 1/16	1 1/4	3/4	7/8	3/4 -16
NI-800	1 5/8	2 13/16	1 1/2	1	1 3/16	1-14
NI-1000	2	3 7/16	2	1 3/8	1 9/16	1 1/4 -12
NI-1200	2 1/4	4	2 1/2	1 3/4	2	1 1/2 -12
NI-1400	3	5	2 1/2	2	2 1/2	1 7/8 -12
NI-1401	3 1/2	5 13/16	3	2 1/2	2 13/16	2 1/4-12
NI-1402	3 1/2	6 1/8	3	3	3 1/4	2 1/2-12

Pivot Pin

Part No	CD	CL
NCA1-150	1/2	1 7/8
NCA1-325	3/4	2 5/8
NCA1-800	1	3 1/8
NCA1-1000	1 3/8	4 1/8
NCA1-1200	1 3/4	5 1/8
NCA1-1400	2	5 1/8
NCA1-1401	2.5	6.19
NCA1-1402	3	6.25

Note: Retainer Rings are included.

Pivot Pin

Part No	CD ₁	CD ₂	CL	CP		
NCDP-150	.500 .002	.106	2.28	1.94		
NCDP-325	.750 .002	.140	3.10	2.72		

Note: Cotter Pins are included.

Medium Duty Air Cylinder Series NCA1

How to Order Auto Switches

For standard part number please see applicable auto switches on page 41 to 47. Lead wire length Nil 0.5 (m) (1.64 ft) L 3 (m) (9.84 ft) Z 5 (m) (16.4 ft)

Connector Type

Auto Switch Mounting Bracket / Part No.

Bore Model No.	150 (1.5")	200 (2")	250 (2.5")	325 (3/25")	400 (4")
D-A5, D-F5 D-A6, D-J5	NBT-150	NBT-200	NBT-200	NBT-325	NBT-325

Connector Style	M8-3pins	M8-4pins	M12-4pins	
Pin arrangement	1 4	3 4	② ① ③ ④	
Applicable standards	JIS C 4524	, JIS C 4525, IEC 947-5-2,	NECA 0402	
Impact resistant		300m/s ²		
IP degress of protection	IP-67 (IEC529 standard)			
Insulation resistance	100MΩ or more at 500VDC meg.			
Withstand voltage	1500VAC 1 minute (between contacts), leakage	e current 1mA or less.	

Sensor	Lead wire color				Meaning of contact No.				
type	1 pin	2 pin	3 pin	4 pin	1 pin	2 pin	3 pin	4 pin	
DC 2-wire	Brown	_	_	Blue	OUT (+)	-	_	OUT (-)	
DC 2-wire non-polar	_	_	Brown	Blue	_	_	OUT (+)	OUT (±)	
DC 3-wire	Brown	-	Blue	Black	DC (+)	_	DC (-)	OUT	
DC 4-wire	Brown	Orange	Blue	Black	DC (+)	Diagnistic Output	DC (-)	OUT	

• Connector M8-3 pins / 4 pins

Specifications

PLC: Programmable Logic Controller

D-A5 (With indicator light)						
Auto switch model number	D-A53	D-A54 D-A				
Application	PLC	Relay/PLC IC circuit				
Load voltage	24VDC	24VDC 100VAC 200VAC			4 to 8VDC	
Max. load current and range	5 to 50mA	5 to 50mA	5 to 25mA	5 to 12.5mA	20mA	
Contact protection circuit	None	Built-in None				
Internal voltage drop	2.4V 0.8V or less					
Indicator light		ON: When red light emitting diode				

D-A6 (Without in	D-A6 (Without indicator light)					
Auto switch model number		D-A64				
Application		Relay/PLC				
Load voltage	$\leq 24V_{DC}^{AC}$	Max. 24VDC				
Max. load current	50mA	25mA	12.5mA	30mA		
Contact protection circuit		Built-in		None		
Internal resistance	≤ 10Ω			\leq 1 Ω (Including 3m lead wire)		

- Oilproof vinyl heavy insulation cable, ø4, 0.3mm², 2 cores (Brown, Blue), 0.5m or ø4, 0.2mm², 3 cores (Brown, Black, Blue), 0.5m
- Refer to common specifications and lead wire length on page 48.

Internal Circuit

(): If not applicable for IEC Standard

Dimensions

(in)

Operation Range (& Dimension)

Actuator series		E	3ore siz	:e	
Actuator Series	1 1/2	2	2 1/2	3 1/4	4
NCA1	.354	.393	.433	.433	.433

The suitable operating point can be indicated with a green light. (Red \rightarrow Green \leftarrow Red)

Specifications

PLC: Programmable Logic Controller

D-A59W (With indicator I	D-A59W (With indicator light)				
Auto switch model number	D-A59W				
Application	Relay/PLC				
Load voltage	24VDC				
Load current range	5 to 40mA				
Contact protection circuit	Built-in				
Internal voltage drop	≤ 4V				
Indicator light	Operating point: Red light emitting diode Suitable operating point: Green light emitting diode				

- Lead wire Oilproof vinyl heavy insulation cable, ø4, 0.3mm², 2 cores (Brown, Blue), 0.5m
- Refer to common specifications and lead wire length on page 48.

