

Compact rotary actuator with vane mechanism/standard

RV3^S_D Series

- Torque: 1/3/10/20/30
- Oscillating angle: 90°, 180°, 270°

JIS symbol

Specifications

● Single vane mechanism

Item	RV3S																					
	1			3			10			20			30									
Size	1			3			10			20			30									
Effective torque	N·m	0.12			0.31			0.98			1.70			3.19								
Actuation	Single vane																					
Working fluid	Compressed air																					
Max. working pressure	MPa	0.7 (≈100 psi, 7 bar)						1.0 (≈150 psi, 10 bar)														
Min. working pressure	MPa	0.2 (≈29 psi, 2 bar)																				
Proof pressure	MPa	1.05 (≈150 psi, 10.5 bar)						1.5 (≈220 psi, 15 bar)														
Ambient temperature	°C	-5 (23°F) to 80 (176°F) *3												-5 (23°F) to 60 (140°F)								
Port size	M5												Rc1/8									
Oscillating angle tolerance	°	90 ⁺⁴ ₀	180 ⁺⁴ ₀	270 ⁺⁴ ₀	90 ⁺⁴ ₀	180 ⁺⁴ ₀	270 ⁺⁴ ₀	90 ⁺⁴ ₀	180 ⁺⁴ ₀	270 ⁺⁴ ₀	90 ⁺⁴ ₀	180 ⁺⁴ ₀	270 ⁺⁴ ₀	90 ⁺³ ₀	180 ⁺³ ₀	270 ⁺³ ₀						
Oscillating origin	°	45, 90		45	45, 90		45	45, 90		45	45, 90		45	45								
Allowable absorbed energy *1	mJ	0.6			1.5			3			15			25								
Max. operating frequency *2	cycle/min	300	180	96	240	150	60	240	150	90	210	120	84	180	90	60						
Volumetric capacity	cm ³	1.4	1.4	1.5	3.4		4	9.8		12	17		21	37		43						
Allowable radial load	N	30			40			50			300			400								
Allowable thrust load	N	3			4												25			30		
Weight	kg	0.036			0.07			0.14			0.25			0.47		0.46						
Switch unit weight	kg	-			0.04			0.04			0.05			0.05								
Lubrication	Not required (use turbine oil class 1 ISO VG32 if necessary for lubrication)																					

● Double vane mechanism

Item	RV3D																					
	1			3			10			20			30									
Size	1			3			10			20			30									
Effective torque	N·m	0.28			0.71			2.11			3.88			7.70								
Actuation	Double vane																					
Working fluid	Compressed air																					
Max. working pressure	MPa	0.7 (≈100 psi, 7 bar)						1.0 (≈150 psi, 10 bar)														
Min. working pressure	MPa	0.2 (≈29 psi, 2 bar)																				
Proof pressure	MPa	1.05 (≈150 psi, 10.5 bar)						1.5 (≈220 psi, 15 bar)														
Ambient temperature	°C	-5 (23°F) to 80 (176°F) *3												-5 (23°F) to 60 (140°F)								
Port size	M5												Rc1/8									
Oscillating angle tolerance	°	90 ⁺⁴ ₀																				
Oscillating origin	°	45																				
Allowable absorbed energy *1	mJ	0.6			1.5			3			15			25								
Max. operating frequency *2	cycle/min	300			240						210			180								
Volumetric capacity	cm ³	1.1		2.8		8.1			15			34										
Allowable radial load	N	30			40			50			300			400								
Allowable thrust load	N	3			4												25			30		
Weight	kg	0.037			0.072			0.14			0.26			0.48								
Switch unit weight	kg	-			0.04			0.04			0.05			0.05								
Lubrication	Not required (use turbine oil ISO VG32 if necessary for lubrication)																					

*1 : Calculate the allowable energy with allowable inertia energy of the shaft of the rotary actuator as follows.

(Allowable energy) ≥ 1/2Iω² × 10³ (refer to page 1398 for details.)

*2 : The max. operating frequency is at a supply pressure of 0.5 MPa [without load].

*3 : 5 to 60°C when switch is provided.

*4 : A key is attached with the rotary actuator with keyway.

*5 : Contact CKD for products other than standard specifications.

Switch specifications

Item	Proximity switch
	SR-* (-U)
Applications	For programmable controller/relay/IC circuit/compact solenoid valve
Output method	NPN output
Power supply voltage	5 VDC to 30 VDC
Load voltage/current	5 to 30 VDC, 200 mA or less
Current consumption	20 mA or less with 24 VDC
Internal voltage drop	1.5 V or less
Indicator lamp	LED (Lit when ON)
Leakage current	10 μA or less
Lead wire length	1 m (oil resistant vinyl cabtyre cable 4-conductor 0.2 mm ²)
Shock resistance	490 m/s ²
Insulation resistance	100 MΩ or more with 500 V megger
Withstand voltage	No failure after 1 minute of 1,000 VAC application.
Ambient temperature	5 to 60°C
Degree of protection	IEC standards IP67, JIS C0920 (water tight)

* mark indicates a rotary actuator size. (3, 10, 20, 30)

Operational principle

● Single vane

1. Configured with vane sliding on the internal body surface, integrated shaft, and shoe (stopper).
2. Air from port A pushes vane, rotates shaft, and generates torque.
3. Air in opposite chamber is exhausted from port B, and the shaft rotates clockwise.
4. Vane stops when it contacts the shoe.
5. Air supply from port B causes counterclockwise rotation in the same manner.

● Double vane

1. Configured with two vanes sliding on the internal body surface, integrated shaft, and two shoes (stoppers).
2. Air from port A pushes vane, goes through passage in shaft, pushes another vane, turns shaft, and finally generates torque.
3. Rotates in the same way as the single vane.

- LCM
- LCR
- LCG
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC
- GRC
- RV3*
- NHS
- HRL
- LN
- Hand
- Chuk
- MechHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

- LCM
- LCR
- LCC
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC
- GRC
- RV3*
- NHS
- HRL
- LN
- Hand
- Chuk
- MecHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

How to order

● Compact rotary actuator (standard) RV3*

RV3S - **3** - **90** - **45** - **SR-U** - **FA**

A Model No.

B Nominal size

C Oscillating angle

D Oscillating origin

E Switch

F Option (*1, *2)

⚠ Precautions for model No. selection

- *1 : The type with switch is not available for the axial port position direction "S".
- *2 : The mounting bracket (FA, LS) is attached at shipment. Refer to pages 1348 and 1349 for dimensions.

[Example of model No.]

RV3S3-90-45-SR-U-FA

Model: Compact rotary actuator

- A** Model No. : Single vane mechanism RV3S
- B** Nominal size : 3
- C** Oscillating angle : 90°
- D** Oscillating origin : 45°
- E** Switch : With radial lead wire switch
- F** Option : With flange bracket

● How to order switch unit

RV3S - **SR-3** - **90** - **45** - **U**

A Model

B Oscillating angle

C Oscillating origin

D Lead wire direction

[Example of model No.]

RV3S-SR-3-90-45-U

Model: Switch unit

- A** Model : For RV3S3
- B** Oscillating angle : 90°
- C** Oscillating origin : 45°
- D** Lead wire outlet direction : Radial lead wire

A Model No.	
Single vane mechanism	Double vane mechanism
RV3S	RV3D

Code	Description		
B Nominal size			
1	Effective torque 0.5 MPa	0.12 N·m	0.27 N·m
3		0.31 N·m	0.71 N·m
10		0.98 N·m	2.11 N·m
20		1.70 N·m	3.88 N·m
30		3.19 N·m	7.7 N·m

C Oscillating angle			
90	90°	●	●
180	180°	●	
270	270°	●	

D Oscillating origin											
Nominal size		1	3	10	20	30	1	3	10	20	30
45	45°	●	●	●	●	●	●	●	●	●	●
90	90° (excluding oscillating angle 270°)	●	●	●	●						

E Switch											
Nominal size		1	3	10	20	30	1	3	10	20	30
Blank	Without switch	●	●	●	●	●	●	●	●	●	●
SR	With axial lead wire switch		●	●	●	●		●	●	●	●
SR-U	With radial lead wire switch		●	●	●	●		●	●	●	●

F Option											
Nominal size		1	3	10	20	30	1	3	10	20	30
Blank	No option	●	●	●	●	●	●	●	●	●	●
S	Axial port position	●	●	●	●		●	●	●	●	
FA	With flange bracket	●	●	●	●	●	●	●	●	●	●
LS	With foot bracket	●	●	●	●	●	●	●	●	●	●

Code	Description				
A Model					
SR-3	Applicable actuator: RV3 ^S 3				
SR-10	Applicable actuator: RV3 ^S 10				
SR-20	Applicable actuator: RV3 ^S 20				
SR-30	Applicable actuator: RV3 ^S 30				
B Oscillating angle					
90	90°				
180	180°				
270	270°				
C Oscillating origin					
Model	SR-3	SR-10	SR-20	SR-30	
45	45°	●	●	●	●
90	90°	●	●	●	
D Lead wire direction					
Blank	With axial lead wire switch				
U	With radial lead wire switch				

Oscillating origin position

- Oscillating origin 45°
RV3^S_D1 to 30

- Oscillating origin 90°
RV3S1 to 20

*1 : Tolerance of oscillating origin is based on mounting screw position.

*2 : Deflection of torsion angle between keyway on longer axis side (or cut plane) and square on shorter axis side within 1.5°.

Output characteristics graph (effective torque)

- RV3^S_D1 to 10

- RV3^S_D20, 30

Output table (effective torque)

Working pressure (MPa)		0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
Model No.										
Single vane	RV3S1	-0.04	0.07	-0.10	-0.12	-0.15	-0.18	-	-	-
	RV3S3	0.1	0.17	0.24	0.31	0.38	0.45	-	-	-
	RV3S10	0.35	0.56	0.75	0.98	1.2	1.39	-	-	-
	RV3S20	0.59	0.95	1.33	1.7	2.1	2.49	2.87	3.26	3.68
	RV3S30	1.1	1.8	2.5	3.19	4.1	4.8	5.8	6.5	7.2
Double vane	RV3D1	0.10	0.16	0.22	0.28	0.34	0.40	-	-	-
	RV3D3	0.25	0.39	0.54	0.71	0.86	1.01	-	-	-
	RV3D10	0.76	1.17	1.62	2.11	2.54	3.03	-	-	-
	RV3D20	1.4	2.22	3.06	3.88	4.7	5.53	6.33	7.17	8.07
	RV3D30	2.7	4.4	6	7.7	9.5	11.2	12.99	14.8	16.6

Oscillating time setting

1. Use oscillating time taking the ranges in the table below as a guide.

Compact rotary actuator

Model No.	Oscillating angle		
	90°	180°	270°
RV3 ^S _D 1	0.03 to 0.3	0.06 to 0.6	0.09 to 0.9
RV3 ^S _D 3	0.04 to 0.8	0.08 to 1.6	0.12 to 2.4
RV3 ^S _D 10	0.045 to 0.9	0.09 to 1.8	0.135 to 2.7
RV3 ^S _D 20	0.05 to 1.0	0.10 to 2	0.15 to 3
RV3 ^S _D 30	0.07 to 0.7	0.14 to 1.4	0.21 to 2.1

- LCM
- LCR
- LCG
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC
- GRC
- RV3*
- NHS
- HRL
- LN
- Hand
- Chuk
- MechHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

Internal structure and parts list

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MecHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

● RV3S1 to 30
Oscillating origin: 45°

● RV3S1 to 30
Oscillating origin: 90°

● RV3D1 to 10

● RV3D20

● RV3D30

No.	Part name	Material	No.	Part name	Material
1	Shoe sealant	Nitrile rubber	7	Body B	Aluminum alloy
2	Shoe	Resin	8	O-ring	Nitrile rubber
3	Vane shaft	Steel + resin + nitrile rubber	9	O-ring	Nitrile rubber
4	Bearing	Sintering oil impregnated material	10	O-ring	Nitrile rubber
5	Mounting bolt	Steel	11	Plate	Steel
6	Body A	Aluminum alloy	12	Stopper pin	Steel

Refer to page 1393 for the repair parts list.

