

Mechanically Jointed Rodless Cylinder Basic Type

25A-MY1B Series

Ø16, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63

For a16 to a40

Stroke adjustment unit symbol

H	or ø16 to	ø 40		Stroke adjustment unit symbol •									
				Right side stroke adjustment unit									
			Without	A: With	adjustm	ent bolt	L: With lov + Adjustm	w load shoc ent bolt	k absorber	H: With hig + Adjustm	k absorber		
			unit		With short spacer	With long spacer		With short spacer	With long spacer		With short spacer	With long spacer	
unit	Without unit			SA	SA6	SA7	SL	SL6	SL7	SH	SH6	SH7	
Ē	A: With adjustment bolt		AS	Α	AA6	AA7	AL	AL6	AL7	AH	AH6	AH7	
ustment		With short spacer	A6S	A6A	A6	A6A7	A6L	A6L6	A6L7	A6H	A6H6	A6H7	
usti		With long spacer	A7S	A7A	A7A6	A7	A7L	A7L6	A7L7	A7H	A7H6	A7H7	
adii	L: With low lo	oad shock absorber +	LS	LA	LA6	LA7	L	LL6	LL7	LH	LH6	LH7	
ķe	Adjustment	With short spacer	L6S	L6A	L6A6	L6A7	L6L	L6	L6L7	L6H	L6H6	L6H7	
stroke	bolt	With long spacer	L7S	L7A	L7A6	L7A7	L7L	L7L6	L7	L7H	L7H6	L7H7	
side	H: With high	H: With high load shock absorber +		НА	HA6	HA7	HL	HL6	HL7	Н	HH6	HH7	
eft sic		With short spacer	H6S	H6A	H6A6	H6A7	H6L	H6L6	H6L7	Н6Н	H6	Н6Н7	
Le	bolt	With long spacer	H7S	H7A	H7A6	H7A7	H7L	H7L6	H7L7	H7H	H7H6	H7	

* The 25A-MY1B50 and 63 are not available with the stroke adjustment unit.

H unit Short spacer Long spacer

Example of H6H7 attachment

mounting diagram

Intermediate fixing spacer

Stroke adjustment unit

Left side

Port

 The 25A- series specifications and dimensions are the same as those of the standard model.
 For details, refer to the Web Catalog.

^{*} The stroke adjustment unit H unit is not available for the 25A-MY1B16.

Mechanically Jointed Rodless Cylinder

Slide Bearing Guide Type

25A-MY1M Series

Ø16, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63

Series compatible with secondary batteries

Slide bearing guide type

Bore size 16 16 mm 20 20 mm 25 25 mm 32 32 mm 40 40 mm 50 50 mm 63 mm

25A-MY1M 20

Port thread type

Symbol	Туре	Bore size
Nil	M thread	ø16, ø20
INII	Rc	ø25, ø32,
TN	NPT	ø40, ø50,
TF	G	ø63

Piping

O to - line of original to on	Nil	Standard type
G Centralized piping type	G	Centralized piping type

Cylinder stroke [mm]

Bore size	Standard stroke*	Long stroke	Maximum manufacturable stroke
16	100, 200, 300, 400, 500, 600, 700, 800, 900, 1000, 1200, 1400 1600, 1800, 2000	Strokes of 2001 to 3000 mm (1 mm increments) exceeding the standard stroke	3000
20, 25 32, 40 50, 63	The stroke can be manufactured in 1 mm increments from 1 mm stroke.	Strokes of 2001 to 5000 mm (1 mm increments) exceeding the standard stroke	5000

Ordering example

- Long stroke can be ordered the same as the standard stroke. 25A-MY1M20-3000L-M9BW
- Please be advised that with a stroke of 49 mm or less, there are cases where auto switch mounting is not possible, and the performance of the air cushion may decline.

Stroke adjustment unit symbol

	Stroke adjustment unit symbol											
			Right side stroke adjustment unit									
			Without	A: With	A: With adjustment bolt			ow load sh r + Adjustr		H: With high load shock absorber + Adjustment bolt		
			unit		With short spacer	With long spacer		With short spacer	With long spacer		With short spacer	With long spacer
1	Wi	thout unit	Nil	SA	SA6	SA7	SL	SL6	SL7	SH	SH6	SH7
1	A: With adjustment bolt		AS	Α	AA6	AA7	AL	AL6	AL7	AH	AH6	AH7
	A: With a	With short spacer	A6S	A6A	A6	A6A7	A6L	A6L6	A6L7	A6H	A6H6	A6H7
1		With long spacer	A7S	A7A	A7A6	A7	A7L	A7L6	A7L7	A7H	A7H6	A7H7
1	0	oad shock absorber +	LS	LA	LA6	LA7	L	LL6	LL7	LH	LH6	LH7
1	Adjustment	With short spacer	L6S	L6A	L6A6	L6A7	L6L	L6	L6L7	L6H	L6H6	L6H7
1	bolt	With long spacer	L7S	L7A	L7A6	L7A7	L7L	L7L6	L7	L7H	L7H6	L7H7
1		load shock absorber +	HS	HA	HA6	HA7	HL	HL6	HL7	Н	HH6	HH7
	Adjustment	With short spacer	H6S	H6A	H6A6	H6A7	H6L	H6L6	H6L7	Н6Н	H6	Н6Н7
77	bolt	With long spacer	H7S	H7A	H7A6	H7A7	H7L	H7L6	H7L7	H7H	H7H6	H7

- Spacers are used to fix the stroke adjustment unit at an intermediate stroke position.
- Stroke adjustment unit H is not available for 25A-MY1M16

H unit H unit Long spacer Short spacer

Spacer length

Example of H6H7 attachment

Stroke adjustment unit

mounting diagram

* The 25A- series specifications and dimensions are the same as those of the standard model.

