

Series 10-/11- 21-/22- CJ2-Z ø10, ø16 Air Cylinder

RoHS

How to Order

Clean series

10	Relief type
11	Vacuum suction type

Cushion

Nil	Rubber bumper (Standard)
A	Air cushion

Built-in magnet

Nil	No
D	With auto switch (Built-in magnet)

* For a cylinder with "D", "-B" is suffixed to the end of the part number.

Mounting

B	Basic
E	Double-side bossed
L	Single foot
M	Double foot
F	Rod flange
G	Head flange

* Foot/Flange brackets are shipped together with the product, but not assembled.

Head cover port location

Nil	Perpendicular to axis
R	Axial

* For double-side bossed, the product is perpendicular to the cylinder axis.

Number of auto switches

Nil	2 pcs.
S	1 pc.
n	n pcs.

Auto switch

Nil	Without auto switch
-----	---------------------

* For applicable auto switches, refer to the Applicable Auto Switch.

Auto switch mounting type

Nil	None
B	Band mounting

* Only for With auto switch (Built-in magnet).
* Auto switch mounting method is band mounting only.

Copper, fluorine and silicone-free + Low particle generation

21	Relief type
22	Vacuum suction type

Cylinder stroke (mm)

Bore size (mm)

Model

Model

Model	Bore size (mm)	Port size	Lubrication	Action	Standard stroke (mm)	Auto switch mounting	Cushion	
							Rubber	Air
Relief type 10-/21-CJ2□10	10	M5 x 0.8	Non-lube	Double acting, Single rod	15, 30, 45, 60, 75, 100, 125, 150	Band mounting only	Standard	○
	16				15, 30, 45, 60, 75, 100, 125, 150, 175, 200			
Vacuum suction type 10-/22-CJ2□10	10				15, 30, 45, 60, 75, 100, 125, 150			
	16				15, 30, 45, 60, 75, 100, 125, 150, 175, 200			

* Air cushion is not available for 21-/22-.

Specifications

Item	Bore size (mm)
Item	10/16
Proof pressure	1 MPa
Maximum operating pressure	0.7 MPa
Minimum operating pressure	0.08 MPa (Air cushion 0.1 MPa)
Ambient and fluid temperature	Without auto switch: -10°C to 70°C With auto switch: -10°C to 60°C (No freezing)
Piston speed	50 to 400 mm/s
Stroke length tolerance	$^{+1.0}_0$
Mounting	Basic/Double-side bossed/Single foot/Double foot/Rod flange/Head flange
Grease	10-/11-: Fluorine grease, 21-/22-: Lithium soap based grease
Cleanliness class (ISO class)	10-/21-: Class 4, 11-/22-: Class 3

Suction Flow Rate of Vacuum Suction Type (Reference values)

Size	Suction flow rate L/min (ANR)
10/16	1

Mounting Bracket Part No.

Mounting bracket	Bore size (mm)	
	10	16
Foot	CJ-L016C	CJK-L016C
Flange	CJ-F016C	CJK-F016C

Series 10-/11- 21-/22-CJ2 ϕ 6 Air Cylinder

RoHS

How to Order

Clean series

10	Relief type
11	Vacuum suction type

Copper, fluorine and silicone-free + low particle generation

21	Relief type
22	Vacuum suction type

Built-in magnet

Nil	No
D	With auto switch (Built-in magnet)

Mounting

B	Basic
L	Axial foot
F	Rod flange

* Foot/Flange brackets are shipped together with the product, but not assembled.

Cylinder stroke (mm)

Head cover port location

R	Axial
---	-------

Number of auto switches

Nil	2 pcs.
S	1 pc.
n	n pcs.

Auto switch

Nil	Without auto switch
-----	---------------------

* For applicable auto switches, refer to the Applicable Auto Switch.
 * The minimum stroke for auto switch mounting, operating range and auto switch mounting brackets/part no. are the same as standard products.
 * Band mounting only.