Dimensions

● RV3^S_D1

● S type (Axial port position)

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Dimensions

● RV3^S_D3

■ Oscillating origin 45°

● S type
(Axial port position)

■ Oscillating origin 90°

● RV3^S_D3*-SR(U)

■ Axial lead wire

■ Radial lead wire

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
JFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MecHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Dimensions

● RV3^S_D10

■ Oscillating origin 45°

● S type
(Axial port position)

■ Oscillating origin 90°

● RV3^S_D10*-SR(U)

■ Axial lead wire

■ Radial lead wire

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Dimensions

● RV3^S_D 20

■ Oscillating origin 45°

■ Oscillating origin 90°

● S type

(Axial port position)

● RV3^S_D 20*-SR(U)

■ Axial lead wire

■ Radial lead wire

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MecHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Dimensions

● RV3^S_D 30

● RV3^S_D30-*-SR(U)

■ Axial lead wire

■ Radial lead wire

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Options/accessories

Flange bracket/foot bracket

How to order

● Flange bracket

Model — FA

Flange bracket

Model	Compatibility
RVS1	RV3 _D 1
RVS3	RV3 _D 3
RVS10	RV3 _D 10
RVS20	RV3 _D 20
RVS30	RV3 _D 30

● Foot bracket

Model — LS

Foot bracket

Model	Compatibility
RVS1	RV3 _D 1
RVS3	RV3 _D 3
RVS10	RV3 _D 10
RVS20	RV3 _D 20
RVS30	RV3 _D 30

Dimensions

● RVS1-FA

Material: Steel
Zinc chromate treatment

Weight: 0.01 kg

● RVS1-LS

Material: Steel
Zinc chromate treatment

Weight: 0.02 kg

● RVS3-FA

Material: Steel
Zinc chromate treatment

Weight: 0.03 kg

● RVS3-LS

Material: Steel
Zinc chromate treatment

Weight: 0.04 kg

● RVS10-FA

Material: Steel
Zinc chromate treatment

Weight: 0.03 kg

● RVS10-LS

Material: Steel
Zinc chromate treatment

Weight: 0.05 kg

Flange bracket/foot bracket dimensions

● RVS20-FA

Material: Steel
Zinc chromate treatment

Weight: 0.05 kg

● RVS20-LS

Material: Steel
Zinc chromate treatment

Weight: 0.09 kg

● RVS30-FA

Material: Steel
Zinc chromate treatment

Weight: 0.10 kg

● RVS30-LS

Material: Steel
Zinc chromate treatment

Weight: 0.19 kg

Key

Dimensions

The following keys are attached with the rotary actuator with keyway.

● JIS B1301 parallel key b x h x l double round S45C

Unit: mm

Model No.	Nominal key	b	h	l	C	R
RV3*20	3×3×16	3 ⁰ _{-0.025}	3 ⁰ _{-0.025}	16 ⁰ _{-0.18}	0.16 to 0.25 (R0.16 to 0.25)	1.5
RV3*30	4×4×18	4 ⁰ _{-0.03}	4 ⁰ _{-0.03}	18 ⁰ _{-0.18}	0.16 to 0.25 (R0.16 to 0.25)	2

- LCM
- LCR
- LCG
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC
- GRC
- RV3*
- NHS
- HRL
- LN
- Hand
- Chuk
- MechHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MecHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Compact rotary actuator with vane mechanism/with valve

RV3^{SV}_{DW} Series

- Torque size: 10/20/30
- Oscillating angle: 90°, 180°, 270°

JIS symbol

Specifications

● Single vane mechanism

Item	RV3S _{DW} ^V									
	10			20			30			
Size	10			20			30			
Effective torque	N·m	0.98			1.70			3.19		
Actuation	Single vane									
Working fluid	Compressed air									
Max. working pressure	MPa	0.7 (≈100 psi, 7 bar)								
Min. working pressure	MPa	0.2 (≈29 psi, 2 bar)								
Proof pressure	MPa	1.05 (≈150 psi, 10.5 bar)								
Ambient temperature	°C	-5 (23°F) to 50 (122°F) ^{*3}								
Port size	M5			Rc1/8						
Oscillating angle tolerance	°	90 ⁺⁴ ₀	180 ⁺⁴ ₀	270 ⁺⁴ ₀	90 ⁺⁴ ₀	180 ⁺⁴ ₀	270 ⁺⁴ ₀	90 ⁺³ ₀	180 ⁺³ ₀	270 ⁺³ ₀
Oscillating origin	°	45, 90		45	45, 90		45	45		
Allowable absorbed energy ^{*1}	mJ	3			15			25		
Max. operating frequency ^{*2}	cycle/min	240	150	90	210	120	84	180	90	60
Volumetric capacity	cm ³	9.8		12	17		21	37		43
Allowable radial load	N	50			300			400		
Allowable thrust load	N	4			25			30		
Weight	kg	0.28			0.37			0.59		0.58
Switch unit weight	kg	0.04			0.05			0.05		
Lubrication	Not required (use turbine oil ISO VG32 if necessary for lubrication)									

● Double vane mechanism

Item	RV3D _{DW} ^V									
	10			20			30			
Size	10			20			30			
Effective torque ^{*1}	N·m	2.11			3.88			7.70		
Actuation	Double vane									
Working fluid	Compressed air									
Max. working pressure	MPa	0.7 (≈100 psi, 7 bar)								
Min. working pressure	MPa	0.2 (≈29 psi, 2 bar)								
Proof pressure	MPa	1.05 (≈150 psi, 10.5 bar)								
Ambient temperature	°C	-5 (23°F) to 50 (122°F) ^{*3}								
Port size	M5			Rc1/8						
Oscillating angle tolerance	°	90 ⁺⁴ ₀						90 ⁺³ ₀		
Oscillating origin	°	45						45		
Allowable absorbed energy ^{*1}	mJ	3			15			25		
Max. operating frequency ^{*2}	cycle/min	240			210			180		
Volumetric capacity	cm ³	8.1			15			34		
Allowable radial load	N	50			300			400		
Allowable thrust load	N	4			25			30		
Weight	kg	0.28			0.38			0.60		
Switch unit weight	kg	0.04			0.05			0.05		
Lubrication	Not required (use turbine oil ISO VG32 if necessary for lubrication)									

*1 : Calculate the allowable energy with allowable inertia energy of the shaft of the rotary actuator as follows.
(Allowable energy) ≥ 1/2Iω² × 10³ (refer to page 1398 for details.)

*2 : The max. operating frequency is at a supply pressure of 0.5 MPa [without load].

*3 : 5 to 50°C when switch is provided.

*4 : A key is attached with the rotary actuator with keyway.

*5 : Contact CKD for products other than standard specifications.

Valve specifications

Item	Specifications (4KB1 Series)		
Rated voltage V	100 VAC(50/60 Hz)	200 VAC(50/60 Hz)	24 VDC
Starting current A	0.056/0.044	0.034/0.026	0.075
Holding current A	0.028/0.022	0.017/0.013	
Power consumption W	1.8/1.4	2.1/1.6	1.8
Voltage fluctuation range	±10%		
Thermal class	Class B molded coil		

*1 : 100 VAC and 200 VAC are available with 110 VAC and 220 VAC (60 Hz).

*2 : Refer to "Pneumatic Valves (CB-023SA)" for details on valves.

Switch specifications

Item	Proximity switch
	SR*(-U)
Applications	For programmable controller/relay/IC circuit/compact solenoid valve
Output method	NPN output
Power supply voltage	5 VDC to 30 VDC
Load voltage/current	5 to 30 VDC, 200 mA or less
Current consumption	20 mA or less with 24 VDC
Internal voltage drop	1.5 V or less
Indicator lamp	LED (Lit when ON)
Leakage current	10 µA or less
Lead wire length	1 m (oil resistant vinyl cabtyre cable 4-conductor 0.2 mm ²)
Shock resistance	490 m/s ²
Insulation resistance	100 MΩ or more with 500 V megger
Withstand voltage	No failure after 1 minute of 1,000 VAC application.
Ambient temperature	5 to 60°C
Degree of protection	IEC standards IP67, JIS C0920 (water tight)

* mark indicates a rotary actuator size. (10, 20, 30)

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

How to order

● Compact rotary actuator (with valve) RV3^{SV}_W

RV3S **V** **10** - **90** - **45** - **1** - **SR-U** - **LS**

A Model No.

B Valve

C Nominal size

D Oscillating angle

E Oscillating origin

⚠ Precautions for model No. selection

*1: The mounting bracket (FA, LS) is attached at shipment. Refer to pages 1348 and 1349 for dimensions.

[Example of model No.]

RV3SV10-90-45-1-SR-U-LS

Model: Compact rotary actuator with valve

- A** Model No. : RV3S
- B** Valve : Single solenoid
- C** Size : 10
- D** Oscillating angle : 90°
- E** Oscillating origin : 45°
- F** Valve voltage : 100 VAC
- G** Switch : With radial lead wire switch
- H** Option : With foot bracket

● How to order switch unit

RV3S - **SR-10** - **90** - **45** - **U**

A Model

B Oscillating angle

C Oscillating origin

D Lead wire direction

[Example of model No.]

RV3S-SR-10-90-45-U

Model: Switch unit

- A** Model : For RV3S10
- B** Oscillating angle : 90°
- C** Oscillating origin : 45°
- D** Lead wire direction : Radial lead wire

A Model No.	
Single vane mechanism	Double vane mechanism
RV3S	RV3D

Code	Description						
B Valve							
V	Single solenoid	●	●				
W	Double solenoid	●	●				
C Nominal size							
10	Effective torque 0.5 MPa	0.98 N·m	2.11 N·m				
20		1.70 N·m	3.88 N·m				
30		3.19 N·m	7.7 N·m				
D Oscillating angle							
90	90°	●	●				
180	180°	●					
270	270°	●					
E Oscillating origin							
Nominal size		10	20	30	10	20	30
45	45°	●	●	●	●	●	●
90	90° (excluding oscillating angle 270°)	●	●				
F Valve voltage							
1	100 VAC	●	●				
2	200 VAC	●	●				
3	24 VDC	●	●				
G Switch							
Blank	Without switch	●	●				
SR	With axial lead wire switch	●	●				
SR-U	With radial lead wire switch	●	●				
H Option							
Blank	No option	●	●				
FA	With flange bracket	●	●				
LS	With foot bracket	●	●				

Code	Description				
A Model					
SR-10	Applicable actuator: RV3 _S 10				
SR-20	Applicable actuator: RV3 _S 20				
SR-30	Applicable actuator: RV3 _S 30				
B Oscillating angle					
90	90°				
180	180°				
270	270°				
C Oscillating origin					
Model					
45	45°	SR-3	SR-10	SR-20	SR-30
90	90°	●	●	●	●
D Lead wire direction					
Blank	With axial lead wire switch				
U	With radial lead wire switch				

Operational principle

Dimensions

● RV3^{SV}_{DW}10, RV3^{SV}_{DW}20, RV3^{SV}_{DW}30

Single solenoid	Double solenoid
ON → A direction	B solenoid ON → A direction
OFF → B direction	A solenoid ON → B direction

* The key is attached. Refer to page 1349 for the key dimensions.