Left side

For details, refer to the Web Catalog.

Control Valves Air Cylinders

Related Products

Number of auto

Without auto switch

(Built-in magnet)

Refer to page 256 for applicable auto switch

n

switches

Nil

s

n

Auto switch

Nil

models

Rotary Actuators

Air Grippers

Equipment Vacuum

Preparation Air

Detection Switches

Intermediate fixing spacer

Fluid Control Equipment

Process Gas | Equipment

Actuators

Switches

Mechanically Jointed Rodless Cylinder Cam Follower Guide Type

25A-MY1C Series

Ø16, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63

								Stro	ке ааји	stmeni	unit sy	/mboi ●	
			Right side stroke adjustment unit										
		Without	A: With	A: With adjustment bolt			v load shocl ent bolt	k absorber	H: With high load shock absorb + Adjustment bolt				
			unit		With short spacer	With long spacer		With short spacer	With long spacer		With short spacer	With long spacer	
±	Wit	thout unit	Nil	SA	SA6	SA7	SL	SL6	SL7	SH	SH6	SH7	
=	A: With adjustment bolt		AS	Α	AA6	AA7	AL	AL6	AL7	AH	AH6	AH7	
١		With short spacer	A6S	A6A	A6	A6A7	A6L	A6L6	A6L7	A6H	A6H6	A6H7	
adinetment	5	With long spacer	A7S	A7A	A7A6	A7	A7L	A7L6	A7L7	A7H	A7H6	A7H7	
100	L: With low lo	oad shock absorber +	LS	LA	LA6	LA7	L	LL6	LL7	LH	LH6	LH7	
٩	Adjustment	With short spacer	L6S	L6A	L6A6	L6A7	L6L	L6	L6L7	L6H	L6H6	L6H7	
etroke	bolt	With long spacer	L7S	L7A	L7A6	L7A7	L7L	L7L6	L7	L7H	L7H6	L7H7	
dicio	H: With high	load shock absorber +	HS	HA	HA6	HA7	HL	HL6	HL7	Н	HH6	HH7	
off c		With short spacer	H6S	H6A	H6A6	H6A7	H6L	H6L6	H6L7	Н6Н	H6	Н6Н7	
-	bolt	With long spacer	H7S	H7A	H7A6	H7A7	H7L	H7L6	H7L7	H7H	H7H6	H7	

Stroke adjustment unit H is not available for 25A-MY1C16.

Example of H6H7 attachment

H unit

Long spacer

Left side H unit

Short spacer

Right side

^{*} The 25A- series specifications and dimensions are the same as those of the standard model. For details, refer to the Web Catalog.

Mechanically Jointed Rodless Cylinder Linear Guide Type

25A-MY1H Series

Ø16, Ø20, Ø25, Ø32, Ø40

<u> 25A</u>-MY1<u>H</u> 20 300 M9BW ø16, ø20 25A - MY1H 25 300 Z-M9BW Number of secondary batteries auto switches Bore size Nil 16 mm 16 S 20 20 mm n 25 25 mm 32 32 mm **40** 40 mm Auto switch Without auto switch (Built-in magnet) Symbol Type Bore size Refer to page 256 for applicable M thread ø16, ø20 Nil auto switch models. Rc ø25. ø32. ΤN NPT ø40 TF G **Piping** Nil Standard type G Centralized piping type

Cylinder stroke [mm]

Bore size	Standard stroke	Intermediate stroke	Long stroke	Maximum manufacturable stroke
16, 20	350 400 450	Strokes of 51 to 599 mm	Strokes of 601 to 1000 mm (1 mm increments) exceeding the standard stroke	1000
25, 32, 40		than standard strokes	Strokes of 601 to 1500 mm (1 mm increments) exceeding the standard stroke	1500

Ordering example

Intermediate stroke can be ordered the same as the standard stroke. 25A-MY1H20-60-N Long stroke can be ordered the same as the standard stroke. 25A-MY1H20-800L-M9BW 25A-MY1H20-60-M9BW

Stroke adjustment unit symbol • Stroke adjustment unit

							•	Juoke	aujus	unent i	uiiit Sy	יוטטווי	
				Right side stroke adjustment unit									
			Without	A: With	adjustm	ent bolt	L: With low load shock absorber + Adjustment bolt			H: With high load shock absorber + Adjustment bolt			
			unit		With short spacer	With long spacer		With short spacer	With long spacer		With short spacer	With long spacer	
⊭	Wit	thout unit	Nil	SA	SA6	SA7	SL	SL6	SL7	SH	SH6	SH7	
ustment unit	A: With adjustment bolt		AS	Α	AA6	AA7	AL	AL6	AL7	AH	AH6	AH7	
		With short spacer	A6S	A6A	A6	A6A7	A6L	A6L6	A6L7	A6H	A6H6	A6H7	
ust		With long spacer	A7S	A7A	A7A6	A7	A7L	A7L6	A7L7	A7H	A7H6	A7H7	
adja	L: With low load shock absorber +		LS	LA	LA6	LA7	L	LL6	LL7	LH	LH6	LH7	
홍	Adjustment	With short spacer	L6S	L6A	L6A6	L6A7	L6L	L6	L6L7	L6H	L6H6	L6H7	
it side stroke	bolt	With long spacer	L7S	L7A	L7A6	L7A7	L7L	L7L6	L7	L7H	L7H6	L7H7	
		H: With high load shock absorber +		НА	HA6	HA7	HL	HL6	HL7	Н	HH6	HH7	
	Adjustment	With short spacer	H6S	H6A	H6A6	H6A7	H6L	H6L6	H6L7	Н6Н	Н6	Н6Н7	
Left	bolt l	With long spacer	H7S	H7A	H7A6	H7A7	H7L	H7L6	H7L7	Н7Н	H7H6	H7	

Spacers are used to fix the stroke adjustment unit at an intermediate stroke position.