Internal Circuit

(): If not applicable for IEC Standard

Dimensions

(in)

Operation Range (ℓ Dimension)

Actuator series	Bore size				
	1 1/2	2	2 1/2	3 1/4	4
NCA1	.354	.393	.433	.433	.433

Internal Circuit (): If not applicable for IEC Standard

Specifications

PLC: Programmable Logic Controller

D-F5□/D-J5□						
Auto switch model number	D-F59	D-F5P	D-J59	D-J51		
Wiring	3 w	vire	2 w	vire		
Output	NPN	PNP		_		
Application	IC circuit/F	Relay/PLC	24VDC Relay/PLC	AC Relay/PLC		
Power voltage	5/12/24VDC (4.5 to 28VDC)			_		
Current consumption	≤ 10mA					
Load voltage	≤ 28VDC	_	24VDC (10 to 28VDC)	80 to 260VAC		
Load current	≤ 40mA	≤ 80mA	5 to 40mA	5 to 80mA		
Internal voltage drop	1.5V or less (0.8V or less at 10mA) of load current	0.8V or less	4V or less	14V or less		
Current leakage	≤ 100μA at 24VDC		< 0.8mA at 24VDC	≤ 1mA at 100 VDC		
Current leakage	≤ 100μA a	al 24VDC	≥ 0.0mA at 24VDC	≤ 1.5mA at 200VDC		
Indicator light	ON: When red light emitting diode					

- Lead wire Oilproof vinyl heavy insulation cable, ø4, 0.3mm², 3 cores (Brown, Black, Blue), 2 cores (Brown, Blue), 0.5m
- Refer to common specifications and lead wire length on page 48.

Dimensions

*D-J51 differs in the shape, most sensitive position and operation range from other switches. Contact SMC for the details.

(in)

Operation Range (ℓ **Dimension)**

Actuator carios	Bore size				
Actuator series	1 1/2	2	2 1/2	3 1/4	4
NCA1	.354	.393	.433	.433	.433

Series NCA1

Grommet

The output signal can be detected in an unsteady detecting area.

Internal Circuit

(): If not applicable for IEC Standard

Specifications

PLC: Programmable Logic Controller

D-F59F				
Auto switch model number	D-F59F			
Wiring	4 wire			
Output	NPN			
Diagnostic output	Normal operation			
Application	IC circuit/Relay/PLC			
Power voltage	5/12/24VDC (4.5 to 28VDC)			
Current consumption	≤ 10mA			
Load voltage	≤ 28VDC			
Load current	≤ 40mA			
Internal voltage drop	≤ 1.5V (≤ 0.8V at 10mA)			
Current leakage	≤ 100μA at 24VDC			
Indicator light	Operating point: Red light emitting diode Suitable operating point: Green light emitting diode			

- Lead wire —— Oilproof vinyl heavy insulation cable, ø4, 0.2mm², 4 cores (Brown, Black, Orange, Blue), 0.5m
- Refer to common specifications and lead wire length on page 48.

Diagnostic Output Operation

The diagnostic output is detected when detecting position remains at unsteady area only, not available at the most suitable operating area, that is to say, diagnostic signal can be output only when the detecting position is far from the suitable position for normal operation.

Dimensions

Operation Range (& Dimension)

Actuator series	Bore size				
Actuator series	1 1/2	2	2 1/2	3 1/4	4
NCA1	.354	.393	.433	.433	.433

The suitable operating point can be indicated with a green light. (Red→Green←Red)

Internal Circuit

(): If not applicable for IEC Standard

Specifications

PLC: Programmable Logic Controller

D-F5□W/D-J59W (With indicator light)				
Auto switch model number	D-F59W	D-F59W D-F5PW		
Wiring	3 wi	re	2 wire	
Output	NPN	PNP		
Application	IC circuit/R	24VDC Relay/PLC		
Power voltage	5/12/24VDC (4			
Current consumption	10mA			
Load voltage	≤ 28VDC	_	24VDC (10 to 28VDC)	
Load current	≤ 40mA	≤ 80mA	5 to 40mA	
Internal voltage drop	≤ 1.5V (≤ 0.8V at 10mA load current)	≤ 1.5V (≤ 0.8V at 10mA load current) ≤ 0.8V		
Current leakage	≤ 100µA at 24VDC ≤ 0.8mA at 24VDC			
Indicator light	Operating point: Red light emitting diode Suitable operating point: Green light emitting diode			

Oilproof vinyl heavy insulation cable, ø4, 0.3mm², 3 cores (Brown, Black, Blue), 2 cores (Brown, Blue), 0.5m

Dimensions

Operation Range (& Dimension)

		•			
Actuator series	Bore size				
Actuator series	1 1/2	2	2 1/2	3 1/4	4
NCA1	.354	.393	.433	.433	.433

[•] Refer to common specifications and lead wire length on page 48.

Medium Duty Air Cylinder Series NCA1

Grommet

Water (coolant) resistant performance

△Caution

Precautions

Consult SMC if using coolant liquid other than water based solution.

Specifications

PLC: Programmable Logic Controller

D-F5BAL (With indicator light)				
Auto switch model number	D-F5BAL			
Wiring	2 wire			
Output	_			
Application	24VDC Relay/PLC			
Power voltage	_			
Current consumption	_			
Load voltage	24VDC (10 to 28VDC)			
Load current	≤ 5 to 40mA			
Internal voltage drop	≤ 4V			
Current leakage	≤ 0.8mA at 24VDC			
Indicator light	Operating point: Red light emitting diode Suitable operating point: Green light emitting diode			

- Lead wire ——— Oilproof vinyl heavy insulation cable, ø4, 0.3mm², 2 cores (Brown, Blue), 3m (Standard)
- Refer to common specifications and lead wire length on page 48.

Internal Circuit

(): If not applicable for IEC Standard

Dimensions

Operation Range (ℓ **Dimension)**

		-			
Actuator series	Bore size				
	1 1/2	2	2 1/2	3 1/4	4
NCA1	.354	.393	.433	.433	.433

With built-in OFF-delay timer (200ms)

Internal Circuit

): If not applicable for IEC Standard

Specifications

PLC: Programmable Logic Controller

D-F5NTL (With indicator light)				
Auto switch model number	D-F5NTL			
Wiring	3 wire			
Output	NPN			
Output operation	Off-delay			
Operation time	≤ 1ms			
Off-delay time	200±50ms			
Application	IC circuit/Relay/PLC			
Power voltage	5/12/24VDC (4.5 to 28VDC)			
Current consumption	≤ 10mA			
Load voltage	≤ 28VDC			
Load current	≤ 80mA			
Internal voltage drop	≤ 1.5V (≤ 0.8V at 10mA)			
Current leakage	≤ 100μA at 24VDC			
Indicator light	ON: When red light emitting diode			

- Lead wire Oilproof vinyl heavy insulation cable, ø4, 0.3mm², 3 cores (Brown, Black, Blue), 3m (Standard)
- Refer to common specifications and lead wire length on page 48.