* The detailed dimensions for each body follow RV3^S₁₀, RV3^S₂₀ and RV3^S₃₀.

Code Model No.	A	B	C	D	E	F	G	H	J	K	L	M	N	P	Q	R	S	T	U
RV3 ^{SV} _{DW} 10	42.5	73	10	40	23	6	14	5	2	58.3	26	60	35	M5	37	29.5	13.6	13.6	13.6
RV3 ^{SV} _{DW} 20	49.5	93.5	10	55	28.5	8	16	5.5	2	65.2	26	60	37	Rc1/8	40.4	32.9	16.2	23.2	23.2
RV3 ^{SV} _{DW} 30	64	105	13.5	60	31.5	10	20	5.5	2.5	80	26	60	44	Rc1/8	48	40.5	16.2	24.7	18.7

- LCM
- LCR
- LCG
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC**
- GRC**
- RV3***
- NHS
- HRL
- LN
- Hand
- Chuk
- MechHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Compact rotary actuator with vane mechanism/angle variable

RV3_D^S A Series

- Torque size: 3/10/20/30
- Oscillating angle: Angle specification

JIS symbol

Specifications

● Single vane mechanism

Item	RV3SA				
	3	10	20	30	
Size	3	10	20	30	
Effective torque	N·m	0.31	0.98	1.70	3.19
Actuation	Single vane				
Working fluid	Compressed air				
Max. working pressure	MPa	0.7 (≈100 psi, 7 bar)		1.0 (≈150 psi, 10 bar)	
Min. working pressure	MPa	0.2 (≈29 psi, 2 bar)			
Proof pressure	MPa	1.05 (≈150 psi, 10.5 bar)		1.5 (≈220 psi, 15 bar)	
Ambient temperature	°C	-5 (23°F) to 80 (176°F) ^{*4}			-5 (23°F) to 60 (140°F)
Port size		M5		Rc1/8	
Oscillating angle setting range	°	30 to 180			30 to 270
Oscillating origin	°	90			45
Allowable absorbed energy ^{*2}	mJ	1	2	3	7
Max. operating frequency ^{*3}	cycle/min	150	150	120	90
Volumetric capacity	cm ³	3.3	9.8	18	43
Allowable radial load	N	40	50	300	400
Allowable thrust load	N	4.0		25	30
Weight	kg	0.085	0.17	0.28	0.51
Switch unit weight	kg	0.06	0.06	0.07	0.07
Lubrication		Not required (use turbine oil ISO VG32 if necessary for lubrication)			

● Double vane mechanism

Item	RV3DA				
	3	10	20	30	
Size	3	10	20	30	
Effective torque	N·m	0.71	2.11	3.88	7.7
Actuation	Double vane				
Working fluid	Compressed air				
Max. working pressure	MPa	0.7 (≈100 psi, 7 bar)		1.0 (≈150 psi, 10 bar)	
Min. working pressure	MPa	0.2 (≈29 psi, 2 bar)			
Proof pressure	MPa	1.05 (≈150 psi, 10.5 bar)		1.5 (≈220 psi, 15 bar)	
Ambient temperature	°C	-5 (23°F) to 80 (176°F) ^{*4}			-5 (23°F) to 60 (140°F)
Port size		M5		Rc1/8	
Oscillating angle setting range	°	30 to 90			
Oscillating origin	°	45			
Allowable absorbed energy ^{*2}	mJ	1	2	3	7
Max. operating frequency ^{*3}	cycle/min	240	240	180	180
Volumetric capacity	cm ³	2.8	8.1	15	34
Allowable radial load	N	40	50	300	400
Allowable thrust load	N	4.0		25	30
Weight	kg	0.087	0.18	0.29	0.53
Switch unit weight	kg	0.06	0.06	0.07	0.07
Lubrication		Not required (use turbine oil ISO VG32 if necessary for lubrication)			

1 : The allowable absorbed energy differs from the compact rotary actuator RV3 Series.

*2 : Calculate the allowable energy with allowable inertia energy of the shaft of the rotary actuator as follows.
(Allowable energy) $\geq 1/2I\omega^2 \times 10^3$ (refer to page 1398 for details.)

*3 : The max. operating frequency is at a supply pressure of 0.5 MPa [without load].

*4 : 5 to 60°C when switch is provided.

*5 : A key is attached with the rotary actuator with keyway.

*6 : Contact CKD for products other than standard specifications.

External stopper specifications

Item	RV3SA3	RV3SA10	RV3SA20	RV3SA30	RV3DA3	RV3DA10	RV3DA20	RV3DA30
Min. setting angle °	30							
Max. setting angle °	180			270		90		
Angle setting pitch °	15							
Stopper fine adjustment range for angle setting °	-9 to +6							
Stopper fine adjustment range for reference point °	±3				-1 to +3		±3	
Stopper fine adjustment range for angle setting at max. setting angle °	-9 to +6			-9 to +3		-9 to +1		-9 to +3

Oscillating angle setting range and oscillating origin

Model No.	Oscillating angle setting range	Oscillating origin
Single vane	RV3SA3	30 to 180°
	RV3SA10	
	RV3SA20	
	RV3SA30	
Double vane	RV3DA3	30 to 270°
	RV3DA10	
	RV3DA20	
	RV3DA30	
	RV3DA3	30 to 90°
	RV3DA10	
	RV3DA20	
	RV3DA30	

Switch specifications

Item	Proximity switch
	FR-*(-U)
Applications	Programmable controller, relay, IC circuit
Output method	NPN output
Power supply voltage	5 VDC to 30 VDC
Load voltage	5 VDC to 30 VDC
Load current	5 mA to 200 mA
Current consumption	24 VDC: 20 mA or less,
	12 VDC: 10 mA or less,
	5 VDC: 4 mA or less
Internal voltage drop	1.5V or less
Indicator lamp	LED (Lit when ON)
Leakage current	10 µA or less
Lead wire length	1.0 m (oil resistant black 3-conductor cable)
Shock resistance	490 m/s ²
Insulation resistance	100 MΩ or more with 500 V megger
Withstand voltage	No failure after 1 minute of 1,500 VAC application.
Ambient temperature	5 to 60°C
Degree of protection	IEC standards IP67, JIS C0920 (water tight)

* mark indicates rotary actuator size. (3, 10, 20, 30)

Operational principle

● Single vane

1. Configured with vane sliding on the internal body surface, integrated shaft, and shoe (stopper).
2. Air from port A pushes vane, rotates shaft, and generates torque.
3. Air in opposite chamber is exhausted from port B, and the shaft rotates clockwise.
4. Vane stops when it contacts the shoe.
5. Air supply from port B causes counterclockwise rotation in the same manner.

● Double vane

1. Configured with two vanes sliding on the internal body surface, integrated shaft, and two shoes (stoppers).
2. Air from port A pushes vane, goes through passage in shaft, pushes another vane, turns shaft, and finally generates torque.
3. Rotates in the same way as the single vane.

LCM
LCR
LCC
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MecHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

How to order

● Compact rotary actuator (angle variable) RV3*A

RV3SA **3** - **0** - **90** - **FR-U** - **FA**

A Model No.

B Nominal size

C Oscillating angle
*1, *2

D Oscillating origin

⚠ Precautions for model No. selection

- *1 : If "Without angle setting" is selected, a reference point stopper is mounted and an angle setting stopper is attached. Mount the stopper if necessary.
- *2 : Since the required angle is set to an approximate angle from the oscillating origin, always adjust the final angle with the fine adjust screw before starting use.
- *3 : Two switches are attached.
- *4 : If the type with switch is selected, a switch unit is attached at shipment. Adjust the external stopper and then install the switch.
- *5 : If the type with switch is selected, the "K" protective cover cannot be selected.
- *6 : The mounting bracket (FA, LS) is attached at shipment. Refer to pages 1348 and 1349 for dimensions.

E Switch model
*3, *4

F Options
*5, *6

[Example of model No.]

RV3SA3-0-45-FR-FA

Model: Compact rotary actuator angle variable

- A** Model No. : RV3SA
- B** Size : 3
- C** Oscillating angle : Without angle specification
- D** Oscillating origin : 90°
- E** Switch : With axial lead wire switch
- F** Option : With flange bracket

● How to order switch unit

RV3S - **FR-3** - **U**

A Model

B Lead wire direction

[Example of model No.]

RV3S-FR-3-U

Model: Switch unit angle variable

- A** Model : For RV3SA3
- B** Lead wire direction: Radial lead wire

A Model No.	
Single vane mechanism	Double vane mechanism
RV3SA	RV3DA

Code	Description								
B Nominal size									
3	Effective torque 0.5 MPa	0.31 N·m	0.71 N·m						
10		0.98 N·m	2.11 N·m						
20		1.70 N·m	3.88 N·m						
30		3.19 N·m	7.70 N·m						
C Oscillating angle									
0	Without angle specification	●	●						
Needed angle	With angle specification	●	●						
D Oscillating origin									
Nominal size		3	10	20	30	3	10	20	30
45	45°				●	●	●	●	●
90	90°	●	●	●					
E Switch									
Blank	Without switch		●		●				
FR	With axial lead wire switch		●				●		
FR-U	With radial lead wire switch		●					●	
F Option									
Blank	No option		●				●		
FA	With flange bracket		●					●	
LS	With foot bracket		●					●	
K	With protective cover		●						●

Code	Description
A Model	
FR-3	Applicable actuator: RV3 ^S A3
FR-10	Applicable actuator: RV3 ^S A10
FR-20	Applicable actuator: RV3 ^S A20
FR-30	Applicable actuator: RV3 ^S A30
B Lead wire direction	
Blank	With axial lead wire switch
U	With radial lead wire switch

Oscillating origin position

● Oscillating origin 90°
RV3SA3 to 20

● Oscillating origin 45°
RV3SA30

RV3DA3 to 30

*1 : Tolerance of oscillating origin is based on set screw position.

Oscillating time setting

1. Use an oscillating time within the specified range of the table below. If this range is exceeded, smooth operation cannot be obtained due to stick slip, etc.

● RV3^SA3

● RV3^SA10

● RV3^SA20

● RV3^SA30

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

- LCM
- LCR
- LCG
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC
- GRC
- RV3*
- NHS
- HRL
- LN
- Hand
- Chuk
- MecHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

Output table (effective torque)

● RV3^SDA3 to 10

● RV3^SDA20, 30

Output table (effective torque)

Unit: N·m

Working pressure (MPa)		0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
Model No.										
Single vane	RV3SA3	0.1	0.17	-0.24	-0.31	0.38	0.45	-	-	-
	RV3SA10	0.35	0.56	0.75	0.98	1.2	1.39	-	-	-
	RV3SA20	0.59	0.95	1.33	1.7	2.1	2.49	2.87	3.26	3.68
	RV3SA30	1.1	1.8	2.5	3.19	4.1	4.8	5.8	6.5	7.2
Double vane	RV3DA3	0.25	0.39	0.54	0.71	0.86	1.01	-	-	-
	RV3DA10	0.76	1.17	1.62	2.11	2.54	3.03	-	-	-
	RV3DA20	1.4	2.22	3.06	3.88	4.7	5.53	6.33	7.17	8.07
	RV3DA30	2.7	4.4	6	7.7	9.5	11.2	12.99	14.8	16.6

Internal structure and parts list

● RV3SA*

● RV3SDA*

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

* The internal structure of the rotary actuator body is the same as the compact rotary actuator RV3^S. Refer to page 1342 for details.