Auto switch mounting bracket ^{Note}

Note) This symbol is indicated when the D-A9□ or M9□ type auto switch is specified. This mounting bracket does not apply to other auto switches (D-C7□ and H7□, etc.) (Nil)

Model

Model	Bore size (mm)	Port size	Lubrication	Action	Standard stroke (mm)	Auto switch mounting	Cushion Rubber
Relief type 10-/21-CJ2□6	6	M5 x 0.8	Non-lube	Double acting Single rod	15, 30, 45, 60	Band mounting only	Standard
Vacuum suction type 11-/22-CJ2□6	6				15, 30, 45, 60		

Specifications

Bore size (mm)		6
Item		
Proof pressure		1.05 MPa
Maximum operating pressure		0.7 MPa
Minimum operating pressure		0.14 MPa
Ambient and fluid temperature	Without auto switch: -10°C to 70°C, With auto switch: -10°C to 60°C (No freezing)	
Piston speed	50 to 400 mm/s	
Stroke length tolerance	+1.0 0	
Mounting	Basic/Axial foot/Rod flange	
Grease	10-/11-: Fluorine grease, 21-/22-: Lithium soap based grease	
Cleanliness class (ISO class)	10-/21-: Class 4, 11-/22-: Class 3	

Suction Flow Rate of Vacuum Suction Type (Reference values)

Size	Suction flow rate L/min (ANR)
6	1

Mounting Bracket Part No.

Mounting bracket	Bore size (mm)
Foot	CJ-L010B
Flange	CJ-F010B

Directional Control Valves

Air Cylinders

Rotary Actuators

Air Grippers

Air Preparation Equipment

Modular F. R.

Pressure Control Equipment

Fittings & Tubing

Flow Control Equipment

Pressure Switches/Pressure Sensors

Applicable Auto Switch (Refer to the **WEB catalog** for detailed specifications and auto switches not in the following table.)

Type	Electrical entry	Indicator light	Wiring (Output)	Load voltage			Auto switch model	Lead wire length (m)				Applicable load	
				DC	5 V	12 V		AC	0.5 (Nil)	1 (M)	3 (L)		5 (Z)
Solid state auto switch	Grommet	Yes	2-wire	24 V	5 V	12 V	—	M9B	●	●	●	○	Relay, PLC
								M9BW	●	●	●	○	
Reed auto switch	Grommet	Yes	2-wire	24 V	12 V	100 V	A93	●	—	●	●		

Note 1) Lead wire length symbols: 0.5 m.....Nil M9BW
 1 m.....M M9BWM
 3 m.....L M9BWL
 5 m.....Z M9BWZ

Note 2) Auto switches marked with "○" are produced upon receipt of order.
 Note 3) PLC: Programmable Logic Controller

* Auto switch mounting type is band mounting only
 Refer to page 889 for the applicable auto switch list.

Auto Switch Proper Mounting Position (Detection at Stroke End)

D-M9□
D-M9□W

A and B are the dimensions from the end of the head cover/rod cover to the end of the auto switch.

D-A9□

A and B are the dimensions from the end of the head cover/rod cover to the end of the auto switch.

Auto Switch Proper Mounting Position (mm)

Auto switch model	D-M9□ D-M9□W		D-A9□	
	A	B	A	B
Bore size 6	(4.5) 5.5	(4.5) 5.5	(0.5) 1.5	(0.5) 1.5
10	(5) 6	(5) 6	(1) 2	(1) 2
16	(5.5) 6.5	(5.5) 6.5	(1.5) 2.5	(1.5) 2.5

* The values in () are measured from the end of the auto switch mounting bracket.
 Note) The above-mentioned value is a guide for auto switch mounting positions for stroke end detection. When actually mounting the auto switch, adjust the position after confirming the operating state of the auto switch.

Auto Switch Mounting Height (mm)

Auto switch model	D-M9□ D-M9□W D-A9□
Bore size	Hs
6	15
10	17
16	20.5

Specific Product Precautions

Be sure to read this before handling.

Mounting

Caution

- During installation, secure the rod cover and tighten by applying an appropriate tightening torque to the retaining nut or to the rod cover.
 If the head cover is secured or the head cover is tightened, the cover could rotate, leading to a deviation.
- Tighten the retaining screws with an appropriate tightening torque within the range given below.
 ø6: 5.9 to 6.4 N·m
 ø10: 10.8 to 11.8 N·m
 ø16: 20.0 to 21.0 N·m

Basic (B): 10-CJ2B, 21-CJ2B

Rubber bumper

ø6

ø10, ø16

Section Y detail

Bore size	A	BA	BB	CA	CB	D	F	GA	GB	GC	H	MM	NA	NB	ND _{h8}	NN	S	T	Z
6	15	15	—	17	—	3	8	12	—	11	28	M3 x 0.5	24.5	7	8- ⁰ / _{3.022}	M8 x 1.0	57.5	3	85.5
10	15	15	12	17	14	4	8	5	5	11	28	M4 x 0.7	20.5	9.5	10- ⁰ / _{3.022}	M10 x 1.0	54	—	82
16	15	18.3	18.3	20	20	5	8	5	5	11	28	M5 x 0.8	20.5	9.5	12- ⁰ / _{3.027}	M12 x 1.0	55	—	83

With air cushion

Air cushion type is not available for 21/22-CJ2.