H: With high load shock absorber + Adjustment bolt is not available for 25A-MY1H16.

Stroke adjustment unit mounting diagram

on the stroke adjusting unit side.

* The 25A- series specifications and dimensions are the same as those of the standard model.

For details, refer to the Web Catalog.

Directional Control Valves Air Cylinders

Related Products

Rotary Actuators

Air Grippers

2

n

Equipment Vacuum

Preparation Air

Flow Control Equipment/ Fittings

Detection Switches

Fluid Control Equipment

Process Gas | Equipment

Actuators Electric

Mechanically Jointed Rodless Cylinder Cam Follower Guide Type

25A-MY2C Series

Ø16, Ø25, Ø40

How to Order

Cylinder stroke [mm]

Bore size [mm]	Standard stroke [mm]*1	Max. manufacturable stroke [mm]
16	100, 200, 300, 400, 500, 600, 700, 800,	3000
25, 40	900, 1000, 1200, 1400, 1600, 1800, 2000	5000

- *1 Strokes are manufacturable in 1 mm increments, up to the maximum stroke. However, please be advised that with a stroke of 49 mm or less, there are cases where auto switch mounting is not possible, and the performance of the air cushion may decline.
- Long stroke can be ordered the same as the standard stroke.
 25A-MY2C25G-3000L-M9BW

Stroke adjustment unit symbol

On one adjustment and symbol											
			Right side stroke adjustment unit								
			Without	a la a a ula a u			H: With high load shock absorber				
			unit		With short spacer	With long spacer		With short spacer	With long spacer		
	Wit	thout unit	Nil	SL	SL6	SL7	SH	SH6	SH7		
i še	L: With low load shock		LS	L	LL6	LL7	LH	LH6	LH7		
stroke int unit	absorber	With short spacer	L6S	L6L	L6	L6L7	L6H	L6H6	L6H7		
Left side stro adjustment u		With long spacer	L7S	L7L	L7L6	L7	L7H	L7H6	L7H7		
t si ust	H: With hi	gh load shock	HS	HL	HL6	HL7	Н	HH6	HH7		
Left	absorber	With short spacer	H6S	H6L	H6L6	H6L7	Н6Н	H6	Н6Н7		
	With long spacer		H7S	H7L	H7L6	H7L7	H7H	H7H6	H7		

^{*} Spacers are used to fix the stroke adjustment unit at an intermediate stroke position.

Stroke adjustment unit mounting diagram

auto switch models.

Example of L6L7 attachment

^{*} The 25A- series specifications and dimensions are the same as those of the standard model.

Mechanically Jointed Rodless Cylinder Linear Guide Type

25A-MY2H/HT Series

ø16, ø25, ø40

(RoHS)

Cylinder stroke [mm]

Bore size [mm]	Standard stroke [mm]*1	Max. manufacturable stroke [mm]
16	50, 100, 150, 200, 250, 300,	1000
25, 40	350, 400, 450, 500, 550, 600	1500

G Centralized piping type (Standard)

- *1 Strokes are manufacturable in 1 mm increments, up to the maximum stroke
- Intermediate stroke can be ordered the same as the standard stroke. 25A-MY2H16G-80-M9BW
- Long stroke can be ordered the same as the standard stroke. 25A-MY2H25G-800L-M9BW

Stroke adjustment unit symbol

				Right side stroke adjustment unit									
			Without	L: With low load shock absorber			H: With high load shoot absorber						
			unit		With short spacer	With long spacer		With short spacer	With long spacer				
	Wit	thout unit	Nil	SL	SL6	SL7	SH	SH6	SH7				
ske I	L: With lo	w load shock	LS	L	LL6	LL7	LH	LH6	LH7				
stroke	absorber	With short spacer	L6S	L6L	L6	L6L7	L6H	L6H6	L6H7				
Left side stradiustment		With long spacer	L7S	L7L	L7L6	L7	L7H	L7H6	L7H7				
t si	H: With hi	gh load shock	HS	HL	HL6	HL7	Н	HH6	HH7				
Left	absorber	With short spacer	H6S	H6L	H6L6	H6L7	Н6Н	H6	H6H7				
		With long spacer	H7S	H7L	H7L6	H7L7	H7H	H7H6	H7				

^{*} Spacers are used to fix the stroke adjustment unit at an intermediate stroke position.

Stroke adjustment unit mounting diagram

Example of H6H7 attachment

* The 25A- series specifications and dimensions are the same as those of the standard model.

For details, refer to the Web Catalog.

Directional Control Valves

Air Cylinders

Related Products

Rotary Actuators

Air Grippers

Equipment

Air Preparation

Fluid Control Equipment

Process Gas Equipment

Actuators

Auto Switches

132

Mechanically Jointed Rodless Cylinder/Basic Type

25A-MY3A/3B Series

Ø16, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63

Stroke adjustment unit symbol

		Right side stroke adjustment unit							
			Without	L: With low + Adjustme	load shock ent bolt	c absorber	H: With hig + Adjustme	h load shoo ent bolt	k absorber
			unit		With short spacer	With long spacer		With short spacer	With long spacer
a +-	Without u	ınit	Nil	SL	SL6	SL7	SH	SH6	SH7
울글		ad shock absorber +	LS	L	LL6	LL7	LH	LH6	LH7
stroke nt unit	Adjustment	With short spacer	L6S	L6L	L6	L6L7	L6H	L6H6	L6H7
side s	bolt	With long spacer	L7S	L7L	L7L6	L7	L7H	L7H6	L7H7
si	H: With high I	oad shock absorber +	HS	HL	HL6	HL7	Н	HH6	HH7
Left	Adjustment	With short spacer	H6S	H6L	H6L6	H6L7	Н6Н	H6	Н6Н7
@	bolt	With long spacer	H7S	H7L	H7L6	H7L7	H7H	H7H6	H7

switch mounting is not possible, and the performance of the air cushion may decline.