No.	Part name	Material	Remarks	No.	Part name	Material	Remarks
1	Stopper L	Steel	Reference point	5	Finger mounting bolt	Steel	
2	Lock nut	Steel		6	Stopper R	Steel	Angle setting
3	Fine adjusting screw	Steel		7	Stopper mounting bolt	Steel	
4	Finger	Steel					

Dimensions

● RV3SA3

● RV3DA3

● RV3^SA3*-FR(U)

■ Axial lead wire

■ Radial lead wire

● RV3^SA3*-K (with protective cover)

- LCM
- LCR
- LCG
- LCW
- L CX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC
- GRC
- RV3*
- NHS
- HRL
- LN
- Hand
- Chuk
- MecHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

Dimensions

● RV3SA10

● RV3DA10

● RV3^S_DA10-*-FR(U)

■ Axial lead wire

■ Radial lead wire

● RV3^S_DA10-*-K (with protective cover)

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Dimensions

● RV3SA20

* The key is attached. Refer to page 1349 for the key dimensions.

● RV3DA20

* The key is attached. Refer to page 1349 for the key dimensions.

● RV3^SDA20*-FR(U)

■ Axial lead wire

■ Radial lead wire

● RV3^SDA20*-K (with protective cover)

LCM
LCR
LCG
LCW
LX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MecHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Dimensions

● RV3SA30

* The key is attached. Refer to page 1349 for the key dimensions.

● RV3DA30

* The key is attached. Refer to page 1349 for the key dimensions.

● RV3^SA30*-FR(U)

■ Axial lead wire

■ Radial lead wire

● RV3^SA30*-K (with protective cover)

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Large rotary actuator Vane mechanism/standard

RV3_D Series

- Torque size: 50/150/300/800
- Oscillating angle: 90°/100°/180°/270°/280°

JIS symbol

Specifications

● Single vane mechanism

Item	Single vane mechanism RV3S													
Size	50			150			300			800				
Effective torque N·m	4.7			14.7			27.9			102				
Actuation	Single vane													
Working fluid	Compressed air													
Max. working pressure MPa	1.0 (≈150 psi, 10 bar)													
Min. working pressure MPa	0.2 (≈29 psi, 2 bar) *1													
Proof pressure MPa	1.5 (≈220 psi, 15 bar)													
Ambient temperature °C	5 (41°F) to 60 (140°F)													
Port size	Rc1/8			Rc1/4			Rc3/8			Rc1/2				
Oscillating angle tolerance Degree	90 ⁺³ ₀	180 ⁺³ ₀	270 ⁺³ ₀	280 ⁺³ ₀	90 ⁺³ ₀	180 ⁺³ ₀	270 ⁺³ ₀	280 ⁺³ ₀	90 ⁺³ ₀	180 ⁺³ ₀	270 ⁺³ ₀	280 ⁺³ ₀		
Oscillating origin Degree	45			40			45			40				
Allowable absorbed energy ² mJ	49			225			1078			3820				
Max. operating frequency ³ cycle/min	180	90	60	120	80	50	90	60	40	70	45	30		
Volumetric capacity cm ³	51	61	62	146	179	185	244	283	352	365	754	869	1036	1046
Allowable L-shaped load N	588			1176			1960			4900				
Allowable thrust load N	44.1			88.2			147			490				
Weight kg	0.82	0.79	0.73	0.7	2.0	1.9	1.7	1.6	3.7	3.6	12.7	12.2	11.2	11.0
Switch unit weight kg ⁶	Without shock absorber		0.1			0.14			0.18			0.28		
	With shock absorber	90°	0.16			0.27			0.50			2.9		
		100°	0.15			0.26			0.49			2.8		
		180°	0.16			0.27			0.50			2.9		
		270°	0.14			0.23			0.41			2.7		
		280°	0.14			0.22			0.39			2.6		
Lubrication	Not required (use turbine oil class 1 ISO VG32 if necessary for lubrication)													

● Double vane mechanism

Item	Double vane mechanism RV3D													
Size	50			150			300			800				
Effective torque N·m	10.1			34.3			66.6			206				
Actuation	Double vane													
Working fluid	Compressed air													
Max. working pressure MPa	1.0 (≈150 psi, 10 bar)													
Min. working pressure MPa	0.2 (≈29 psi, 2 bar) *1													
Proof pressure MPa	1.5 (≈220 psi, 15 bar)													
Ambient temperature °C	5 (41°F) to 60 (140°F)													
Port size	Rc1/8			Rc1/4			Rc3/8			Rc1/2				
Oscillating angle tolerance Degree	90 ⁺³ ₀	100 ⁺³ ₀		90 ⁺³ ₀	100 ⁺³ ₀		90 ⁺³ ₀	100 ⁺³ ₀		90 ⁺³ ₀	100 ⁺³ ₀			
Oscillating origin Degree	45		40		45		40		45		40			
Allowable absorbed energy ² mJ	49			225			1078			3820				
Max. operating frequency ³ cycle/min	180			120			90			90			70	
Volumetric capacity cm ³	42	43		127	123		244	271		754	774			
Allowable L-shaped load N	588			1176			1960			4900				
Allowable thrust load N	44.1			88.2			147			490				
Weight kg	0.82	0.8		2.0	1.9		4.3	4.1		12.7	12.5			
Switch unit weight kg ⁶	Without shock absorber		0.1			0.14			0.18			0.28		
	With shock absorber	90°	0.16			0.27			0.50			2.9		
		100°	0.15			0.26			0.49			2.8		
		180°	0.16			0.27			0.50			2.9		
		270°	0.14			0.23			0.41			2.7		
		280°	0.14			0.22			0.39			2.6		
Lubrication	Not required (use turbine oil ISO VG32 if necessary for lubrication)													

*1 : The min. working pressure is 0.3 MPa when the optional shock absorber is selected.

*2 : Calculate the allowable energy with allowable inertia energy of the shaft of the rotary actuator as follows. [Allowable energy] ≥ (1/2) × I × ω² × 10³ (refer to page 1398 for details).

If the formula above is not satisfied, problems such as broken shafts may be caused.

*3 : The max. operating frequency is at a supply pressure of 0.5 MPa [without load].

*4 : A key is attached with the rotary actuator with keyway.

*5 : Contact CKD for products other than standard specifications.

*6 : The switch unit weight is the weight of two switches.

Switch specifications

Item	Proximity 2-wire	Proximity 3-wire	Reed 2-wire	
	M2V	M3V	MOV	M5V
Applications	Dedicated for programmable controller	For programmable controller, relay, IC circuit, compact solenoid valve	For programmable controller, relay	For programmable controller, relay, IC circuit (without indicator lamp), serial connection
Output method	————	NPN output	————	
Power supply voltage	————	4.5 to 28 VDC	————	
Load voltage/current	10 to 30 VDC, 5 to 30 mA	30 VDC or less, 100 mA or less	5 to 50 mA with 12/24 VDC, 7 to 20 mA with 110 VAC	50 mA or less with 5/12/24 VDC, 20 mA or less with 110 VAC
Indicator	LED (Lit when ON)		LED (Lit when ON)	No indicator lamp
Leakage current	1 mA or less	10 μA or less	0 mA	
Weight	g	1 m:22 3 m:57 5 m:93		

Operational principle

● Single vane

1. Configured with vane sliding on the internal body surface, integrated shaft, and shoe (stopper).
2. Air from port A pushes vane, rotates shaft, and generates torque.
3. Air in opposite chamber is exhausted from port B, and the shaft rotates clockwise.
4. Vane stops when it contacts the shoe.
5. Air supply from port B causes counterclockwise rotation in the same manner.

● Double vane

1. Configured with two vanes sliding on the internal body surface, integrated shaft, and two shoes (stoppers).
2. Air from port A pushes vane, goes through passage in shaft, pushes another vane, turns shaft, and finally generates torque.
3. Rotates in the same way as the single vane.

- LCM
- LCR
- LCG
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC**
- GRC**
- RV3***
- NHS
- HRL
- LN
- Hand
- Chuk
- MechHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

- LCM
- LCR
- LCC
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC
- GRC
- RV3*
- NHS
- HRL
- LN
- Hand
- Chuk
- MechHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

How to order

● Large rotary actuator (standard) RV3*

RV3S **50** - **90** - **45** - **M2V** - **R** - **C**

A Model No.	
Single vane mechanism	Double vane mechanism
RV3S	RV3D

Code	Description		
B Nominal size			
50	Effective torque 0.5 MPa	4.7 N·m	10.1 N·m
150		14.7 N·m	34.3 N·m
300		27.9 N·m	66.6 N·m
800		102 N·m	206 N·m

C Oscillating angle			
90	90°	●	●
100	100°		●
180	180°	●	
270	270°	●	
280	280° (The type with switch is not available when the shock absorber is selected.)	●	

D Oscillating origin			
40	40°	●	●
45	45°	●	●

E Switch						
L-shaped lead wire	Contact	Voltage		Indicator	Lead wire	
		AC	DC			
M2V*	Proximity		●	1-color LED	2-wire	●
M3V*			●		3-wire	●
M0V*	Reed	●	●	No indicator lamp	2-wire	●
M5V*		●	●			●

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

F Switch quantity			
R	With clockwise rotation detection 1 piece	●	●
L	With counterclockwise rotation detection 1 piece	●	●
D	2	●	●

G Option									
Nominal size		50	150	300	800	50	150	300	800
Blank	No option	●	●	●	●	●	●	●	●
FA	With flange bracket	●	●			●	●		
LS	With foot bracket	●	●	●	●	●	●	●	●
C	With shock absorber	●	●	●	●	●	●	●	●

⚠ Precautions for model No. selection

*1: Refer to the table below for the relation of the oscillating angle and oscillating origin. Relation of oscillating angle and oscillating origin

D Oscillating origin	C Oscillating angle	
	40°	45°
RV3*		
90°		●
100°	●	
180°		●
270°		●
280°	●	

- *2 : The mounting bracket (FA, LS) is included at shipment. Refer to page 1371 for dimensions.
- *3 : Refer to page 1382 for shock absorber (C).
- *4 : The switch cannot be installed with the oscillating angle 280 shock absorber.

[Example of model No.]
RV3S50-90-45-M2V-D-C

- Model: Large rotary actuator
- A Model No. : RV3S
 - B Size : 50
 - C Oscillating angle: 90°
 - D Oscillating origin: 45°
 - E Switch : M2V switch, lead wire length 1 m
 - F Switch quantity : With clockwise rotation detection 1 piece
 - G Option : With shock absorber

Oscillating origin position

● Oscillating origin 45° RV3*50 to 800

● Oscillating origin 40° RV3*50 to 800

- *1 : Tolerance of oscillating origin is based on mounting screw position.
- *2 : Deflection of torsion angle between keyway on longer axis side (or cut plane) and square on shorter axis side within 1.5°.

How to order switch unit

Switch unit

RVU50 - C - 90 - M2V - R

Code	Description
A Model	
RVU50	Applicable actuator: RV3S/D50
RVU150	Applicable actuator: RV3S/D150
RVU300	Applicable actuator: RV3S/D300
RVU800	Applicable actuator: RV3S/D800
B Unit	
Blank	Standard products
C	With shock absorber
C Oscillating angle	
90	90°
100	100°
180	180°
270	270°
280	280° ("C" (for shock absorber) cannot be selected.)
D Switch model No.	
M2V*	Prox. 2-wire
M3V*	1-color LED 3-wire
M0V*	Reed 2-wire
M5V*	No indicator lamp 2-wire
* Lead wire length	
Blank	1 m (standard)
3	3 m (option)
5	5 m (option)
E Switch quantity	
R	With clockwise rotation detection 1 piece
L	With counterclockwise rotation detection 1 piece
D	2

⚠ Precautions for model No. selection

Note: When the type for shock absorber is selected, the shock absorber body must be purchased separately.