Bore size	A	B	C	D	F	GA	GB	GC	H	MM	NA	NB	ND _{h8}	NN	S	WA	WB	WW	Z
10	15	15	17	4	8	5	6.5	11	28	M4 x 0.7	29.5	20	10- ⁰ / _{3.022}	M10 x 1.0	73.5	22.9	13.4	45	101.5
16	15	18.3	20	5	8	5	6.5	11	28	M5 x 0.8	29.5	20	12- ⁰ / _{3.027}	M12 x 1.0	74.5	22.9	13.4	45	102.5

Single Foot (L): 10-CJ2L, 11-CJ2L, 21-CJ2L, 22-CJ2L

Rubber bumper

Rod cover side

Head cover side

ø10, ø16

* The overall cylinder length does not change.

Drawing of view E

(mm)

Bore size	A	BA	BB	CA	CB	D	F	GA	GB	GC	H	LB	LC	LH	LT	LX	LY	LZ	MM	NA	NB	NN	S	T	X	Y	Z
6	15	15	—	17	—	3	8	12	—	11	28	16.5	4.5	9	1.6	24	16.5	32	M3 x 0.5	24.5	7	M8 x 1.0	57.5	3	5	7	85.5
10	15	15	12	17	14	4	8	5	5	11	28	21.5	5.5	14	2.3	33	25	42	M4 x 0.7	20.5	9.5	M10 x 1.0	54	—	6	9	82
16	15	18.3	18.3	20	20	5	8	5	5	11	28	23	5.5	14	2.3	33	25	42	M5 x 0.8	20.5	9.5	M12 x 1.0	55	—	6	9	83

With air cushion

Air cushion type is not available for 21-/22-CJ2.

* The overall cylinder length does not change.

Drawing of view E

(mm)

Bore size	A	B	C	D	F	GA	GB	GC	H	LB	LC	LH	LT	LX	LY	LZ	MM	NA	NB	NN	S	WA	WB	WW	X	Y	Z
10	15	15	17	4	8	5	6.5	11	28	21.5	5.5	14	2.3	33	25	42	M4 x 0.7	29.5	20	M10 x 1.0	73.5	22.9	13.4	45	6	9	101.5
16	15	18.3	20	5	8	5	6.5	11	28	23	5.5	14	2.3	33	25	42	M5 x 0.8	29.5	20	M12 x 1.0	74.5	22.9	13.4	45	6	9	102.5

Double Foot (M): 10-CJ2M, 21-CJ2M

Rubber bumper

Drawing of view E

Bore size	A	B	C	D	F	GA	GB	GC	H	LB	LC	LH	LS	LT	LX	LY	LZ	MM	NA	NB	NN	S	X	Y	Z
10	15	15	17	4	8	5	5	11	28	21.5	5.5	14	72	2.3	33	25	42	M4 x 0.7	20.5	9.5	M10 x 1.0	54	6	9	97
16	15	18.3	20	5	8	5	5	11	28	23	5.5	14	73	2.3	33	25	42	M5 x 0.8	20.5	9.5	M12 x 1.0	55	6	9	98

With air cushion

Air cushion type is not available for 21-/22-CJ2.

Drawing of view E

Bore size	A	B	C	D	F	GA	GB	GC	H	LB	LC	LH	LS	LT	LX	LY	LZ	MM	NA	NB	NN	WA	WB	WW	S	X	Y	Z
10	15	15	17	4	8	5	6.5	11	28	21.5	5.5	14	91.5	2.3	33	25	42	M4 x 0.7	29.5	20	M10 x 1.0	22.9	13.4	45	73.5	6	9	116.5
16	15	18.3	20	5	8	5	6.5	11	28	23	5.5	14	92.5	2.3	33	25	42	M5 x 0.8	29.5	20	M12 x 1.0	22.9	13.4	45	74.5	6	9	117.5

Directional Control Valves
Air Cylinders
Rotary Actuators
Air Grippers
Air Preparation Equipment
Modular F. R.
Pressure Control Equipment
Fittings & Tubing
Flow Control Equipment
Pressure Switches/Pressure Sensors