Timer Operation

Detection of immediate positioning for high-speed cylinder

Detecting point dispersion occurs due to response time of PLC (sequencer);

e. g. scanning.

Ex.) Cylinder speed-1000 mm/sec.

Sequencer response time-0.1 sec.

Detecting point despersion-Within

100mm (=1000mm/sec. x 0.1sec.)

Take PLC response time into consideration when using.

Dimensions

Operation Range (ℓ Dimension)

Actuator series	Bore size				
	1 1/2	2	2 1/2	3 1/4	4
NCA1	.354	.393	.433	.433	.433

Note) Average value at normal temperature including hysteresis. (Tolerance $\pm\,30\%$)

(in)

Medium Duty Air Cylinder Series NCA1

Auto Switch Specification

Auto Switch Common Specifications

Auto switch style	Reed switch	Solid state switch			
Current leakage	None	3-wire: 100 μA or less, 2-wire: 1mA or less			
Operating time	1.2ms	1ms or less Note 3)			
Shock resistance	300m/s²	1000m/s²			
Insulation resistance	50 M Ω or more at 500MVDC (between lead wire and the case)				
Withstand voltage	1500VAC/min. (between lead wire and the case) Note 1)	1000VAC/min. (between lead wire and the case)			
Ambient temperature	−10 to 60°C				
Protective construction	IEC529 Standard IP67, Waterproof construction (JISC0920) Note 2)				

Note 1) Connector style (D-A73C/A80C/C73C/C80C) and D-9/9□A/A9/A9□V style: 1000VAC/min. (between lead wire and the case)

Note 3) Except solid state switch with timer (D-M5 \square TL, G5NTL, F7NTL, F5NTL) and **Auto switch for strong magnetic field resistance (D-P5DWL).**D-J51: 5ms or less

Lead Wire Length

^{*} Applicable for the connector style (D- ** C) only

- Applicable auto switch with 5 meter lead wire ("Z") Reed switch: D-B53/B54, D-C73
 (C)/C80C, D-A73(C)(H)/A80C, D-A53/A54, D-Z73, D-90/97/90A/93A
 Solid state switch: Manufactured upon receipt of order as standard (Except D-F9/F9IV)
- The standard lead wire length of solid state switch with timer or with water resistant 2-color indication is 3 meters. (Not available 0.5m)
- The standard lead wire length of strong magnetic field resistant solid state switch is 3 or 5 meters. (Not available 0.5m)

Part No. of lead wire with connector

(Available for connector style only.)

Part No.	Lead wire length				
D-LC05	0.5m				
D-LC30	3m				
D-LC50	5m				

Series NCA1 **Safety Instructions**

These safety instructions are intended to prevent a hazardous situation and/or equipment damage. These instructions indicate the level of potential hazard by a label of "Caution", "Warning" or "Danger". To ensure safety, be sure to observe ISO 4414 Note 1), JIS B 8370 Note 2) and other safety practices.

Caution: Operator error could result in injury or equipment damage.

Warning: Operator error could result in serious injury or loss of life.

Danger: In extreme conditions, there is a possible result of serious injury or loss of life.

Note 1) ISO 4414: Pneumatic fluid power - Recommendations for the application of equipment to transmission and control

Note 2) JIS B 8370: General Rules for Pneumatic Equipment

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

Since the products specified here are used in various operating conditions, their compatibility for the specific pneumatic system must be based on specifications or after analysis and/or tests to meet your specific requirements.

2. Only trained personnel should operate pneumatically operated machinery and equipment.

Compressed air can be dangerous if handled incorrectly. Assembly, handling or repair of pneumatic systems should be performed by trained and experienced operators.

- 3. Do not service machinery/equipment or attempt to remove components until safety is confirmed.
- 1. Inspection and maintenance of machinery/equipment should only be performed after confirmation of safe locked-out control positions.
- 2. When equipment is to be removed, confirm the safety process as mentioned above. Cut the supply pressure for this equipment and exhaust all residual compressed air in the system.
- 3. Before machinery/equipment is restarted, take measures to prevent shooting-out of cylinder piston rod, etc. (Bleed air into the system gradually to create back pressure.)
- 4. Contact SMC if the product is to be used in any of the following conditions:
- 1. Conditions and environments beyond the given specifications, or if product is used outdoors.
- 2. Installation on equipment in conjunction with atomic energy, railway, air navigation, vehicles, medical equipment, food and beverages, recreation equipment, emergency stop circuits, press applications, or safety equipment.
- 3. An application which has the possibility of having negative effects on people, property, or animals, requiring special safety analysis.

Series NCA1 Actuator Precautions 1

Be sure to read before handling.

Design

△Warning

 There is a possibility of danger of sudden action by air cylinders if sliding parts of machinery are twisted, due to external forces, etc.

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

2. A protective cover is recommeded to minimize the risk of personal injury.

If a stationary object and moving parts of a cylinder are in close proximity, personal injury may occur. Design the structure to avoid contact with the human body.

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

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

4. A deceleration circuit or shock may be required.

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

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

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

6. Consider a possible loss of power source.

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

7. Design circuit that will prevent the driven object from shooting out.

The driven object will shoot out at a high speed if one sde of the cylinder is pressurized after the air inside the cylinder is exhausted; for example, when the cylinder is driven with exhaust center directional control valves or when it is started after the residual pressure inside the circurt is exhausted.

Such an event can possibly lead to bodily injury, by, for example catching in human limbs, or damge to the machinery. Threfore, slect equipment and design circuits to prevent shoot-outs.

8. Consider emergency stops.

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

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

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

Selection

Marning

1. Check the specifications.

The products featured in this catalog are designed for used in industrial compressed air systems. If the products are used in conditions where pressure and /or temperature are outside range of specification, damage and/or malfunction may be occur. Do not use in these conditions. (Refer to specifications.)