* Spacers are used to fix the stroke adjustment unit at an intermediate stroke position.

* The 25A- series specifications and dimensions are the same as those of the standard model.

Example of L7L6 attachment Stroke adjustment Left side Right side L unit L unit Short spacer Long spacer Intermediate

fixing spacer

Stroke adjustment unit mounting diagram

Mechanically Jointed Rodless Cylinder Slide Bearing Guide Type RoHS

M9BW

25A-MY3M Series

Ø16, Ø25, Ø40, Ø63

How to Order

300

Number of auto switches

2

1

n

Without auto switch (Built-in magnet)

Refer to page 256 for auto switch model

S

n

Auto switch

numbers.

Cylinder stroke [mm]

Bore size	Standard stroke*	Long stroke	Maximum manufacturable stroke
16, 25 40, 63	100, 200, 300, 400, 500, 600 700, 800, 900, 1000, 1200 1400, 1600, 1800, 2000 * The stroke can be manufactured in 1 mm increments from 1 mm stroke.	Strokes of 2001 to 3000 mm (1 mm increments) exceeding the standard stroke	3000

Ordering example

- st Long stroke can be ordered the same as the standard stroke. 25A-MY3M25-3000L-M9BW
- * Please be advised that with a stroke of 49 mm or less, there are cases where auto switch mounting is not possible, and the performance of the air cushion may decline.

Stroke adjustment unit symbol

		Right side stroke adjustment unit							
			Without	L: With low + Adjustme	load shoclent bolt	k absorber	H: With hig + Adjustme		k absorber
			unit			With long spacer			With long spacer
	Without u	ınit	Nil	SL	SL6	SL7	SH	SH6	SH7
⊒ ķ		oad shock absorber +	LS	L	LL6	LL7	LH	LH6	LH7
stroke nt unit	Adjustment	With short spacer	L6S	L6L	L6	L6L7	L6H	L6H6	L6H7
side a	bolt	With long spacer	L7S	L7L	L7L6	L7	L7H	L7H6	L7H7
t si	H: With high I	oad shock absorber +	HS	HL	HL6	HL7	Н	HH6	HH7
Left	Adjustment bolt	With short spacer	H6S	H6L	H6L6	H6L7	Н6Н	H6	H6H7
	DUIL	With long spacer	H7S	H7L	H7L6	H7L7	Н7Н	H7H6	H7

* Spacers are used to fix the stroke adjustment unit at an intermediate stroke position.

Stroke adjustment unit mounting diagram

* The 25A- series specifications and dimensions are the same as those of the standard model.

For details, refer to the Web Catalog.

Air Cylinders Control Valves

Related Products

Rotary Actuators

Air Grippers

tion Vacuum

Air Preparation Equipment

e Control Air

Detection Switches

Fluid Control Equipment

Process Gas F Equipment

Electric Actuators

Magnetically Coupled Rodless Cylinder/Basic Type

25A-CY3B Series

Ø6, Ø10, Ø15, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63

X-

Standard s	troke [mm]
------------	------------

		aara on one [mm]
Bore size	Standard stroke	Max. manufacturable stroke
6	50, 100, 150, 200	300
10	50, 100, 150, 200, 250, 300	500
15	50, 100, 150, 200, 250, 300, 350 400, 450, 500	1000
20	100 450 000 050 000 050	
25	100, 150, 200, 250, 300, 350 400, 450, 500, 600, 700, 800	2000
32	400, 400, 000, 000, 700, 000	
40, 50, 63	100, 150, 200, 250, 300, 350, 400 450, 500, 600, 700, 800, 900, 1000	2000

- * Please contact SMC if the maximum stroke is exceeded.
- * The longer the stroke, the larger the amount of deflection in a cylinder tube. Pay attention to the mounting bracket and clearance value.
- * Intermediate stroke is available in 1 mm increments.

^{*} The 25A- series specifications and dimensions are the same as those of the standard model.

Magnetically Coupled Rodless Cylinder/Direct Mount Type

25A-CY3R Series

Ø6, Ø10, Ø15, Ø20, Ø25, Ø32, Ø40, Ø50, Ø63

Port thread type

40 mm

50 mm

63 mm

Symbol	Type	Bore size
Nil	M thread	6, 10, 15
INII	Rc	00 05 00 40
TN	NPT	20, 25, 32, 40 50, 63
TF	G	30, 03

40

50

Cylinder stroke [mm]

多SMC

Bore size	Standard stroke	Max. stroke without switch	Max. stroke with switch
6	50, 100, 150, 200	300	300
10	50, 100, 150, 200, 250, 300	500	500
15	50, 100, 150, 200, 250, 300 350, 400, 450, 500	1000	750
20	100 150 000 050 000 050	1500	1000
25	100, 150, 200, 250, 300, 350 400, 450, 500, 600, 700, 800	1500	1200
32	400, 400, 000, 000, 700, 000		
40, 50, 63	100, 150, 200, 250, 300, 350 400, 450, 500, 600, 700, 800 900, 1000	2000	1500

Without switch rail

switch magnets.

even without switch rail. Centralized piping type (G) is not available without switch rail (N).

A type with switch rail has built-in auto

ø15 has built-in auto switch magnets

- The longer the stroke, the larger the amount of deflection in a cylinder tube. Pay attention to the mounting bracket and clearance value.
- Intermediate stroke is available in 1 mm increments.

* The 25A- series specifications and dimensions are the same as those of the standard model.