[Example of model No.]

RVU50-C-90-M2V-R

Model: Switch unit

- A** Model : RV3S/D50
- B** Unit : With shock absorber
- C** Oscillating angle: 90°
- D** Switch model No.: M2V switch, lead wire length 1 m
- E** Switch quantity : With clockwise rotation detection 1 piece

Output characteristics graph (effective torque)

● RV3_D 50/150/300/800

Output table (effective torque)

Unit: N·m

Working pressure (MPa)		0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
Single vane	RV3S50	1.25	2.59	-3.69	-4.79	5.9	-7	8.29	9.5	10.6
	RV3S150	5.5	8.5	11.5	15	18	21	24	27.3	30.5
	RV3S300	10.5	16.5	22.5	28.5	34.5	40.5	46	51.8	57.5
	RV3S800	37.8	59.1	81	102	123	144	166	186	205
Double vane	RV3D50	3.3	5.79	8.29	10.4	12.8	15.1	17.6	20.1	22.5
	RV3D150	12.5	19	27	35	41.5	48	55	62	69
	RV3D300	25.5	39	54	68	83	97	110	124	137
	RV3D800	77.4	120	161	206	247	288	332	371	411

Oscillating time setting

1. Use an oscillating time within the specified range of the table below. If this range is exceeded, smooth operation cannot be obtained due to stick slip, etc.

Model No.	Oscillating angle				
	90°	100°	180°	270°	280°
RV3 _D 50	0.08 to 0.8	0.09 to 0.9	0.16 to 1.6	0.24 to 2.4	0.25 to 2.5
RV3 _D 150	0.12 to 1.2	0.13 to 1.3	0.24 to 2.4	0.36 to 3.6	0.37 to 3.7
RV3 _D 300	0.16 to 1.6	0.17 to 1.7	0.32 to 3.2	0.48 to 4.8	0.49 to 4.9
RV3*800	0.22 to 2.2	0.24 to 2.4	0.44 to 4.4	0.66 to 6.6	0.68 to 6.8

- LCM
- LCR
- LCG
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC
- GRC
- RV3*
- NHS
- HRL
- LN
- Hand
- Chuk
- MechHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

Internal structure and parts list

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MecHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

● RV3S50/150/300

● RV3S800/RV3SH800

● RV3D50/150/300

● RV3D800/RV3DH800

No.	Part name	Material	Remarks	No.	Part name	Material	Remarks
1	Body A	Aluminum casting		7	Damper	Resin	
2	Body B	Aluminum casting		8	O-ring	Nitrile rubber	
3	Vane shaft	Steel		9	Bearing	Sintering oil impregnated material	
4	Vane seal (vane shaft)	Nitrile rubber		10	O-ring	Nitrile rubber	
5	Shoe	Zinc alloy die-casting		11	Bearing	Steel	
6	Shoe sealant	Nitrile rubber		12	Cover plate	Steel	

Note: The vane seal and vane shaft are integrated.

Refer to page 1393 for the repair parts list.

Dimensions

● RV3_D 50/150/300

* The key is attached. Refer to page 1371 for the key dimensions.

Code Model No.	A	B	C	D	E	F	G	H	J	K	L	M	N	P	Q	R	S	T	Key groove W x D x L	U	W	V	Z	X	X'	Y	Y'
RV3 _D 50	79	145	19.5	86	39.5	12	25	29	2.5	10	13	36	16	Rc1/8	45	M6 Depth 9	5	28	4x2.5x20	57	44	68	58	20	5	11	3
RV3 _D 150	110	180	23.5	103	53.5	17	30	34.5	3	13	16	51	24	Rc1/4	70	M8 Depth 12	5	34	5x3x36	85	61	97	85.2	23.5	6	10.5	5
RV3 _D 300	141.5	220	30	125	65	25	45	41.5	3.5	19	22	66	32	Rc3/8	80	M10 Depth 15	5	42	7x4x40	98.5	78	125	110	27.5	8	13	4.5

● With switch

● With switch, shock absorber

* The key is attached. Refer to page 1371 for the key dimensions.

Code Model No.	A	B1	B2	C1	C2	D	E	F	G	H	J	M	N	P	Q	R	S	T	V	W1	W2	Keyway W x D x L
RV3 _D 50	79	157.2	177.2	30.5	50.5	87.2	39.5	12	25	29	2.5	36	16	Rc1/8	45	M6 Depth 9	5	28	54	47	58	4x2.5x20
RV3 _D 150	110	188.2	214.2	30.5	56.5	104.2	53.5	17	30	34.5	3	51	24	Rc1/4	70	M8 Depth 12	5	34	71.5	61	72	5x3x36
RV3 _D 300	141.5	221.7	253.7	30.5	62.5	126.2	65	25	45	41.5	3.5	66	32	Rc3/8	80	M10 Depth 15	5	42	95	69	88	7x4x40

- LCM
- LCR
- LCG
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC
- GRC
- RV3*
- NHS
- HRL
- LN
- Hand
- Chuk
- MechHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

Dimensions

● RV3^S_D800

● With switch

● With switch, shock absorber

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MecHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Options/accessories

Flange bracket/foot bracket

How to order

- Flange bracket

Model — FA

Model	Compatibility
RVS50	RV3 ^S _D 50
RVS150	RV3 ^S _D 150

- Foot bracket

Model — LS

Model	Compatibility
RVS50	RV3 ^S _D 50
RVS150	RV3 ^S _D 150
RVS300	RV3 ^S _D 300
RVS800	RV3 ^S _D 800

Dimensions

- RVS⁵⁰/₁₅₀-FA *2

- RVS⁵⁰/₁₅₀/₃₀₀/₈₀₀-LS

Note) Foot bracket is 60.0t can be installed rotating at a time.

Model	A	B	C	D	E	F	G	H	I
RV*50	64	80	7	39.5	35	4.5	45	30	M 6 x 12
RV*150	88	110	9	53.5	47.5	6	70	37	M 8 x 12

Model	A	B	C	D	E	F	G	H	J	K	L	N	O
RV*50	55	75	11	45	82.5	35	27.5	4.5	10	25	45	30	M 6 x 12
RV*150	80	110	13	65	115	43.5	33.5	10	12	28	70	37	M 8 x 22
RV*300	100	140	15	80	135	53	40.5	12	13	32	80	52	M 10 x 28
RV*800	140	200	15	110	200	54.5	39.5	15	15	35	120	75	M 12 x 35

*1: One bracket and mounting bolt (required quantity) are shipped.

*2: Flange bracket is not available for RV*300.

Key

Dimensions

The following keys are attached with the rotary actuator with keyway.

- JIS B1301 parallel key b x h x ℓ double round S45CS45C

Model No.	Nominal key	b	h	ℓ	C	R
RV3*50	4 x 4 x 20	4 ⁰ _{-0.03}	4 ⁰ _{-0.03}	20 ⁰ _{-0.21}	0.16 to 0.25 (R0.16 to 0.25)	2
RV3*150	5 x 5 x 36	5 ⁰ _{-0.03}	5 ⁰ _{-0.03}	36 ⁰ _{-0.25}	0.25 to 0.40 (R0.25 to 0.40)	2.5
RV3*300	7 x 7 x 40	7 ⁰ _{-0.036}	7 ⁰ _{-0.036}	40 ⁰ _{-0.25}	0.25 to 0.40 (R0.25 to 0.40)	3.5
RV3*800	12 x 8 x 40	12 ⁰ _{-0.043}	8 ⁰ _{-0.09}	40 ⁰ _{-0.25}	0.40 to 0.60	6

Unit: mm

- LCM
- LCR
- LCG
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC**
- GRC**
- RV3***
- NHS
- HRL
- LN
- Hand
- Chuk
- MechHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MecHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Large rotary actuator vane mechanism/with valve

RV3^{SV}_{DW} Series

- Torque size: 50, 150, 300
- Oscillating angle: 90°, 100°, 180°, 270°, 280°

Specifications

Item	Single vane mechanism RV3SV/RV3SW												Double vane mechanism RV3DV/RV3DW									
	50				150				300				50		150		300					
Effective torque N·m	4.7				14.7				27.9				10.1		34.3		66.6					
Actuation	Single vane												Double vane									
Working fluid	Compressed air																					
Max. working pressure MPa	0.7 (≈100 psi, 7 bar)																					
Min. working pressure MPa	0.2 (≈29 psi, 2 bar) *1																					
Proof pressure MPa	1.05 (≈150 psi, 10.5 bar)																					
Ambient temperature °C	5 (41°F) to 50 (122°F)																					
Port size (suction)	Rc1/8				Rc1/4				Rc3/8				Rc1/8		Rc1/4		Rc3/8					
Port size (exhaust)	M5				Rc1/4												M5		Rc1/4			
Oscillating angle tolerance °	90 ⁺³ ₀	180 ⁺³ ₀	270 ⁺³ ₀	280 ⁺³ ₀	90 ⁺³ ₀	180 ⁺³ ₀	270 ⁺³ ₀	280 ⁺³ ₀	90 ⁺³ ₀	180 ⁺³ ₀	270 ⁺³ ₀	280 ⁺³ ₀	90 ⁺³ ₀	100 ⁺³ ₀	90 ⁺³ ₀	100 ⁺³ ₀	90 ⁺³ ₀	100 ⁺³ ₀				
Oscillating origin °	45			40	45			40	45			40	45	40	45	40	45	40				
Allowable absorbed energy ² mJ	49				225				1078				49		225		1078					
Max. operating frequency ³ cycle/min	180	90	60		120	80	50		90	60	40		180		120		90					
Volumetric capacity cm ³	51		61	62	146		179	185	244	283	352	365	42	43	127	123	244	271				
Allowable L-shaped load N	588				1176				1960				588		1176		1960					
Allowable thrust load N	44.1				88.2				147				44.1		88.2		147					
Incorporated solenoid valve	4KB119/4KB129				4KB219/4KB229								4KB119/4KB129		4KB219/4KB229							
Weight kg	0.9	0.84	0.81		2.2	2.0	1.9		4.1		4.0		0.93	0.91	2.3	2.2	4.7	4.5				
Switch unit weight kg ⁶	Without shock absorber		0.1				0.14				0.18				0.1		0.14		0.18			
	With shock absorber	90°	0.16				0.27				0.58				0.16		0.27		0.50			
		100°	0.15				0.26				0.49				0.15		0.26		0.49			
		180°	0.16				0.27				0.50				0.16		0.27		0.50			
		270°	0.14				0.23				0.41				0.14		0.23		0.41			
		280°	0.14				0.22				0.39				0.14		0.22		0.39			
Lubrication	Not required (use turbine oil class 1 ISO VG32 if necessary for lubrication)												Not required (use turbine oil ISO VG32 if necessary for lubrication)									

*1 : The min. working pressure is 0.3 MPa when the optional shock absorber is selected.

*2 : Calculate the allowable energy with allowable inertia energy of the shaft of the rotary actuator as follows.
 [Allowable energy] ≥ (1/2) × I × ω² × 10³ (refer to page 1398 for details). If the formula at left is not satisfied, problems such as broken shafts may be caused.

*3 : The max. operating frequency is at a supply pressure of 0.5 MPa [without load].

*4 : A key is attached with the rotary actuator with keyway.