Consult SMC if you use a fluid other than compressed air.

2. Intermediate stops

When intermediate stopping of a cylinder piston is performed with a 3 position closed center type directional control valve, it is difficult to achieve stopping positions as accurate and precise as with hydraulic pressure due to the compressibility of air.

Furthermore, since valves and cylinders, etc., are not guaranteed for zero air leakage, it may not be possible to hold a stopped position for an extended period of time. Contact SMC in case it is necessary to hold a stopped position for an extended period.

△Caution

1. Operate within the limits of the maximum usable stroke.

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

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

The operation range should prevent damage from occurring when a piston, having inertial force, stop by striking the cover at the stroke end. Refer to the cylinder model selction prcedure for the maximum usable stroke.

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

An intermediate support should be provided in orderto prevent damage to a cylinder having a long stroke, due to problems suc as sagging of the rod deflection of the cylinder tube. vibration adn external load.

Series NCA1 Actuator Precautions 2

Be sure to read before handling.

Mounting

△Caution

 Be certain to match the rod shaft center with the load and direction of movement when connecting.

When not properly matched, problem may arise with the rod and tube, and damage may be caused due to friction on areas such as the inner tube surface, bushings, rod surface, and seals.

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

Cylinder bores are manufactured to precise tolerances, so that even a slight deformation may cause faulty operation.

Moveover scratches or gouges, etc., in the piston rod may lead to damaged seals and cause air leakage.

4. Prevent the seizure of rotating parts.

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

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

After mounting, repairs, or modificatio, etc., connect the air supply and electric power, and then confirm proper mounting by measns of appropiate function and leak tests.

6. Instruction manual

The product should be mounted and operated after thr instruction manual is thoroughly read and its conterns are undrstood.

Keep the instruction manual where it can be referred to as needed

1. Preparation before piping

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

2. Wrapping of pipe tape

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

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

Cushion

△Caution

1. Readjust using the cushion needle.

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

2. Do not use the cushion needle fully closed.

This will cause damage to the seals.

△Warning

1. Use clean air.

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

∆Caution

1. Install air filters.

Install air filters at the upstream side of valves. The filtration degree should be $5\mu m$ or finer.

Install an after cooler, air dryer or water separator, etc.

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

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

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

Refer to SMC's "Air Cleaning Equipment" catalog for further details on compressed air quality.

Maintenance

⚠Warning

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

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

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

1. Drain flushing

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

Series NCA1 Auto Switch Precautions 1

Be sure to read before handling.

Design & Selection

Marning

1. Confirm the specifications.

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

2. Take precautions when multiple cylinders are used close together.

When multiple auto switch cylinders are used in close proximity, magnetic field interference may cause the switches to malfunction. Maintain a minimum cylinder separation of 40mm.

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

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

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

4. Keep wiring as short as possible.

<Reed switches>

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

Use a contact protection box when the wire length is 5m or longer.

<Solid state switches>

Although wire length should not affect switch function, use a wire 100m or shorter.

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

<Reed switches>

- 1) Switches with an indicator light (Except D-Z76)
 - If auto switches are connected in series as shown below, take note that there will be a large voltage drop because of internal resistance in the light emitting diodes. (Refer to internal voltage drop in the auto switch specifications.)

[The voltage drop will be "n" times larger when "n" auto switches are connected.]

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

△Warning

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

Supply voltage drop of switch Minimum operating voltage of load

2) If the internal resistance of a light emitting diode causes a problem, select a switch without an indicator light (Model D-Z80).

<Solid state switches>

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

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

6. Pay attention to leakage current.

<Solid state switches>

With a 2 wire solid state auto switch, current (leakage current) flows to the load to operate the internal circuit even when in the OFF state.

Operating current of load (OFF condition) > Leakage current

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

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

7. Do not use a load that generates surge voltage.

<Reed switches>

If driving a load such as a relay that generates a surge voltage, use a contact protection box.

<Solid state switches>

Although a zener diode for surge protection is connected at the output side of a solid state auto switch, damage may still occur if the surge is applied repeatedly. When a load, such as a relay or solenoid which generates surge is directly driven, use a type of switch with a built-in surge absorbing element.

8. Cautions for use in an interlock circuit

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

Also perform periodic maintenance and confirm proper operation.

9. Ensure sufficient clearance for maintenance activities.

When designing an application, be sure to allow sufficient clearance for maintenance and inspections.

Series NCA1 Auto Switch Precautions 2

Be sure to read before handling.

Mounting & Adjustment

△Warning

1. Do not drop or bump.

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

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

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

3. Mount switches using the proper tightening torque.

If a switch is tightened beyond the range of tightening torque, the mounting screws or switch may be damaged.

On the other hand, tightening below the range of tightening torque may allow the switch to slip out of position. (Refer to switch mounting instructions for each series for switch mounting, moving, and tightening torque, etc.)

4. Mount a switch at the center of the operating

Adjust the mounting position of an auto switch so that the piston stops at the center of the operating range (the range in which a switch is ON). (The mounting position shown in the catalog indicates the optimum position at stroke end.) If mounted at the end of the operating range (around the borderline of ON and OFF), operation will be unstable.

Wiring

△Warning

1. Avoid repeatedly bending or stretching lead wires.

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

2. Be sure to connect the load before power is applied.

<2 wire type>

If the power is turned ON when an auto switch is not connected to a load, the switch will be instantly damaged because of excess

Confirm proper insulation of wiring.

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

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

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

Wiring

△Warning

5. Do not allow short circuit of loads.

<Reed switches>

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

<Solid state switches>

All models of PNP output type switches do not have built-in short circuit protection circuits.

Note that if a load is short circuited, the switch will be instantly damaged as in the case of reed switches.

*Take special care to avoid reverse wiring with the brown (red) power supply line and the black (white) output line on 3 wire type switch-

6. Avoid incorrect wiring.

<Reed switches>

A 24VDC switch with indicator light has polarity. The brown (red) lead wire is (+), and the blue (black) lead wire is (-).