Directional Control Valves

Air Cylinders Related Products

Rotary Actuators

Air Grippers

Equipment Vacuum

Air Preparation

Fluid Control Equipment Process Gas F Equipment

Electric Actuators

Switches

Compact Slide 25A-INXH Series Ø6, Ø10, Ø16, Ø20 ROHS

* The 25A- series specifications and dimensions are the same as those of the standard model.

Air Slide Table

25A-MXS Series

Ø6, Ø8, Ø12, Ø16, Ø20, Ø25

RoHS

How to Order

Nii	M thread	ø6 to ø16
INII	Rc	
TN	NPT	ø20, ø25
TF	G	

Symmetric type Standard type Symmetric type

◆Bore size (Standard stroke [mm])

6	10, 20, 30, 40, 50
8	10, 20, 30, 40, 50, 75
12	10, 20, 30, 40, 50, 75, 100
16	10, 20, 30, 40, 50, 75, 100, 125
20	10, 20, 30, 40, 50, 75, 100, 125, 150
25	10, 20, 30, 40, 50, 75, 100, 125, 150

Number of auto

SWILC	1103
Nil	2
S	1
n	n

Auto switch

Nil	Without auto switch
IVII	(Built-in magnet)

Refer to page 258 for auto switch model numbers.

Adjuster option

Nil Without adjuster AS Adjuster on extension end AT Adjuster on retraction end
,
AT Adjuster on retraction end
A Adjuster on both ends
BS Absorber on extension end
BT Absorber on retraction end
B Absorber on both ends
ASBT Adjuster on extension end + Absorber on retraction en
BSAT Absorber on extension end + Adjuster on retraction end

- * With shock absorber is not available in the 25A-MXS6 series.
- When the adjuster option with shock absorber is used, metal-to-metal collisions occur, and may generate dust particles.

Corrosion Resistant Air Slide Table

(Made to order: 25A-MXS□-X1949)

The material of the head cap part has been changed to a highly corrosion-resistant material.

Please contact your local sales representative for more details.

* The 25A- series specifications and dimensions are the same as those of the standard model.

For details, refer to the Web Catalog.

Auto Switches

Directional Control Valves

Air Cylinders

Related Products

Rotary Actuators

Air Grippers

Equipment Vacuum

Air Slide Table

Double-ported Type

Ø6, Ø8, Ø12, Ø16, Ø20, Ø25

How to Order

Bore size	Body option: Double-ported type	3 Standard stroke [mm]
6	Port Port Switch mounting groove Switch mounting groove	10, 20, 30, 40, 50
8		10, 20, 30, 40, 50, 75
12		10, 20, 30, 40, 50, 75, 100
16	Port Port Switch mounting groove Switch mounting groove	10, 20, 30, 40, 50, 75, 100, 125
20	\\	10, 20, 30, 40, 50, 75, 100, 125, 150
25		10, 20, 30, 40, 50, 75, 100, 125, 150

5 Functional options

	•
Symbol	Functional option
Nil	Without functional option
1	With buffer
2	With end lock
3	Axial piping
4	With buffer, end lock
5	With buffer, axial piping

Number of auto switches

uut	
Nil	2
S	1
n	n

6 Auto switch

Nil Without auto switch (Built-in magnet)

For applicable auto switches, refer to page

4 Adjuster options/Functional option combinations

				Adjuster	mounting		Functi	onal option	on comb	ination			
					posit	ion*1	Nil	1	2	3	4	5	1
Symbol	I Adjuster ty		ter type* ⁶		Retraction stroke end	Without functional option	*2*7 With buffer	With end lock	Axial piping	With buffer,	*2*5*7 With buffer, axial piping		
Z	Wi	thout adjuste	r				0	0	0	0	0	0]
ZA						•	0	×	×	0	×	×]
ZB	Me	etal stopper w	vith	bumper	•		0	×	0	0	×	×	1
ZC							0	×	×	0	×	×	
ZD						•	0	×	×	0	×	×]
ZE	Ru	bber stopper	•		•		0	0	0	0	0	0	
ZF						•	0	×	×	0	×	×]
ZG						•	0	×	×	0	×	×	
ZH	Sh	ock absorbe	r/R	J			0	×	0	0	×	×	
ZJ						•	0	×	×	0	×	×	1
ZK						•	0	×	×	0	×	×	
ZL	Metal stopper						0	0	0	0	0	0	
ZM						•	0	×	×	0	×	×	
ZN				Without adjuster] /	1	0	○*4	×	0	×	○*4	-
ZP	Сh	orter total		Rubber stopper] /	•	0	×	×	0	×	×	
ZQ	_	igth type*3	Shock absorber/R I	Shock absorber/RJ] /	•	0	×	×	0	×	×	
ZS	ici	igiii type · ·	te	Metal stopper with bumper] /	•	0	×	×	0	×	×	
ZT			adjuster	Metal stopper	V	•	0	×	×	0	×	×	
ZBF	7	Metal		Rubber stopper	•	•	0	×	×	0	×	×	
ZBJ	ste	stopper with	end	Shock absorber/RJ		•	0	×	×	0	×	×	
ZBM	adjuster	bumper		Metal stopper	•	•	0	×	×	0	×	×	
ZEC	a	Rubber	stroke	Metal stopper with bumper		•	0	×	×	0	×	×	
ZEJ	end	stopper	st	Shock absorber/RJ		•	0	×	×	0	×	×	
ZEM	ê	arohhei	ا ا	Metal stopper	•	•	0	×	×	0	×	×	
ZHC	stroke	Shock	etraction	Metal stopper with bumper	•	•	0	×	×	0	×	×	
ZHF		absorber/RJ	tra	Rubber stopper	•	•	0	×	×	0	×	×	
ZHM	iòr	ausuinei/NJ	8	Metal stopper	•	•	0	×	×	0	×	×]
ZLC	Sue	Motol		Metal stopper with bumper	•	•	0	×	×	0	×	×	
ZLF	Extension	Metal		Rubber stopper	•	•	0	×	×	0	×	×	
ZLJ	ш	stopper		Shock absorber/RJ	•	•	0	×	×	0	×	×	1