Rod Flange (F): 10-CJ2F, 21-CJ2F

Rubber bumper

ø6

ø10, ø16

Drawing of view E

(mm)

Bore size	A	BA	BB	CA	CB	D	F	FB	FC	FT	FX	FY	FZ	GA	GB	GC	H	MM	NA	NB	NN	S	T	Z
6	15	15	—	17	—	3	8	14.5	4.5	1.6	24	14	32	12	—	11	28	M3 x 0.5	24.5	7	M8 x 1.0	57.5	3	85.5
10	15	15	12	17	14	4	8	17.5	5.5	2.3	33	20	42	5	5	11	28	M4 x 0.7	20.5	9.5	M10 x 1.0	54	—	82
16	15	18.3	18.3	20	20	5	8	19	5.5	2.3	33	20	42	5	5	11	28	M5 x 0.8	20.5	9.5	M12 x 1.0	55	—	83

With air cushion

Air cushion type is not available for 21-/22-CJ2.

Drawing of view E

(mm)

Bore size	A	B	C	D	F	FB	FC	FT	FX	FY	FZ	GA	GB	GC	H	MM	NA	NB	NN	S	WA	WB	WW	Z
10	15	15	17	4	8	17.5	5.5	2.3	33	20	42	5	6.5	11	28	M4 x 0.7	29.5	20	M10 x 1.0	73.5	22.9	13.4	45	101.5
16	15	18.3	20	5	8	19	5.5	2.3	33	20	42	5	6.5	11	28	M5 x 0.8	29.5	20	M12 x 1.0	74.5	22.9	13.4	45	102.5

Head Flange (G): 10-CJ2G, 21-CJ2G

Rubber bumper

Bore size	A	B	C	D	F	FB	FC	FT	FX	FY	FZ	GA	GB	GC	H	MM	NA	NB	NN	S	Z
10	15	15	17	4	8	17.5	5.5	2.3	33	20	42	5	5	11	28	M4 x 0.7	20.5	9.5	M10 x 1.0	54	90
16	15	18.3	20	5	8	19	5.5	2.3	33	20	42	5	5	11	28	M5 x 0.8	20.5	9.5	M12 x 1.0	55	91

With air cushion

Air cushion type is not available for 21-/22-CJ2.

Bore size	A	B	C	D	F	FB	FC	FT	FX	FY	FZ	GA	GB	GC	H	MM	NA	NB	NN	WA	WB	WW	S	Z
10	15	15	17	4	8	17.5	5.5	2.3	33	20	42	5	6.5	11	28	M4 x 0.7	29.5	20	M10 x 1.0	22.9	13.4	45	73.5	109.5
16	15	18.3	20	5	8	19	5.5	2.3	33	20	42	5	6.5	11	28	M5 x 0.8	29.5	20	M12 x 1.0	22.9	13.4	45	74.5	110.5

Double-side Bossed (E): 10-11-**CJ2E**, 21-22-**CJ2E**

Rubber bumper

Bore size	A	B	C	D	F	GA	GB	GC	H	MM	NA	NB	ND _{h8}	NN	S	Z
10	15	15	17	4	8	5	5	11	28	M4 x 0.7	20.5	9.5	10 ⁰ _{-0.022}	M10 x 1.0	54	90
16	15	18.3	20	5	8	5	5	11	28	M5 x 0.8	20.5	9.5	12 ⁰ _{-0.027}	M12 x 1.0	55	91

With air cushion

Air cushion type is not available for 21-22-CJ2.

Bore size	A	B	C	D	F	GA	GB	GC	H	MM	NA	NB	ND _{h8}	NN	WA	WB	WW	S	Z
10	15	15	17	4	8	5	6.5	11	28	M4 x 0.7	29.5	20	10 ⁰ _{-0.022}	M10 x 1.0	22.9	13.4	45	73.5	109.5
16	15	18.3	20	5	8	5	6.5	11	28	M5 x 0.8	29.5	20	12 ⁰ _{-0.027}	M12 x 1.0	22.9	13.4	45	74.5	110.5

Mounting Nut

Material: Carbon steel (mm)

Part no.	Applicable bore size	B_1	C_1	d	H_1
SNJ-010B	6	11	12.7	M8 x 1.0	4
SNJ-016C	10	14	16.2	M10 x 1.0	4
SNKJ-016C	16	17	19.6	M12 x 1.0	4

* The applicable mounting nuts are different from those for standard cylinders.