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

Also note that a current greater than that specified will damage a light emitting diode and it will no longer operate.

Applicable models: D-Z73

<Solid state switches>

- 1) If connections are reversed on a 2 wire type switch, the switch will not be damaged if protected by a protection circuit, but the switch will always stay in an ON state. However, it is still necessary to avoid reversed connections, since the switch could be damaged by a load short circuit in this condition.
- *2)If connections are reversed (power supply line + and power supply line -) on a 3 wire type switch, the switch will be protected by a protection circuit. However, if the power supply line (+) is connected to the blue (black) wire and the power supply line (-) is connected to the black (white) wire, the switch will be damaged.

* Lead wire color changes

Lead wire colors of SMC switches and related products have been changed in order to meet NECA (Nippon Electric Control Equipment Industries Association) Standard 0402 for production beginning September, 1996 and thereafter. Please refer to the tables provided.

Special care should be taken regarding wire polarity during the time that the old colors still coexist with the new colors.

2 wire

	Old	New
Output (+)	Red	Brown
Output (–)	Black	Blue

Solid state with diagnostic output

	Old	New
Power supply	Red	Brown
GND	Black	Blue
Output	White	Black
Diagnostic output	Yellow	Orange

3 wire

	Old	New
Power supply	Red	Brown
GND	Black	Blue
Output	White	Black

Solid state with latch type diagnostic output

	Old	New
Power supply	Red	Brown
GND	Black	Blue
Output	White	Black
Latch type diagnostic output	Yellow	Orange

Series NCA1 Auto Switch Precautions 3

Be sure to read before handling.

Operating Environment

△Warning

1. Never use in an atmosphere of explosive gases.

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

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

Auto switches will malfunction or magnets inside cylinders will become demagnetized. (Consult SMC regarding the availability of a magnetic field resistant auto switch.)

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

Although switches satisfy IEC standard IP67 construction (JIS C 0920: watertight structure), do not use switches in applications where continually exposed to water splash or spray. Poor insulation or swelling of the potting resin inside switches may cause malfunction.

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

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

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

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

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

<Reed switches>

When excessive impact (300m/s2 or more) is applied to a reed switch during operation, the contact point will malfunction and generate or cut off a signal momentarily (1ms or less). Consult SMC regarding the need to use a solid state switch depending upon the environment.

7. Do not use in an area where surges are generated.

<Solid state switches>

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

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

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

Maintenance

△Warning

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

Confirm that the green LED is on when stopped at the established position. If the red LED is on, the mounting position is not appropriate. Readjust the mounting position until the green LED lights up

Other

△Warning

1. Consult SMC concerning water resistance, elasticity of lead wires, and usage at welding sites, etc.

Limited Cylinder Warranty - Terms and Conditions of Sale....

SMC warrants that for 18 months or 1800 service miles*, whichever occurs first from date of purchase, it will replace or make adjustment at SMC's option, of any defective cylinder sold if the cylinder product is returned with SMC's prior written consent, transportation prepaid by the original buyer, and received by SMC at its place of business within the warranty period.

SMC shall have the right to inspect, prior to return, at the buyer's facility, any products claimed to be defective.

This warranty is limited exclusively to cylinder products which, in the opinion of SMC, have not been subjected to modification, misuse, negligence, misapplication, repairs or alterations. Damage caused by fire, theft, riot, explosion or acts of Gods are excluded

from this warranty. The foregoing constitutes the sole exclusive remedy of the buyer and the only liability of SMC and is in lieu of any and all other warranties, expressed or implied, or statutory as to merchantability, fitness for purpose sold, description, quality, productiveness or any other matter. SMC shall not be liable for loss of use, or profit, or special or consequential damages.

SMC assumes no responsibility for engineering technical advice pertaining to any manufactured item to which SMC's products or goods have been attached. No agent, employee, distributor, or representative of SMC has the authority to extend the scope of this warranty or to make any other promises, warranties or guarantees concerning the manufacture, sale or application of SMC's products.

*Service Miles = (inches/stroke) x (2 strokes/cycle) x (no of cycles) x [1 mile / 63,360 inches]

Global Manufacturing, Distribution and Service Network

Worldwide Subsidiaries

EUROPE

AUSTRIA

SMC Pneumatik GmbH (Austria)

BELGIUM

SMC Pneumatics N.V./S.A.

BULGARIA SMC Industrial Automation Bulgaria EOOD

CROATIA

SMC Industrijska Automatika d.o.o.

CZECH

SMC Industrial Automation CZ s.r.o.

DENMARK

SMC Pneumatik A/S

ESTONIA

SMC Pneumatics Estonia

FINLAND

SMC Pneumatics Finland OY

FRANCE

SMC Pneumatique S.A.

GERMANY

SMC Pneumatik GmbH

GREEK

SMC Hellas EPE

HUNGARY

SMC Hungary Ipari Automatizálási Kft.

IRELAND

SMC Pneumatics (Ireland) Ltd.

ITALY

SMC Italia S.p.A.

SMC Pneumatics Latvia SIA

LIETUVA

SMC Pneumatics Lietuva, UAB

NETHERLANDS

SMC Pneumatics BV

NORWAY

SMC Pneumatics Norway A/S

POLAND

SMC Industrial Automation Polska Sp.z.o.o.

ROMANIA

SMC Romania S.r.I.

RUSSIA

SMC Pneumatik LLC.

SLOVAKIA

SMC Priemyselná Automatizáciá, s.r.o.

SLOVENIA

SMC Industrijska Avtomatika d.o.o.

SPAIN/PORTUGAL

SMC España, S.A.

SWEDEN

SMC Pneumatics Sweden AB

SWITZERLAND

SMC Pneumatik AG

SMC Pneumatics (U.K.) Ltd.

ASIA CHINA

SMC (China) Co., Ltd.

HONG KONG

SMC Pneumatics (Hong kong) Ltd.

INDIA

SMC Pneumatics (India) Pvt. Ltd.