- ■: Shipped together with the product, but not assembled Without any symbol for the adjuster mounting position: The adjuster can be mounted afterward.
- 2 For the buffer mechanism, the buffer stroke will be shorter for the stroke that is adjusted by the extension stroke end adjuster.
- 3 Extension stroke end adjuster mounting holes have been removed to reduce the total length of the table.
- *4 The shorter total length type can be used, but a retraction stroke end adjuster cannot be mounted afterward.
- There is no piping port on the side surface of the product.
- The metal stopper with bumper option is not available for ø6.
- As there is no magnet in the buffer mechanism, auto switches cannot be used on the buffer part.

Adjuster Mounting Position

- When the shock absorber, metal stopper with bumper, or adjuster option with metal stopper is used, metal-to-metal collisions occur, and may generate dust particles.
- When the buffer mechanism or the end lock mechanism functional options are used, dust particles may be generated by the buffer part as well as the end lock part.
 - * The 25A- series specifications and dimensions are the same as those of the standard model. For details, refer to the Web Catalog.

Air Slide Table

Low Thrust with High Rigidity Type RoHS

25A-MXQ B Series

Ø6, Ø8, Ø12, Ø16, Ø20

How to Order

*1 Not available, as the standard model has piping ports and auto switch mounting grooves on both sides. Please use the standard type.

10, 20, 30, 40, 50, 75, 100, 125, 150

4 Adjuster options

20

Symbol		Adju	Adjuster posit	mounting ion*1		
					Extension stroke end	Retraction stroke end
Z	Wit	hout adjuster				
ZA				•	•	
ZB	Me	tal stopper with bum	•			
ZC						•
ZD					•	•
ZE	Rul	bber stopper			•	
ZF						•
ZG					•	•
ZH	Sho	ock absorber/RJ			•	
ZJ						•
ZK					•	•
ZL	Me	tal stopper			•	
ZM						•
ZN				Without adjuster		
ZP	O.			Rubber stopper] /	•
ZQ		orter total gth type*2		Shock absorber/RJ] /	•
ZS	1011	gurtypo	F	Metal stopper with bumper] /	•
ZT			nste	Metal stopper	V	•
ZBF		Matal atampan with	зdji	Rubber stopper	•	•
ZBJ	ter	Metal stopper with bumper	٦	Shock absorber/RJ	•	•
ZBM	adjuster	bumper	ē	Metal stopper	•	•
ZEC	ac		Ske	Metal stopper with bumper	•	•
ZEJ	end	Rubber stopper	Retraction stroke end adjuster	Shock absorber/RJ	•	•
ZEM	éе		on	Metal stopper	•	•
ZHC	tro	Shock absorber/RJ		Metal stopper with bumper	•	•
ZHF	ıs u			Rubber stopper	•	•
ZHM	Extension stroke end		ш	Metal stopper	•	•
ZLC	ten			Metal stopper with bumper	•	•
ZLF	EXT	Metal stopper		Rubber stopper	•	•
ZLJ				Shock absorber/RJ	•	•

6 Auto switch

Nil Without auto switch (Built-in magnet)

For applicable auto switches, refer to page

6 Number of auto switches

Nil	2
S	1
n	n

- •: Shipped together with the product, but not assembled
- Without any symbol for the adjuster mounting position: The adjuster can be mounted afterward.
- Extension stroke end adjuster mounting holes have been removed to reduce the total length of the table.
- The metal stopper with bumper option is not available for ø6.

Adjuster Mounting Position

When the shock absorber, metal stopper with bumper, or adjuster option with metal stopper is used, metal-to-metal collisions occur, and may generate * The 25A- series specifications and dimensions are the same as those of the standard model. For details, refer to the Web Catalog.

Air Slide Table Single Side-ported Type

25A-MXQ C Series

Ø8, Ø12

How to Order

0	2 Bod	y option	3
Bore size	Standard type C	Symmetric type CL	Standard stroke [mm]
8	Port Switch mounting groove	Switch mounting groove Port	10, 20, 30, 40, 50, 75
12			10, 20, 30, 40, 50, 75, 100

6 Fur	nctional options
Symbol	Functional option

Symbol	Functional option			
Nil	Without functional option			
1	With buffer			
2	With end lock			
3	Axial piping			
4	With buffer, end lock			
5 With buffer, axial pipir				

6 Auto switch

Without auto switch (Built-in magnet)
 For applicable auto switches, refer to page 258.