*5 : Contact CKD for products other than standard specifications.

*6 : The switch unit weight is the weight of two switches.

Valve specifications

Item	Specifications (4KB2 Series) *2		
Rated voltage ** V	100 VAC (50/60 Hz)	200 VAC (50/60 Hz)	24 VDC
Starting current A	0.056/0.044	0.028/0.022	0.075
Holding current A	0.028/0.022	0.014/0.011	
Power consumption W	1.8/1.4		1.8
Voltage fluctuation range	±10%		
Thermal class	Class B molded coil		

*1 : 100 VAC and 200 VAC are available with 110 VAC and 220 VAC (60 Hz).

*2 : Refer to page 1351 for the specifications of the 4KB1 Series.

*3 : Refer to "Pneumatic Valves (CB-023SA)" for details on valves.

Switch specifications

Item	Proximity 2-wire	Proximity 3-wire
	M2V	M3V
Applications	Dedicated for programmable controller	Programmable controller, relay, IC circuit, small solenoid valve
Output method	—	NPN output
Power supply voltage	—	4.5 to 28 VDC
Load voltage/current	10 to 30 VDC, 5 to 30 mA	30 VDC or less, 100 mA or less
Indicator	LED (Lit when ON)	
Leakage current	1 mA or less	10 µA or less
Weight g	1 m:22 3 m:57 5 m:93	

Item	Reed 2-wire	
	M0V	M5V
Applications	For programmable controller, relay	Programmable controller, relay, IC circuit (without indicator lamp), serial connection
Load voltage/current	5 to 50 mA with 12/24 VDC, 7 to 20 mA with 110 VAC	50 mA or less with 5/12/24 VDC, 20 mA or less with 110 VAC
Indicator	LED (Lit when ON)	No indicator lamp
Leakage current	0 mA	
Weight g	1 m:22 3 m:57 5 m:93	

* M0 switch can be used for 24 VAC and 48 VAC within load current range of 7 to 20 mA.

Operational principle

(1) Single solenoid

(2) Double solenoid

The double solenoid valve maintains the self-hold state when both the A solenoid and B solenoid are OFF.

- LCM
- LCR
- LCG
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC
- GRC
- RV3*
- NHS
- HRL
- LN
- Hand
- Chuk
- MechHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

How to order

● Large rotary actuator (with valve) RV3*^V

RV3S **V** **150** - **90** - **45** - **1** - **M2V** - **R** - **C**

A Model No.

B Valve

C Nominal size

D Oscillating angle

E Oscillating origin

*1

F Valve voltage

G Switch

⚠ Precautions for model No. selection

*1 : Refer to the table below for the relation of the oscillating angle and oscillating origin.

Relation of oscillating angle and oscillating origin

E Oscillating origin	40°	45°
D Oscillating angle		
90°		●
100°	●	
180°		●
270°		●
280°	●	

*2 : The mounting bracket (FA, LS) is included at shipment. Refer to page 1371 for dimensions.

*3 : Refer to page 1382 for shock absorber (C).

*4 : The switch cannot be installed with the oscillating angle 280 shock absorber.

[Example of model No.]

RV3SV150-90-45-M2V-R-C

Model: Large rotary actuator with valve

- A** Model No. : RV3S
- B** Valve : Single solenoid
- C** Size : 150
- D** Oscillating angle : 90°
- E** Oscillating origin : 45°
- F** Valve voltage : 100 VAC
- G** Switch : M2V switch, lead wire length 1 m
- H** Switch quantity : With clockwise rotation detection 1 piece
- I** Option : With shock absorber

A Model No.	
Single vane mechanism	Double vane mechanism
RV3S	RV3D

Code	Description						
B Valve							
V	Single solenoid	●	●				
W	Double solenoid	●	●				
C Nominal size							
50	Effective torque 0.5 MPa	4.7 N·m	10.1 N·m				
150		14.7 N·m	34.3 N·m				
300		27.9 N·m	66.6 N·m				
D Oscillating angle							
90	90°	●	●				
100	100°		●				
180	180°	●					
270	270°	●					
280	280° (The type with switch is not available when the shock absorber is selected.)	●					
E Oscillating origin							
40	40°	●	●				
45	45°	●	●				
F Valve voltage							
1	100 VAC	●	●				
2	200 VAC	●	●				
3	24 VDC	●	●				
G Switch							
L-shaped lead wire	Contact	Voltage		Indicator	Lead wire		
		AC	DC			-	-
M2V*	Proximity		●	1-color LED	2-wire	●	●
M3V*			●		3-wire	●	●
M0V*	Reed	●	●	no indicator lamp	2-wire	●	●
M5V*		●	●			●	●
* Lead wire length							
Blank	1 m (standard)				●		●
3	3 m (option)				●		●
5	5 m (option)				●		●
H Switch quantity							
R	With clockwise rotation detection 1 piece				●		●
L	With counterclockwise rotation detection 1 piece				●		●
D	2				●		●
I Option							
Nominal size		50	150	300	50	150	300
Blank	No option	●	●	●	●	●	●
FA	With flange bracket	●	●		●	●	
LS	With foot bracket	●	●	●	●	●	●
C	With shock absorber	●	●	●	●	●	●

How to order switch unit

⚠️ Precautions for model No. selection

Note: When the type for shock absorber is selected, the shock absorber body must be purchased separately.

[Example of model No.]

RVU50-C-90-M2V-R

Model: Switch unit

- A** Model : RV3S/D50
- B** Unit : With shock absorber
- C** Oscillating angle : 90°
- D** Switch model No. : M2V switch, lead wire length 1 m
- E** Switch quantity : With clockwise rotation detection 1 piece

Code	Description				
A Model					
RVU50	Applicable actuator: RV3S/D50				
RVU150	Applicable actuator: RV3S/D150				
RVU300	Applicable actuator: RV3S/D300				
B Unit					
Blank	Standard products				
C	With shock absorber				
C Oscillating angle					
90	90°				
100	100°				
180	180°				
270	270°				
280	280° ("C" (with shock absorber) cannot be selected.)				
D Switch model No.					
L-shaped lead wire	Contact	Voltage		Indicator	Lead wire
		AC	DC		
M2V*	Prox.		●	1-color LED	2-wire
M3V*			●		
M0V*	Reed	●	●	No indicator lamp	2-wire
M5V*		●	●		
* Lead wire length					
Blank	1 m (standard)				
3	3 m (option)				
5	5 m (option)				
E Switch quantity					
R	With clockwise rotation detection 1 piece				
L	With counterclockwise rotation detection 1 piece				
D	2				

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Dimensions

● RV3^{SV}_{DW}50

Single solenoid	Double solenoid
ON → A direction	B solenoid ON → A direction
OFF → B direction	A solenoid ON → B direction

* The key is attached. Refer to page 1371 for the key dimensions.

● RV3^{SV}_{DW}150/300

Single solenoid	Double solenoid
ON → A direction	B solenoid ON → A direction
OFF → B direction	A solenoid ON → B direction

* The key is attached. Refer to page 1371 for the key dimensions.

Code Model No.	A	B	C	D	E	F	G	H	J	K	L	M	N	Rc	Rc'	Q	R	S	T	V	W	Key groove W x D x L
RV3*V150	110	180	23.5	103	53.5	17	30	36	3	13	16	79	62	1/4	1/4	70	M8 depth 12	5	41	65	70	5x3x36
RV3*V300	141.5	220	30	125	65	25	45	47.5	3.5	19	22	95	72	3/8	1/4	80	M10 depth 15	5	50.5	80	70	7x4x40

- LCM
- LCR
- LCG
- LCW
- L CX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC
- GRC
- RV3*
- NHS
- HRL
- LN
- Hand
- Chuk
- MechHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

MEMO

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MecHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Large rotary actuator low hydraulic

RV3_D^S H Series

- Torque size: 50/150/300/800
- Oscillating angle: 90°/100°/180°/270°/280°

JIS symbol

Specifications

Item	RV3SH/RV3DH			
	50	150	300	800
Size	50	150	300	800
Working fluid	Hydraulic fluid			
Max. working pressure MPa	1.0 (≈150 psi, 10 bar)			
Min. working pressure MPa	0.2 (≈29 psi, 2 bar) *1			
Proof pressure MPa	1.5 (≈220 psi, 15 bar)			
Ambient temperature °C	5 (41°F) to 60 (140°F)			

*1 : The min. working pressure is 0.3 MPa when the optional shock absorber is selected.

*2 : Use hydraulic fluid of JIS turbine oil type 1 ISO VG32 or equivalent viscosity for lubricant. However, note that some are inapplicable with flame-resistant hydraulic oil.

Hydraulic fluid of viscosity 40 mm²/s (40 cSt) is recommended at working oil temperature.

For oil, use Fuji Kosan/Fukkol Hydrol x 22 or equivalent oil such as MITSUBISHI/Diamond Power Fluid 18, Showa-Shell/SHELL Tellus Oil 22, ESSO/Univis J26, Mobile DTE22, Cosmohydro HV22, JX Nippon Oil & Energy Corporation/Highlandwide 22 or Idemitsu/Daphne Super Hydro 22 WR.

*3 : For information about weight, refer to the weight of the standard large rotary actuator with a vane mechanism (page 1364).

Switch specifications

Item	Proximity 2-wire	Proximity 3-wire
	M2V	M3V
Applications	Dedicated for programmable controller	For programmable controller, relay, IC circuit, compact solenoid valve
Output method	————	NPN output
Power supply voltage	————	4.5 to 28 VDC
Load voltage/current	10 to 30 VDC, 5 to 30 mA	30 VDC or less, 100 mA or less
Indicator	LED (Lit when ON)	
Leakage current	1 mA or less	10 μA or less
Weight g	1 m:22 3 m:57 5 m:93	

Item	Reed 2-wire	
	MOV	M5V
Applications	For programmable controller, relay	Programmable controller, relay, IC circuit (without indicator lamp), serial connection
Load voltage/current	5 to 50 mA with 12/24 VDC, 7 to 20 mA with 110 VAC	50 mA or less with 5/12/24 VDC, 20 mA or less with 110 VAC
Indicator	LED (Lit when ON)	No indicator lamp
Leakage current	0 mA	
Weight g	1 m:22 3 m:57 5 m:93	

* M0 switch can be used for 24 VAC and 48 VAC within load current range of 7 to 20 mA.

*1 : Refer to Ending Page 1 for other switch specifications.

Min. oscillating time

Unit: S

Item		RV3*H50	RV3*H150	RV3*H300	RV3*H800	Vane number
Oscillating angle	90°	0.3	0.4	0.4	0.7	Single vane
	180°	0.5	0.7	0.7	1.3	
	270°	0.7	0.9	1.0	1.8	
	280°	0.7	1.0	1.0	1.8	
	90°	0.6	1.3	1.9	2.4	Double vane
100°	0.7	1.4	2.1	2.6		

Structure

- Basic structure is exactly the same as the pneumatic.

Item		RV3*H50	RV3*H150	RV3*H300	RV3*H800
Port size		Rc1/8	Rc1/4	Rc3/8	Rc1/2
Orifice size	Low hydraulic specs	ø7	ø9.5	ø13	ø16
	Pneumatic	ø2.8	ø4	ø4.5	ø6

Note: The double vane is the same as the pneumatic, as shaft orifice diameter cannot be changed.