Rod End Nut

Material: Carbon steel (mm)

Part no.	Applicable bore size	B_2	C_2	d	H_2
NTJ-006A	6	5.5	6.4	M3 x 0.5	2.4
NTJ-010C	10	7	8.1	M4 x 0.7	3.2
NTJ-015C	16	8	9.2	M5 x 0.8	4

Directional Control Valves

Air Cylinders

Rotary Actuators

Air Grippers

Air Preparation Equipment

Modular F. R.

Pressure Control Equipment

Fittings & Tubing

Flow Control Equipment

Pressure Switches/ Pressure Sensors

Series 10-/11-21-/22-CJ2W-Z

∅10, ∅16
Double Rod Cylinder

How to Order

Model

	Model	Bore size (mm)	Port size	Lubrication	Action	Standard stroke (mm)	Auto switch mounting	Cushion	
								Rubber	Air
Relief type	10-/21-CJ2W□10	10	M5 x 0.8	Non-lube	Double acting, Double rod	15, 30, 45, 60, 75, 100, 125, 150	Band mounting only	Standard	-
	10-/21-CJ2W□16	16				15, 30, 45, 60, 75, 100, 125, 150, 175, 200			
Vacuum suction type	11-/22-CJ2W□10	10				15, 30, 45, 60, 75, 100, 125, 150			
	11-/22-CJ2W□16	16				15, 30, 45, 60, 75, 100, 125, 150, 175, 200			

Specifications

Bore size (mm)	
Item	10/16
Proof pressure	1 MPa
Maximum operating pressure	0.7 MPa
Minimum operating pressure	0.1 MPa
Ambient and fluid temperature	Without auto switch: -10°C to 70°C With auto switch: -10°C to 60°C (No freezing)
Piston speed	50 to 400 mm/s
Stroke length tolerance	± 0.1 0
Mounting	Basic/Foot/Flange
Grease	10-/11-: Fluorine grease, 21-/22-: Lithium soap based grease
Cleanliness class (ISO class)	10-/21-: Class 4
	11-/22-: Class 3

Suction Flow Rate of Vacuum Suction Type (Reference values)

Size	Suction flow rate L/min (ANR)
10/16	1

Mounting Bracket Part No.

Mounting bracket	Bore size (mm)	
	10	16
Foot	CJ-L016C	CJK-L016C
Flange	CJ-F016C	CJK-F016C

Auto Switch

Auto switch specifications and the proper mounting positions for stroke end detection are the same as those for double acting, single rod type.

Refer to page 889 for the applicable auto switch list.

Basic (B): 10-**CJ2WB**, 21-**CJ2WB**

Bore size	A	B	C	D	F	GA	GC	H	MM	NA	ND _{h8}	NN	S	Z
10	15	15	17	4	8	5	11	28	M4 x 0.7	20.5	10 ^{0.022}	M10 x 1.0	65	121
16	15	18.3	20	5	8	5	11	28	M5 x 0.8	20.5	12 ^{0.027}	M12 x 1.0	66	122

Foot (L): 10-**CJ2WL**, 21-**CJ2WL**

Bore size	A	B	C	D	F	GA	GC	H	LB	LC	LH	LT	LX	LY	LZ	MM	NA	NN	S	X	Y	Z
10	15	15	17	4	8	5	11	28	21.5	5.5	14	2.3	33	25	42	M4 x 0.7	20.5	M10 x 1.0	65	6	9	121
16	15	18.3	20	5	8	5	11	28	23	5.5	14	2.3	33	25	42	M5 x 0.8	20.5	M12 x 1.0	66	6	9	122

Flange (F): 10-11-CJ2WF, 21-22-CJ2WF

Drawing of view E

Bore size	A	B	C	D	F	FB	FC	FT	FX	FY	FZ	GA	GC	H	MM	NA	ND _{h8}	NN	S	Z
10	15	15	17	4	8	17.5	5.5	2.3	33	20	42	5	11	28	M4 x 0.7	20.5	10 ^{0.022}	M10 x 1.0	65	121
16	15	18.3	20	5	8	19	5.5	2.3	33	20	42	5	11	28	M5 x 0.8	20.5	12 ^{0.027}	M12 x 1.0	66	122

! Specific Product Precautions

Be sure to read this before handling.