Number of auto switches

Nil	2
S	1
n	n

4 Adjuster options/Functional option combinations

					mounting		Functi	onal opti	on combi	nation		
					posit	ion*1	Nil	1	2	3	4	5
Symbol	Adjuster type		ster type		Retraction stroke end	Without functional option	*2*6 With buffer	With end lock	Axial piping	With buffer,	*3*5*6 With buffer, axial piping	
Z	W	Without adjuster					0	0	0	0	0	0
ZA					•	•	0	×	×	0	×	×
ZB	Me	etal stopper w	/ith	bumper	•		0	×	0	0	×	×
ZC						•	0	×	×	0	×	×
ZD					•	•	0	×	×	0	×	×
ZE	Rι	ıbber stopper			•		0	0	0	0	0	0
ZF						•	0	×	×	0	×	×
ZG					•	•	0	×	×	0	×	×
ZH	Sh	Shock absorber/RJ					0	×	0	0	×	×
ZJ						•	0	×	×	0	×	×
ZK					•	•	0	×	×	0	×	×
ZL	Metal stopper				•		0	0	0	0	0	0
ZM						•	0	×	×	0	×	×
ZN				Without adjuster] /		0	○*4	×	0	×	○*4
ZP	Ch	orter overall		Rubber stopper	/		0	×	×	0	×	×
ZQ	_	gth type*3		Shock absorber/RJ] /	•	0	×	×	0	×	×
ZS	ICII	gurtypers	ter	Metal stopper with bumper] /	•	0	×	×	0	×	×
ZT			adjuster	Metal stopper	/	•	0	×	×	0	×	×
ZBF	_	Metal	ad	Rubber stopper	•	•	0	×	×	0	×	×
ZBJ	ste	stopper with	end	Shock absorber/RJ	•	•	0	×	×	0	×	×
ZBM	adjuster	bumper		Metal stopper	•	•	0	×	×	0	×	×
ZEC		Rubber	stroke	Metal stopper with bumper	•	•	0	×	×	0	×	×
ZEJ	end		str	Shock absorber/RJ	•	•	0	×	×	0	×	×
ZEM	ê			Metal stopper	•	•	0	×	×	0	×	×
ZHC	stroke	Shock	Ğ	Metal stopper with bumper	•	•	0	×	×	0	×	×
ZHF		absorber/RJ	Retraction	Rubber stopper	•	•	0	×	×	0	×	×
ZHM	į	ansomet/HJ	æ	Metal stopper	•	•	0	×	×	0	×	×
ZLC	ens	Metal		Metal stopper with bumper	•	•	0	×	×	0	×	×
ZLF	Extension			Rubber stopper	•	•	0	×	×	0	×	×
ZLJ	ш	stopper		Shock absorber/RJ	•	•	0	×	×	0	×	×

- :1 Shipped together with the product, but not assembled Without any symbol for the adjuster mounting position: The adjuster can be mounted afterward.
- For the buffer mechanism, the buffer stroke will be shorter for the stroke that is adjusted by the extension stroke end adjuster.
- 3 Extension stroke end adjuster mounting holes have been removed to reduce the total length of the table.
- *4 The shorter total length type can be used, but a retraction stroke end adjuster cannot be mounted afterward.
- *5 There is no piping port on the side surface of the product.
- As there is no magnet in the buffer mechanism, auto switches cannot be used on the buffer part.

Adjuster Mounting Position

- * When the shock absorber, metal stopper with bumper, or adjuster option with metal stopper is used, metal-to-metal collisions occur, and may generate dust particles.
- * When the buffer mechanism or the end lock mechanism functional options are used, dust particles may be generated by the buffer part as well as the end lock part.

* The 25A- series specifications and dimensions are the same as those of the standard model.

RoHS

25A-MXQ Series

Ø6, Ø8, Ø12, Ø16, Ø20, Ø25

How to Order

Height Interchangeable Type

Air Slide Table

0	2 Bod	y option					
Bore	Standard type	Symmetric type	Standard stroke [mm]				
size	Nil	L					
6	Port Switch mounting groove	Switch mounting groove Port	10, 20, 30, 40, 50				
8			10, 20, 30, 40, 50, 75				
12			10, 20, 30, 40, 50, 75, 100				
16	Switch mounting groove Switch mounting groove		10, 20, 30, 40, 50, 75, 100, 125				
20		<u></u> *1	10, 20, 30, 40, 50, 75, 100, 125, 150				
25	Port Port		10, 20, 30, 40, 50, 75, 100, 125, 150				
*1 Not a	vailable, as the standa	ard model has piping p	orts and auto switch mounting grooves				

5 Functional options

Symbol	Functional option
Nil	Without functional option
1	With buffer
2	With end lock
3	Axial piping
4	With buffer, end lock
5	With buffer, axial piping

Number of auto switches

auto switches			
Nil	2		
S	1		
n	n		

6 Auto switch

Nil Without auto switch (Built-in magnet)

* For applicable auto switches, refer to page 258.

4 Adjuster options/Functional option combinations

on both sides. Please use the standard type.

					Adjuster mounting			Functional option combination					
					posit	ion*1	Nil	1	2	3	4	5	
Symbol	, ,,		Extension stroke end	Retraction stroke end	Without functional option	*2*7 With buffer	With end lock	Axial piping	*2*7 With buffer, end lock	*2*5*7 With buffer, axial piping			
Z	Wi	ithout adjuste	r				0	0	0	0	0	0	
ZA					•	•	0	×	×	0	×	×	
ZB	Me	etal stopper w	/ith	bumper	•		0	×	0	0	×	×	
ZC						•	0	×	×	0	×	×	
ZD					•	•	0	×	×	0	×	×	
ZE	Rι	ubber stopper			•		0	0	0	0	0	0	
ZF						•	0	×	×	0	×	×	
ZG					•	•	0	×	×	0	×	×	
ZH	Sh	ock absorbe	/Ru	J	•		0	×	0	0	×	×	
ZJ				•	0	×	×	0	×	×			
ZK					•	•	0	×	×	0	×	×	
ZL	Metal stopper		•		0	0	0	0	0	0			
ZM						•	0	×	×	0	×	×	
ZN				Without adjuster	/		0	O*4	×	0	×	0*4	
ZP	ما	orter total		Rubber stopper	/	•	0	×	×	0	×	×	
ZQ	_	ngth type*3		Shock absorber/RJ	/	•	0	×	×	0	×	×	
ZS	lei	igin type · o	te	Metal stopper with bumper	/	•	0	×	×	0	×	×	
ZT			adjuster	Metal stopper	/	•	0	×	×	0	×	×	
ZBF	ايا	Metal		Rubber stopper	•	•	0	×	×	0	×	×	
ZBJ	adjuster	stopper with	end	Shock absorber/RJ	•	•	0	×	×	0	×	×	
ZBM	믉	bumper		Metal stopper	•	•	0	×	×	0	×	×	
ZEC		Rubber	stroke	Metal stopper with bumper	•	•	0	×	×	0	×	×	
ZEJ	end		str	Shock absorber/RJ	•	•	0	×	×	0	×	×	
ZEM		stopper	5	Metal stopper	•	•	0	×	×	0	×	×	
ZHC	stroke	Charle	퓽	Metal stopper with bumper	•	•	0	×	×	0	×	×	
ZHF		Shock absorber/RJ	Retraction	Rubber stopper	•	•	0	×	×	0	×	×	
ZHM	Extension	ausuruer/RJ	æ	Metal stopper	•	•	0	×	×	0	×	×	
ZLC	Sus	Matal		Metal stopper with bumper	•	•	0	×	×	0	×	×	
ZLF	X	Metal		Rubber stopper	•	•	0	×	×	0	×	×	
ZLJ	Ш	stopper		Shock absorber/RJ	•	•	0	×	×	0	×	×	