JAPAN

SMC Corporation

MALAYSIA

SMC Pneumatics (S.E.A.) Sdn. Bhd.

PHILIPPINES

SMC Pneumatics (Philippines), Inc.

SINGAPORE

SMC Pneumatics (S.E.A.) Pte. Ltd.

SOUTH KOREA

SMC Pneumatics Korea Co., Ltd.

TAIWAN

SMC Pneumatics (Taiwan) Co., Ltd.

ΤΗΔΙΙ ΔΝΩ

SMC Thailand Ltd.

NORTH AMERICA

CANADA

SMC Pneumatics (Canada) Ltd.

MEXICO

SMC Corporation (Mexico) S.A. DE C.V.

SMC Corporation of America

SOUTH AMERICA

ARGENTINA

SMC Argentina S.A.

BOLIVIA

SMC Pneumatics Bolivia S.R.L.

BRAZIL

SMC Pneumaticos do Brazil Ltda.

CHILE

SMC Pneumatics (Chile) S.A.

VENEZUEL A

SMC Neumatica Venezuela S.A.

OCEANIA

AUSTRALIA

SMC Pneumatics (Australia) Pty. Ltd.

NEW ZEALAND

SMC Pneumatics (N.Z.) Ltd.

U.S. & Canadian Sales Offices

WEST

Atlanta **Boston**

Charlotte Los Angeles **Nashville Phoenix New Jersey Portland**

Rochester

Austin **Dallas**

Richmond San Francisco

Tampa

MIDWEST

Chicago Cincinnati Cleveland

Detroit Indianapolis

Milwaukee

St. Louis

Minneapolis

Toronto

Tel: (905) 812-0400

Tel: (604) 517-1646 Fax: (604) 517-1647

Vancouver

Windsor

Tel: (519) 944-0555 Fax: (519) 944-1870

CANADA

Montreal Tel: (514) 733-9595 Fax: (514) 733-1771

Fax: (905) 812-8686

SMC Corporation of America

3011 N. Franklin Road Indianapolis, IN 46226 SMC Pneumatics (Canada) Ltd. 6768 Financial Drive Mississauga

(800) 762-7621 (SMC.SMC1) www.smcusa.com

(905) 812-0400

www.smcpneumatics.ca For International inquires: www.smcworld.com

Ontario, L5N 7J6 Canada

All reasonable efforts to ensure the accuracy of the information detailed in this catalog were made at the time of publishing. However, SMC can in no way warrant the information herein contained as specifications are subject to change without notice MU-10M-PP

Series NCA 1

Air Cylinder NFPA Interchangeable Large Bore Size

Features

- Medium duty 5", 6" and 8" bores
- 11 different NFPA mounting options
- Standard with adjustable air cushion
- Auto switch capable

Contents

How to order_____3 Specifications_____4 Auto switches_____5 **Mounting styles** basic style -----6 В MX0 BA MX1 tie rod extended - both ends ----- 6 ВВ tie rod extended - head end -----7 MX2 ВС tie rod extended - rod cover end ----- 7 MX3 rod side rectangular flange-----8 F MF1 head side rectangular flange -----8 G MF2 foot style -----9 L MS1 side lug style -----9 S MS2 side tapped style ----- 10 R MS4 double head clevis style-----10 Χ MP1 double detatchable head side clevis style-----11 D MP2 Oversized Rod Dimensions (XB5 Option) ------11 Warranty Precautions _____13

How to Order

Note: SMC does not manufacture 6" & 8" bores at this time. They are included for future reference only.

Specifications

Fluid	Air				
Action	Double acting, single rod				
Bore	Ø500 (5"), Ø600 (6"), Ø800 (8")				
Maximum stroke	36 in				
Minimum operating pressure	8 psi (0.06 Mpa)				
Maximum operating pressure	250 psi (1.75 Mpa)				
Operating temperature	40 ~ 140°F (5 ~ 60°C) XB6: 14 to 300°F (-10 to 150°C) XB7: 22 to 140°F (-30 to 60°C)				
Piston velocity	2 ~ 20 in/sec (50 ~ 500mm/sec)				
Cushion	Standard, both ends				
Lubrication	Not required				
Stroke length tolerance					
Industry specification	ANSI/(NFPA) T3.6.7 R3				
Mounting bracket(s)*	MS1, MS2, MS4, MF1, MF2, MX0, MX1, MX2, MX3, MP1, MP2,				

^{*}Not all brackets available for all bore sizes.

Confirm the specifications.

This product was designed for use only in industrial compressed air systems. Operation with pressures or temperatures beyond the specification range could cause breakage or malfunction. Contact SMC beforehand when the product is used for non-industrial applications or is used with fluids other than air.

Large Bore

Component parts

	Component	Material	Qty.	Note
1	Rod cover	Aluminum alloy	1	Anodized
2	Cushion valve	Rolled steel	2	Electroless nickel plating
3	Snap ring	Spring steel	2	Phosphate coated
4	Cushion valve seal	NBR	2	
5	Head cover	Aluminum alloy	1	Anodized
6	Piston rod	Carbon steel	1	
7	Cushion A	Aluminum alloy	1	Anodized
8	Cushion B	Aluminum alloy	1	Anodized
9	Piston	Aluminum alloy	1	
10	Piston gasket	NBR	1	
11	Magnet	-	(1)	
12	Piston seal	NBR	1	
13	Wear ring	Resin	1	
14	Jam nut	Rolled steel	1	Nickel plating
15	Gland	Aluminum alloy	1	Anodized
16	Bushing	Composite	1	
17	Tube	Aluminum alloy	1	Hard anodized
18	Tie rod nut	Rolled steel	8	Nickel plated
19	Tie rod	Carbon steel	4	Zinc chromated
20	Rod seal	NBR	1	
21	Gland seal	NBR	1	
22	Cushion seal	Urethane	2	
23	Cylinder tube gasket	NBR	2	