Mounting

! Caution

1. During installation, secure the rod cover on the mounting side and tighten by applying an appropriate tightening torque to the retaining nut or to the rod cover on the mounting side. If the rod cover on the opposite side is secured or the rod cover on the opposite side is tightened, the cover could rotate, leading to a deviation.
2. Tighten the retaining screws with an appropriate tightening torque within the range given below.
 ø10: 10.8 to 11.8 N·m
 ø16: 20.0 to 21.0 N·m

Series 10-/11-21-/22-**CJ2RA-Z** $\phi 10, \phi 16$ Direct Mount Cylinder

RoHS

How to Order

Clean series

10	Relief type
11	Vacuum suction type

10 - C D J 2 R A 16 - 60 R Z - M9BW - B*

21 - C D J 2 R A 16 - 60 R Z - M9BW - B*

Bore size (mm)

Cylinder stroke (mm)

Head cover port location

Nil	Perpendicular to axis	

R	Axial	

Built-in magnet

Nil	No
D	With auto switch (Built-in magnet)

* For a cylinder with "D", "-B" is suffixed to the end of the part number.

Copper, fluorine and silicone-free + Low particle generation

21	Relief type
22	Vacuum suction type

Auto switch

Nil	Without auto switch
-----	---------------------

* For applicable auto switches, refer to the Applicable Auto Switch.
* The minimum stroke for auto switch mounting, operating range and auto switch mounting brackets/part no. are the same as standard products.

Number of auto switches

Nil	2 pcs.
S	1 pc.
n	n pcs.

Auto switch mounting type

Nil	None
B	Band mounting

* Only for With auto switch (Built-in magnet).
* Auto switch mounting method is band mounting only.

Model

Relief type	Model	Bore size (mm)	Port size	Lubrication	Action	Standard stroke (mm)	Auto switch mounting	Cushion	
								Rubber	Air
Vacuum suction type	10-/21-CJ2RA10	10	M5 x 0.8	Non-lube	Double acting, Single rod	15, 30, 45, 60, 75, 100, 125, 150	Band mounting only	Standard	-
	10-/21-CJ2RA16	16				15, 30, 45, 60, 75, 100, 125, 150, 175, 200			
	11-/22-CJ2RA10	10				15, 30, 45, 60, 75, 100, 125, 150			
	11-/22-CJ2RA16	16				15, 30, 45, 60, 75, 100, 125, 150, 175, 200			

Specifications

Item	Bore size (mm)
	10/16
Proof pressure	1 MPa
Maximum operating pressure	0.7 MPa
Minimum operating pressure	0.08 MPa
Ambient and fluid temperature	Without auto switch: -10°C to 70°C With auto switch: -10°C to 60°C (No freezing)
Piston speed	50 to 400 mm/s
Stroke length tolerance	± 0.1
Mounting	Bottom mounting
Grease	10-/11-: Fluorine grease, 21-/22-: Lithium soap based grease
Cleanliness class (ISO class)	10-/21-: Class 4 11-/22-: Class 3

Suction Flow Rate of Vacuum Suction Type (Reference values)

Size	Suction flow rate L/min (ANR)
10/16	1

Directional Control Valves

Air Cylinders

Rotary Actuators

Air Grippers

Air Preparation Equipment

Modular F. R.

Pressure Control Equipment

Fittings & Tubing

Flow Control Equipment

Pressure Switches/Pressure Sensors

Auto Switch

Auto switch specifications and the proper mounting positions for stroke end detection are the same as those for double acting, single rod type.

Refer to page 889 for the applicable auto switch list.

Bottom Mounting: ¹⁰⁻¹¹⁻~~CJ2RA,~~ ²¹⁻²²⁻~~CJ2RA~~

Bore size	A	B	C	D	GA	GB	GC	H	L	LB	LD	LH	LX	MM	NA	NB	S	X	Y	Z
10	15	12	14	4	16	5	11	20	23	16	ø3.5 through, ø6.5 depth of counterbore 4	8	12	M4 x 0.7	31.5	9.5	65	28	8	85
16	15	18.3	20	5	16	5	11	20	26	20	ø4.5 through, ø8 depth of counterbore 5	10	16	M5 x 0.8	31.5	9.5	66	28	8	86

⚠ Specific Product Precautions

Be sure to read this before handling.

Mounting

⚠ Caution

- During installation, secure the rod cover on the mounting side and tighten by applying an appropriate tightening torque to the retaining nut or to the rod cover on the mounting side. If the rod cover on the opposite side is secured or the rod cover on the opposite side is tightened, the cover could rotate, leading to a deviation.