- Shipped together with the product, but not assembled Without any symbol for the adjuster mounting position: The adjuster can be mounted afterward.
- 2 For the buffer mechanism, the buffer stroke will be shorter for the stroke that is adjusted by the extension stroke end adjuster.
- 3 Extension stroke end adjuster mounting holes have been removed to reduce the total length of the table.
- *4 The shorter total length type can be used, but a retraction stroke end adjuster cannot be mounted afterward.
- *5 There is no piping port on the side surface of the product.
- *6 The metal stopper with bumper option is not available for ø6.
- *7 As there is no magnet in the buffer mechanism, auto switches cannot be used on the buffer part.

Adjuster Mounting Position

- * When the shock absorber, metal stopper with bumper, or adjuster option with metal stopper is used, metal-to-metal collisions occur, and may generate dust particles.
- * When the buffer mechanism or the end lock mechanism functional options are used, dust particles may be generated by the buffer part as well as the end lock part.
- * The 25A- series specifications and dimensions are the same as those of the standard model.

For details, refer to the **Web Catalog**.

SMC

1/2

Directional Control Valves

Air Cylinders

Related Products

S Actuators

Vacuum Equipment Air Grippers

Air Preparation Equipment

> Clean Air Filters

Modular F.R.:
// Pressure Com
Equipment

Flow Cont Equipme Fittings

Detection Switches

Fluid Control Equipment

Process Gas F Equipment

Electric Actuators

Air Slide Table 25A-INXQ Series Ø6, Ø8, Ø12, Ø16, Ø20, Ø25

Series compatible with secondary batteries

Port thread type

Ī	Nil	M thread	ø6 to ø16
	INII	Rc	
	TN	NPT	ø20, ø25
	TF	G	

Symmetric type

Nil	Standard type
L	Symmetric type

■ Bore size (Standard stroke [mm])

6	10, 20, 30, 40, 50
8	10, 20, 30, 40, 50, 75
12	10, 20, 30, 40, 50, 75, 100
16	10, 20, 30, 40, 50, 75, 100, 125
20	10, 20, 30, 40, 50, 75, 100, 125, 150
25	10, 20, 30, 40, 50, 75, 100, 125, 150

Number of auto switches

Nil	2
S	1
n	n

Auto switch

Nil Without auto switch (Built-in magnet)

Refer to page 258 for auto switch model numbers.

♦ Adjuster option

	•
Nil	Without adjuster
AS	Extension end rubber stopper
AT	Retraction end rubber stopper
Α	Both ends rubber stopper
BS	Extension end absorber
BT	Retraction end absorber
В	Double absorber
CS	Extension end metal stopper
СТ	Retraction end metal stopper
С	Double metal stopper
ASBT	Extension end adjustor + Retraction end absorber
ASCT	Extension end adjustor + Retraction end metal stopper
BSAT	Extension end absorber + Retraction end adjuster
BSCT	Extension end absorber + Retraction end metal stopper
CSAT	Extension end metal stopper + Retraction end adjuster
CSBT	Extension end metal stopper + Retraction end absorber
CSBI	Extension end metal stopper + Hetraction end absorber

- With shock absorber is not available in the 25A-MXQ6 series.
- When the adjuster option with shock absorber or metal stopper is used, metal-to-metal collisions occur, and may generate dust particles.

* The 25A- series specifications and dimensions are the same as those of the standard model.

Low Profile Slide Table

25A-MXF Series

Ø8, Ø12, Ø16, Ø20

RoHS

* The 25A- series specifications and dimensions are the same as those of the standard model.

For details, refer to the Web Catalog.

144

Air Cylinders

Directional Control Valves

Related Products

Rotary Actuators

Air Grippers Equipment Vacuum

Air Preparation Equipment

Air Slide Table 25A-NXV Series Ø8, Ø12, Ø16, Ø20, Ø25

 The 25A- series specifications and dimensions are the same as those of the standard model.

Air Slide Table 25A-MXP Series Ø6, Ø8, Ø10, Ø12, Ø16

RoHS

Nil	With magnet and rail
N	Without magnet and rail

Auto switch cannot be mounted on type N (without magnet and rail).

- * Adjuster for 25A-MXP6 series is available for one side only.
- Shock absorber is not available in 25A-MXP6 and 25A-MXP8 series.
- * When the adjuster option with shock absorber or metal stopper is used, metal-to-metal collisions occur, and may generate dust particles.

* The 25A- series specifications and dimensions are the same as those of the standard model.

For details, refer to the Web Catalog.

Rotary Actuators

Directional Control Valves

Air Cylinders

Related Products

Air Grippers

Equipment Vacuum

Air Preparation

Actuators