Seal replacement kits

В	ore size	Standard	High temperature	Low temperature	Oversized rod	Oversized rod, High temp.	Oversized rod, Low temp.
Ø	5" Bore	NCA500-PS	NCA500-PS-XB6	NCA500-PS-XB7	NCA500-PS-XB5	NCA500-PS-XB5B6	NCA500-PS-XB5B7
Ø	6" Bore	NCA600-PS	NCA600-PS-XB6	NCA600-PS-XB7	NCA600-PS-XB5	NCA600-PS-XB5B6	NCA600-PS-XB5B7
Ø	18" Bore	NCA800-PS	NCA800-PS-XB6	NCA800-PS-XB7	NCA800-PS-XB5	NCA800-PS-XB5B6	NCA800-PS-XB5B7

Repair kits include the following parts:

Component name	Qty.
Rod seal	1
Piston seal	1
Gland gasket	1
Cylinder tube gasket	2
Cushion seal*	2
Cushion valve seal	2
Grease pack	2
Loctite 243	1

^{*}Cushion seal is not included for XB7, XB5B7, or XB6 and XB5B6 over Ø5" bore.

Auto switches

		lht	but)		ad volt	age	r,		_ead																					
Type	Special function	Indicator light	Wiring (output)	[ОС	AC	Auto switch model	0.5 (Nil)	1 (M)	3 (L)	5 (Z)	Pre-wired Connector	Applicab	e load																
			3 wire (NPN)	24 V	5 V		M9N	•	•	•	0	0	IC circuit																	
	-		3 wire (PNP)	-	12 V		M9P	•	•	•	0	0	10 circuit																	
ي			2 Wire		12 V		M9B	•	•	•	0	0	-																	
state switch	Diagnostic		3 wire (NPN)																5	5 V	5 V		M9NW	•	•	•	0	0	IC circuit	Dolov
state	indication (2-color >	Yes	3 wire (PNP)		12 V	12 V	12 V	12 V	12 V	12 V	12 V	12 V	12 V	12 V	V - M9PW ● ●	•	•	0	0	iC circuit	Relay, PLC									
Solid	indication)		2 Wire	24 V	12 V		M9BW	•	•	•	0	0	-																	
Š	Water Resistant		3 wire (NPN)																	5 V		M9NA	0	0	•	0	0	IC oirouit		
	(2-color indication)		3 wire (PNP)																		12 V	2 V	М9РА	0	0	•	0	0	IC circuit	
	indication)		2 Wire		12 V		M9BA	0	0	•	0	0	-																	
r,		Yes	3 Wire (NPN equivalent)	-	5 V	-	A96	•	-	•	-	-	IC circuit	-																
Reed switch	-	No			12 V	100 V	A93	•	-	•	-	-	-	Relay,																
Reec		Yes	2 Wire	24 V	5 V 12 V	100 V or less	A90	•	-	•	-	-	IC circuit	PLC																

^{*} With pre-wired connector is available for solid state autoswitches. For details, refer to Best Pneumatics No. 2

Auto Switch Mounting Bracket Part No.

Auto switch model	Bore size (mm)							
Auto switch model	Ø5	Ø6	Ø8					
D-A9□/A9□V D-M9□/M9□V D-M9□W/M9□WV D-M9□AL/M9□AVL	BS5-125	BS5-125	BS5-160					
	D-A9⊡(V), M	nounting switch r 9⊡(V), M9⊡W(V vs set made of stai	/), M9□A(V)L					

Operating Range

Auto switch model	Bore size					
Auto Switch model	Ø5	Ø6	Ø8			
D-A9□/A9□V	12	12.5	11.5			
D-M9□/M9□V						
D-M9□W/M9□WV	6	6.5	6.5			
D-M9□AL/M9□AVL						

^{*} Since this is a guideline including hysteresis, not meant to be guaranteed. (Assuming approximately ±30% dispersion.) In some cases it may vary substantially depending on the ambient environment.

MX0 - Basic style (B)

Bore Size (in)	ØMM	KK	Α	AA	ØB	DD	Е	EE	LF+	P+	TG	TH	WF	ZJ+
500 (5")	1.000	3/4-16	1.13	5.80	1.500	1/2-20	5.50	1/2NPT	4.50	2.88	4.10	2.75	1.38	5.88
600 (6")	1.375	1-14	1.63	6.90	2.000	1/2-20	6.50	3/4 NPT	5.00	3.13	4.88	3.25	1.63	6.63
800 (8")	1.375	1-14	1.63	9.10	2.000	5/8-18	8.50	3/4 NPT	5.13	3.25	6.44	4.25	1.63	6.75

MX1 - Tie rod extended - both ends (BA)

Bore Size (in)	ØMM	KK	Α	AA	ØB	BB	DD	E	EE	LF+	P+	TG	TH	WF	ZJ+
500 (5")	1.000	3/4-16	1.13	5.80	1.500	1.81	1/2-20	5.50	1/2 NPT	4.50	2.88	4.10	2.75	1.38	5.88
600 (6")	1.375	1-14	1.63	6.90	2.000	1.81	1/2-20	6.50	3/4 NPT	5.00	3.13	4.88	3.25	1.63	6.63
800 (8")	1.375	1-14	1.63	9.10	2.000	2.31	5/8-18	8.50	3/4 NPT	5.13	3.25	6.44	4.25	1.63	6.75

MX2 - Tie rod extended - head end (BB)

Bore Size (in)	ØMM	KK	Α	AA	ØB	BB	DD	EE	Е	LF+	P+	TG	TH	WF	ZJ+
500 (5")	1.000	3/4-16	1.13	5.80	1.500	1.81	1/2-20	1/2 NPT	5.50	4.50	2.88	4.10	2.75	1.38	5.88
600 (6")	1.375	1-14	1.63	6.90	2.000	1.81	1/2-20	3/4 NPT	6.50	5.00	3.13	4.88	3.25	1.63	6.63
800 (8")	1.375	1-14	1.63	9.10	2.000	2.31	5/8-18	3/4 NPT	8.50	5.13	3.25	6.44	4.25	1.63	6.75

