MR
Non through-hole compact rotary hydraulic cylinder
· Light weight design can reduce the spindle loading for vertical lathe application.
· Built-in check valve and proximity switch brackets.
· Developed for rear locking installation.
[image: Non through-hole compact rotary hydraulic cylinder]
[image: Non through-hole compact rotary hydraulic cylinder]
UNIT : mm
	SPEC
Model
	Piston
Dia.
(mm)
	Piston Area
(cm2)
Push Side / Pull Side
	Max. Draw Bar Force
KN(kgf)
Push Side / Pull Side
	Piston
Stroke
(mm)
	Max.
Operating
Pressure
MPa
(kgf / cm2)
	Max.
Speed
(r.p.m.)
	Moment
Of Inertia 
I
(kg‧m2 )
	Weight
(kg)
	Total
Leakage
L/min

	MR15035
	150
	171.1 / 156.7
	72(7342) / 66(6730)
	35
	4.5(45.9)
	5500
	0.043
	12.8
	0.8

	MR20060
	200
	310 / 286
	146(14887) / 134(13664)
	60
	4.9(50)
	5000
	0.55
	49
	2

	MR25060
	250
	481.5 / 453.6
	227(23147) / 214(21822)
	60
	4.9(50)
	2000
	0.81
	72
	2


	DIM
Model
	C
	C1
	D1
	D2
	E
(h7)
	F
	G
	H
	J
	L
	M
	P
max.
	P
min.
	Q1
	Q2
	R
	T
	Z

	MR15035
	202
	204
	180
	130
	110
	110
	45
	M30x3.5
	45
	175
	95
	61
	26
	6-Ø13
	12-M12
	163
	82
	5

	MR20060
	250
	225
	225
	145
	120
	55
	37
	M36xP4.0
	60
	270
	156
	85
	25
	6-Ø17
	6-M16
	255
	140
	6

	MR25060
	300
	305
	275
	220
	160
	65
	44
	M42xP3.0
	60
	280
	168
	85
	25
	6-Ø17
	6-M20
	265
	150
	6


image1.png


image2.gif