- Volumetric capacity

Model No.	Rotary actuator					Port size
	Volumetric capacity (cm ³)					
	90°	100°	180°	270°	280°	
RV3SH50	51	—	51	61	62	Rc1/8
RV3DH50	42	43	—	—	—	
RV3SH150	146	—	146	179	185	Rc1/4
RV3DH150	127	123	—	—	—	
RV3SH300	244	—	283	352	365	Rc3/8
RV3DH300	244	271	—	—	—	
RV3SH800	754	-	869	1036	1046	Rc1/2
RV3DH800	754	754	-	-	-	

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

RV3^SDH Series

How to order

● Large rotary actuator (low hydraulic) RV3*H

RV3SH **50** - **90** - **45** - **M2V** - **R** - **C**

A Model No.

B Nominal size

C Oscillating angle

D Oscillating origin
*1

E Switch

⚠ Precautions for model No. selection

*1 : Refer to the table below for the relation of the oscillating angle and oscillating origin.

Relation of oscillating angle and oscillating origin

D Oscillating origin	40°	45°
C Oscillating angle		
90°		●
100°	●	
180°		●
270°		●
280°	●	

*2 : The mounting bracket (FA, LS) is included at shipment. Refer to page 1371 for dimensions.

*3 : Refer to page 1382 for shock absorber (C).

*4 : The switch cannot be installed with the oscillating angle 280 shock absorber.

[Example of model No.]

RV3SH50-90-45-M2V-D-C

Model: Large rotary actuator low hydraulic

A Model No. : RV3SH

B Size : 50

C Oscillating angle : 90°

D Oscillating origin : 45°

E Switch : M2V switch, lead wire length 1 m

F Switch quantity : With clockwise rotation detection 1 piece

G Option : With shock absorber

A Model No.

Single vane mechanism Double vane mechanism

RV3SH

RV3DH

Code	Description		
B Nominal size			
50	Effective torque 0.5 MPa	4.7 N·m	10.1 N·m
150		14.7 N·m	34.3 N·m
300		27.9 N·m	66.6 N·m
800		102 N·m	206 N·m

C Oscillating angle			
90	90°	●	●
100	100°		●
180	180°	●	
270	270°	●	
280	280° (The type with switch is not available when the shock absorber is selected.)	●	

D Oscillating origin			
40	40°	●	●
45	45°	●	●

E Switch						
L-shaped lead wire	Contact	Voltage		Indicator	Lead wire	
		AC	DC			
M2V*	Proximity		●	1-color LED	2-wire	●
M3V*			●		3-wire	●
M0V*	Reed	●	●	No indicator lamp	2-wire	●
M5V*		●	●			●

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

F Switch quantity			
R	With clockwise rotation detection 1 piece	●	●
L	With counterclockwise rotation detection 1 piece	●	●
D	2	●	●

G Option									
Nominal size		50	150	300	800	50	150	300	800
Blank	No option	●	●	●	●	●	●	●	●
FA	With flange bracket	●	●			●	●		
LS	With foot bracket	●	●	●	●	●	●	●	●
C	With shock absorber	●	●	●	●	●	●	●	●

G Option
*2, *3
*4

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

How to order switch unit

RVU50 - C - 90 - M2V - R

A Model

B Unit

C Oscillating angle

D Switch model No.

E Switch quantity

Precautions for model No. selection

Note: When the type for shock absorber is selected, the shock absorber body must be purchased separately.

[Example of model No.]

RVU50-C-90-M2V-R

Model: Switch unit

- A** Model : RV3S/D50
- B** Unit : With shock absorber
- C** Oscillating angle : 90°
- D** Switch model No.: M2V switch, lead wire length 1 m
- E** Switch quantity : With clockwise rotation detection 1 piece

Code	Description		
A Model			
RVU50	Applicable actuator: RV3S/D50		
RVU150	Applicable actuator: RV3S/D150		
RVU300	Applicable actuator: RV3S/D300		
RVU800	Applicable actuator: RV3S/D800		
B Unit			
Blank	Standard products		
C	With shock absorber		
C Oscillating angle			
90	90°		
100	100°		
180	180°		
270	270°		
280	280° ("C" (for shock absorber) cannot be selected.)		
D Switch model No.			
M2V*	Prox.	1-color LED	2-wire
M3V*			3-wire
M0V*	Reed	No indicator lamp	2-wire
M5V*			
* Lead wire length			
Blank	1 m (standard)		
3	3 m (option)		
5	5 m (option)		
E Switch quantity			
R	With clockwise rotation detection 1 piece		
L	With counterclockwise rotation detection 1 piece		
D	2		

Dimensions

Dimensions are the same as the large rotary actuator vane mechanism/standard RV3^SD^H Series. Refer to page 1369.

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Shock absorber

RVC Series

- Torque size: 50/150/300/800
- Absorbed energy: 2.9/9.8/19.6/58.8 J

Specifications

Descriptions		RVC			
Size		50	150	300	800
Load range	kg/m ²	0.098	0.294	0.588	1.961
Allowable absorbed energy	J	2.9	9.8	19.6	58.8
Max. colliding angular speed	rad/s	14.8	13.0	11.3	9.6
Maximum energy capacity per minute ¹	J/min	20	72	140	350
Ambient temperature	°C	5 to 50			
Absorbing angle (one side)	rad	0.19	0.20	0.24	0.26
Weight	kg	0.24	0.42	0.78	1.62
Jaw weight	90°	0.07	0.15	0.36	1.0
	100°	0.07	0.14	0.35	1.0
	180°	0.07	0.15	0.37	1.0
	270°	0.05	0.11	0.28	0.8
	280°	0.05	0.10	0.25	0.7

*1: Energy capacity per minute = absorbed energy x n times/min n: No. of times lever contacts cushion piston

*2: When using with the shock absorber, set the rotary actuator's working pressure to 0.3 MPa and over.

How to order

Body

RVC50

Model	Applicable rotary actuator
RVC50	RV3*50
RVC150	RV3*150
RVC300	RV3*300
RVC800	RV3*800 (without switch) *1

*1: The shock absorber for RV3*800 (with switch) is as follows:
When the oscillating origin is 40°: RVU800-A1-C-40
For oscillating origin 45°: RVU800-A1-C-45

● Lever for shock absorber

RVC50 - 90 - T

A Model

B Oscillating angle

C Part (lever)

Code	Description
A Model	
RVC50	For RV3*50
RVC150	For RV3*150
RVC300	For RV3*300
RVC800	For RV3*800
B Oscillating angle	
90	90°
100	100°
180	180°
270	270°
280	280°
C Part (lever)	
T	Lever for shock absorber

Operational principle

When the lever installed on the rotary actuator shaft hits the piston, the generated energy is converted to pressure (hydraulic pressure) on the back of the piston.

This pressure energy becomes the thermal energy when it passes through the gap between the piston and cylinder bore and then the adjustment needle part, and is released into the air from the body surface. It will be consumed before the piston stops at the stroke end. The piston on the opposite side is pressurized by the spring force and returns to the origin.

Impact energy

- Obtain the moment of inertia from the size of the load, and confirm that it is within the load range.
- Check that the colliding angular speed is within the range...
 $\omega_0 \approx 1.2\omega$
 ω_0 : Colliding angular speed°(rad/s)
 ω : Average angular speed°(rad/s)
- Obtain collision energy from the load and colliding angular speed.
 $E_1 = 1/2 I \omega_0^2$
 I : Moment of inertia (kg·m²)
 ω_0 : Colliding angular speed (rad/s)

- Obtain the energy generated by the torque of the rotary actuator.
 $E_2 = 1/2 T \theta^2$
 T : Torque of rotary actuator (N·m)
 θ : Shock absorber absorbing angle (per side) (rad)
- Confirm that $E_1 + E_2$ is less than the max. absorbed energy.
- Obtain energy per minute from frequency.
 $E_m = (E_1 + E_2) \times n$
 n : No. of times lever contacts cushion piston.
 Confirm that E_m is less than or equal to the max. energy per minute.

Dimensions (RVC 50/150/300)

(Unit: mm)

● RVC 50/150/300

Note: Figure shows mounted lever for 270°.

Code Model No.	A	B	C	D	E	F	G	H	J	K	L	M	N	P	Q	R	S	T	U	V	W	Y	Z	AA	BB	CC	DD	EE
RVC50	50.5	6	32	4.5	14	16	8.5	14.4	56.6	9.9	40	50	4	37	7.1	17	9.2	8	7.2	39	56	12.5	ø45	6.5	30	M 6 x 12 ϕ	34	8
RVC150	56.5	7.2	36	4.5	16	18	8.5	18.4	70.7	11.3	50	62	9.5	49	8.4	25.5	11.4	10	8	60.6	80	15	ø70	10	30	M 8 x 16 ϕ	46	12
RVC300	62.5	7.2	42	4.5	16	21	12	22.5	91.9	12.7	65	87	8	61	14.2	33.2	14.1	12	12	69.2	95	22.5	ø80	15	30	M 10 x 20 ϕ	62	18

Lever for shock absorber dimensions

● Oscillating angle 90° (oscillating origin 45°)

● Oscillating angle 100° (oscillating origin 40°)

Material: S50C or equivalent

Code Model No.	A	B	C	D	E	F	G	H	J	K	L	M	N	P	Q
RVC50-90-T	23	10	16	13.7	10	1.2	2.5	10	M5	7	76	18	18.5	8	5
RVC150-90-T	28	12	24	19.5	12	1.2	3.9	13	M6	7.5	102	20	23	10	5
RVC300-90-T	40	18	35	30.5	14	1.2	5.4	19	M8	9	136	23.5	33.5	12	9

Material: S50C or equivalent

Code Model No.	A	B	C	D	F	G	H	J	K	L	M	N	P
RVC50-100-T	23	10	16	13.5	1.2	2.5	10	M5	7	74	17.5	18.5	7
RVC150-100-T	28	12	24	19.5	1.2	4	13	M6	9	102	20	23	10
RVC300-100-T	40	18	35	30.5	1.2	5.5	19	M8	11	136	23.5	33.5	12

- LCM
- LCR
- LCG
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC
- GRC
- RV3*
- NHS
- HRL
- LN
- Hand
- Chuk
- MechHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

Lever for shock absorber dimensions (RVC 50/150/300)

● Oscillating angle 180° (oscillating origin 45°)

● Oscillating angle 270° (oscillating origin 45°)

Material: S50C or equivalent

Code	A	B	C	D	E	F	G	H	J	K	L	M	N	P	Q
RVC50 -180-T	23	10	16	13.7	10	1.2	2.5	10	M5	7	38	18	18.5	8	5
RVC150-180-T	28	12	24	19.5	12	1.2	3.9	13	M6	9	51	20	23	10	5
RVC300-180-T	40	18	35	30.5	14	1.2	5.4	19	M8	11	68	23.5	33.5	12	9

Material: SCM435 or equivalent

Code	A	B	C	D	E	F	G	H	J	K	L	M	N	P
RVC50 -270-T	23	13	16	13.7	10	1.2	2.6	10	M5	7	38	18	4.5	8
RVC150-270-T	28	16	24	19.5	12	1.2	4	13	M6	9	51	20	5	10
RVC300-270-T	40	22	35	30.5	14	1.2	5.5	19	M8	11	68	23.5	6.5	12

● Oscillating angle 280° (oscillating origin 40°)

● Oscillating angle 100° (with magnet)

Material: S50C or equivalent

Code	A	B	C	D	F	G	H	J	K	L	M	N	P
RVC50 -280-T	23	13	16	13.5	1.2	5	10	M5	7	37	20	4.5	10
RVC150-280-T	28	16	24	19.5	1.2	8	13	M6	9	51	20	5	10
RVC300-280-T	40	22	35	30.5	1.2	11	19	M8	11	68	24	6.5	12.5

Material: S50C or equivalent

Code	C	H	K	L	M	N	P
RVU50-100-A1-C	26	10	8	74	18	8.5	8
RVU150-100-A1-C	32	13	9	102	20	11	10
RVU300-100-A1-C	48	19	11	136	23.5	15	12

Note) Model No. with options such as switch, valve, and shock absorber, etc., is listed on pages 1395 and 1396.