MX3 - Tie rod extended - rod cover end (BC)

Bore Size (in)	ØMM	KK	Α	AA	ØB	BB	DD	EE	Е	LF+	P+	TG	TH	WF	ZJ+
500 (5")	1.000	3/4-16	1.13	5.80	1.500	1.81	1/2-20	1/2 NPT	5.50	4.50	2.88	4.10	2.75	1.38	5.88
600 (6")	1.375	1-14	1.63	6.90	2.000	1.81	1/2-20	3/4 NPT	6.50	5.00	3.13	4.88	3.25	1.63	6.63
800 (8")	1.375	1-14	1.63	9.10	2.000	2.31	5/8-18	3/4 NPT	8.50	5.13	3.25	6.44	4.25	1.63	6.75

MF1 - Rod side rectangular flange (F)

MF2 - Head side rectangular flange (G)

MS1 - Foot style (L)

Bore Size (in)	ØMM	KK	Α	ØAB	AH	AO	AT	ØB	Е	EE	LF+	P+	S	SA+	WF	XA+
500 (5")	1.000	3/4-16	1.13	.63	2.75	.63	.19	1.500	5.50	1/2 NPT	4.50	2.88	4.25	7.88	1.38	7.25
600 (6")	1.375	1-14	1.63	.75	3.25	.63	.19	2.000	6.50	3/4 NPT	5.00	3.13	5.25	8.50	1.63	8.00
800 (8")	1.375	1-14	1.63	.75	4.25	.69	.25	2.000	8.50	3/4 NPT	5.13	3.25	7.13	8.75	1.63	8.56

MS4 - Side tapped style (R)

Bore Size (in)	ØMM	KK	Α	AA	ØB	DD	Е	EE	LF+	ND	NT	P+	SN+	TG	TH	TN	WF	XT	ZJ+
500 (5")	1.000	3/4-16	1.13	5.80	1.500	1/2-20	5.50	1/2NPT	4.50	.75	5/8-11	2.88	2.88	4.10	2.75	2.68	1.38	2.44	5.88
600 (6")	1.375	1-14	1.63	6.90	2.000	1/2-20	6.50	3/4NPT	5.00	.88	3/4-10	3.13	3.13	4.88	3.25	3.25	1.63	2.81	6.63
800 (8")	1.375	1-14	1.63	9.10	2.000	5/8-18	8.50	3/4NPT	5.13	1.13	3/4-10	3.25	3.25	6.44	4.25	4.50	1.63	2.81	6.75

Dimension Drawings

MS2 - Side lug style (S)

Bore Size (in)	ØMM	KK	TS	Α	ØВ	US	ST	EE	LF+	XS	SS+	P+	LH	WF
500 (5")	1.000	3/4-16	6.88	1.13	1.500	8.25	1.00	1/2 NPT	4.50	2.06	3.13	2.88	2.75	1.38
600 (6")	1.375	1-14	7.88	1.63	2.000	9.25	1.00	3/4 NPT	5.00	2.31	3.63	3.13	3.25	1.63
800 (8")	1.375	1-14	9.88	1.63	2.000	11.25	1.00	3/4 NPT	5.13	2.31	3.75	3.25	4.25	1.63

MP1 - Double head clevis style (X)

Bore Size (in)	ØMM	KK	Α	ØB	СВ	CD	Е	EE	LF+	LR	MR	P+	TH	UB	WF	XC+
500 (5")	1.000	3/4-16	1.13	1.500	1.280	.750	5.50	1/2 NPT	4.50	.94	.95	2.88	2.75	2.500	1.38	7.13
600 (6")	1.375	1-14	1.63	2.000	1.530	1.000	6.50	3/4 NPT	5.00	1.31	1.32	3.13	3.25	3.000	1.63	8.13
800 (8")	1.375	1-14	1.63	2.000	1.530	1.000	8.50	3/4 NPT	5.13	1.31	1.32	3.25	4.25	3.000	1.63	8.25

MP2 - Double detatchable head side clevis style (D)

Bore Size (in)	ØMM	KK	Α	ØB	СВ	CD	Е	EE	F	LF+	LR	MR	P+	TH	UB	WF	XD+
500 (5")	1.000	3/4-16	1.13	1.500	1.280	.750	5.50	1/2 NPT	.63	4.50	.94	.95	2.88	2.75	2.500	1.38	7.75
600 (6")	1.375	1-14	1.63	2.000	1.530	1.000	6.50	3/4 NPT	.75	5.00	1.31	1.32	3.13	3.25	3.000	1.63	8.88
800 (8")	1.375	1-14	1.63	2.000	1.530	1.000	8.50	3/4 NPT	.75	5.13	1.31	1.32	3.25	4.25	3.000	1.63	9.00

Oversized Rod Dimension Changes (XB5 Option)

Bore Size (in)	ØMM	KK	Α	ØB	WF	ZJ+
500 (5")	1.375	1-14	1.63	2.00	1.63	6.13
600 (6")	1.75	1 1/4-12	2.00	2.375	1.88	6.88
800 (8")	1.75	1 1/4-12	2.00	2.375	1.88	7.00

↑ Safety Instructions

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

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

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

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

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

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

⚠ Warning

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

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

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

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

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

⚠ Caution

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

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

If considering using the product in other industries, consult SMC beforehand and exchange specifications or a contract if necessary. If anything is unclear, contact your nearest sales branch.

Limited warranty and Disclaimer/ **Compliance Requirements**

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

Read and accept them before using the product.

Limited warranty and Disclaimer

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

Compliance Requirements

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

Safety Instructions Be sure to read "Handling Precautions for SMC Products" (M-E03-3) before using.

SMC Corporation of America

10100 SMC Blvd., Noblesville, IN 46060 www.smcusa.com

SMC Pneumatics (Canada) Ltd.

www.smcpneumatics.ca

(800) SMC.SMC1 (762-7621)

e-mail: sales@smcusa.com

For International inquiries: www.smcworld.com