Dimensions (RVC800)

● RVC800

Lever for shock absorber dimensions (RVC800)

● Oscillating angle 90° (oscillating origin 45°)

● Oscillating angle 100° (oscillating origin 40°)

● Oscillating angle 180° (oscillating origin 45°)

● Oscillating angle 270° (oscillating origin 45°)

● Oscillating angle 280° (oscillating origin 40°)

● Oscillating angle 100° (with magnet)

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Switch unit: Compact standard with valve Specifications

Item	Proximity switch	
	SR*(-U)	
Applications	For programmable controller/relay/IC circuit/compact solenoid valve	
Power supply voltage	5 VDC to 30 VDC	
Load voltage/current	5 to 30 VDC, 200 mA or less	
Current consumption	20 mA or less with 24 VDC	
Internal voltage drop	1.5V or less	
Indicator	LED (Lit when ON)	
Leakage current	10 μA or less	
Lead wire length	1 m (oil resistant vinyl cabtyre cable 4-conductor 0.2 mm ²)	
Shock resistance	490 m/s ²	
Insulation resistance	100 MΩ or more with 500 V megger	
Withstand voltage	No failure after 1 minute of 1,000 VAC application.	
Ambient temperature	5 to 60°C	
Degree of protection	IEC standards IP67, JIS C0920 (water tight)	

* mark indicates a rotary actuator size. (3, 10, 20)

How to order

How to order switch unit

RV3S - SR-3 - 90 - 45 - U

A Model

B Oscillating angle

C Oscillating origin

D Lead wire direction

⚠ Precautions for model No. selection

*1 : The type with switch is not available for the axial port position direction "S".

[Example of model No.]

RV3S-SR-3-90-45-U

Model: Switch unit

A Model : For RV3S3

B Oscillating angle : 90°

C Oscillating origin : 45°

D Lead wire direction : L-shaped lead wire

wire

Code	Description				
A Model					
SR-3	Applicable actuator: RV _D 333				
SR-10	Applicable actuator: RV _D 310				
SR-20	Applicable actuator: RV _D 320				
SR-30	Applicable actuator: RV _D 330				
B Oscillating angle					
90	90°				
180	180°				
270	270°				
C Oscillating origin					
	Model	SR-3	SR-10	SR-20	SR-30
45	45°	●	●	●	●
90	90°	●	●	●	●
D Lead wire direction					
Blank	With straight lead wire switch				
U	With L-shaped lead wire switch				

Switch internal wiring diagram

Switch wiring procedure

Note: Use same power supply for switch and load.

Hysteresis and operational range of switch

Rotary actuator body	Operational range	Hysteresis
RV3 _D ^S -3	15°±7°	3° or less
RV3 _D ^S -10		
RV3 _D ^S -20		

The switch is fixed, and the position cannot be adjusted.

Switch unit configurations

Configurations

- Rotor set screw
- Rotor body
- Switch unit mounting screw
- Switch unit body

* Switch unit can be installed onto rotary actuator without switch.
RV3S1 with switch is not available.

- LCM
- LCR
- LCG
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC**
- GRC**
- RV3***
- NHS
- HRL
- LN
- Hand
- Chuk
- MechHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

Switch unit: Compact oscillating angle variable Specifications

Item	Proximity switch	
	FR*(-U)	
Applications	Programmable controller, relay, IC circuit	
Power supply voltage	5 VDC to 30 VDC	
Load voltage	5 VDC to 30 VDC	
Load current	5 mA to 200 mA	
Current consumption	24 VDC: 20 mA or less, 12 VDC: 10 mA or less, 5 VDC: 4 mA or less	
Internal voltage drop	1.5 V or less	
Indicator	LED (Lit when ON)	
Leakage current	10 µA or less	
Lead wire length	1.0 m (oil resistant black 3-conductor cable)	
Shock resistance	490 m/s ²	
Insulation resistance	100 MΩ or more with 500 V megger	
Withstand voltage	No failure after 1 minute of 1,500 VAC application.	
Ambient temperature	5 to 60°C	
Degree of protection	IEC standards IP67, JIS C0920 (water tight)	

* Mark indicates rotary actuator size. (3, 10, 20, 30)

Hysteresis of switch and operational range

Switch	Operational range	Hysteresis
CT-3	23°±7°	Approx. 2°

How to order

● Switch unit

RV3S - **FR-3** - **U**

A Model

B Lead wire direction

[Example of model No.]

RV3S-FR-3-U

Model: Switch unit angle variable

A Model : For RV3SA3

B Lead wire direction: L-shaped lead wire

Code	Description
A Model	
FR-3	Applicable actuator: RV3 ³ A3
FR-10	Applicable actuator: RV3 ¹⁰ A10
FR-20	Applicable actuator: RV3 ²⁰ A20
FR-30	Applicable actuator: RV3 ³⁰ A30
B Lead wire direction	
Blank	With straight lead wire switch
U	With L-shaped lead wire switch

Switch internal wiring diagram

Switch wiring procedure

Oscillating angle and switch mounting position

- When the oscillating angle variable RV3*A Series with switch is selected, the switch unit is attached with the product. Install and adjust the angle setting stopper at the set angle, and then install the switch with the following combination.

Oscillating angle	Switch combination
30° to 186°	Combination A
187° to 270°	Combination B

Combination A

Combination B

Switch unit assembly and switch adjustment method

- Mounting the switch unit body
Mount onto the rotary actuator body using the switch case mounting screws. Refer to table below for the tightening torque.

Model No.	Tightening torque (N·m)
For RV3 ^S A3	0.06 to 0.2
For RV3 ^S A10	0.1 to 0.2
For RV3 ^S A20	0.2 to 0.3
For RV3 ^S A30	

- Switch position adjustment
Loosen the switch adjust screw, set the switch's max. sensitivity position to the angle scale which corresponds to the rotary actuator's set angle, and then fix the switch. Tighten with a tightening torque of 40 to 50 N·cm. Since the angle scale is a guide, confirm that the LED turns ON when making the final adjustment.
- Switch replacement
Remove the switch adjusting screw and plate fixing screw, and then replace the switch. When fixing, clamp with a force of 40 to 50 N·cm. Assemble the switch following the removal steps in reverse, and always adjust the switch position.

LCM
LCR
LCG
LCW
LCX
STM
STG
STS/STL
STR2
UCA2
ULK*
JSK/M2
JSG
JSC3/JSC4
USSD
UFCD
USC
UB
JSB3
LMB
LML
HCM
HCA
LBC
CAC4
UCAC2
CAC-N
UCAC-N
RCS2
RCC2
PCC
SHC
MCP
GLC
MFC
BBS
RRC
GRC
RV3*
NHS
HRL
LN
Hand
Chuk
MechHnd/Chuk
ShkAbs
FJ
FK
SpdContr
Ending

Large switch unit: Standard/with valve/low hydraulic Specifications

Item	Proximity 2-wire	Proximity 3-wire	Reed 2-wire	
	M2V	M3V	M0V	M5V
Applications	Dedicated for programmable controller	For programmable controller, relay, IC circuit, compact solenoid valve	For programmable controller, relay	For programmable controller, relay, IC circuit (without indicator lamp), serial connection
Power supply voltage	—	4.5 to 28 VDC	—	
Load voltage/current	10 to 30 VDC, 5 to 30 mA	30 VDC or less, 100 mA or less	5 to 50 mA with 12/24 VDC, 7 to 20 mA with 110 VAC	50 mA or less with 5/12/24 VDC, 20 mA or less with 110 VAC
Current consumption	—	At 24 VDC 10 mA or less (when ON)	—	
Internal voltage drop	4 V or less	0.5 V or less	2.4 V or less	0 V
Indicator	LED (Lit when ON)			No indicator lamp
Leakage current	1 mA or less	10 μA or less	0 mA	
Lead wire length	1 m { Oil resistant vinyl cabtyre cable 2-conductor 0.2 mm ² }	1 m { Oil resistant vinyl cabtyre cable 3-conductor 0.15 mm ² }	1 m { Oil resistant vinyl cabtyre cable 2-conductor 0.2 mm ² }	
Shock resistance	980 m/s ²		294 m/s ²	
Insulation resistance	100 MΩ and over with 500 VDC megger			
Withstand voltage	No failure after 1 minute of 1,000 VAC application.			
Ambient temperature	-10 to +60°C			
Degree of protection	IEC Standard IP67, JIS C0920 (water-tight), oil resistance			
Weight	g 1 m:22 3 m:57 5 m:93			

* M0 switch can be used for 24 VAC and 48 VAC within load current range of 7 to 20 mA.

How to order

Switch unit

RVU50 - C - 90 - M2V - R

A Model

B Unit

C Oscillating angle

D Switch model No.

E Switch quantity

⚠ Precautions for model No. selection

Note: When the type for shock absorber is selected, the shock absorber body must be purchased separately.

[Example of model No.]

RVU50-C-90-M2V-R

Model: Switch unit

- A Model : RV3S/D50
- B Unit : With shock absorber
- C Oscillating angle : 90°
- D Switch model No. : M2V switch, lead wire length 1 m
- E Switch quantity : With clockwise rotation detection 1 piece

Code	Description				
A Model					
RVU50	Applicable actuator: RV3S/D50				
RVU150	Applicable actuator: RV3S/D150				
RVU300	Applicable actuator: RV3S/D300				
RVU800	Applicable actuator: RV3S/D800				
B Unit					
Blank	Standard products				
C	With shock absorber				
C Oscillating angle					
90	90°				
100	100°				
180	180°				
270	270°				
280	280° ("C" (with shock absorber) cannot be selected.)				
D Switch model No.					
L-shaped lead wire	Contact	Voltage		Indicator	Lead wire
		AC	DC		
M2V*	Prox.		●	1-color LED	2-wire
M3V*			●		3-wire
M0V*	Reed	●	●	No indicator lamp	2-wire
M5V*		●	●		
* Lead wire length					
Blank	1 m (standard)				
3	3 m (option)				
5	5 m (option)				
E Switch quantity					
R	With clockwise rotation detection 1 piece				
L	With counterclockwise rotation detection 1 piece				
D	2				

Switch internal circuit diagram

Operational range of switch

Item	Operational range	
	M2V, M3V	M0V, M5V
RV3S50, RV3D50	Approx. 40°	Approx. 25°
RV3S150, RV3D150	Approx. 25°	Approx. 15°
RV3S300, RV3D300	Approx. 25°	Approx. 15°
RV3S800, RV3D800	Approx. 25°	Approx. 15°

Switch adjustment method

When installing the switch unit afterwards, if the clearance between the switch and magnet exceeds the range on the following drawing, adjust the clearance with a bending bracket.

- LCM
- LCR
- LCG
- LCW
- LCX
- STM
- STG
- STS/STL
- STR2
- UCA2
- ULK*
- JSK/M2
- JSG
- JSC3/JSC4
- USSD
- UFCD
- USC
- UB
- JSB3
- LMB
- LML
- HCM
- HCA
- LBC
- CAC4
- UCAC2
- CAC-N
- UCAC-N
- RCS2
- RCC2
- PCC
- SHC
- MCP
- GLC
- MFC
- BBS
- RRC
- GRC
- RV3***
- NHS
- HRL
- LN
- Hand
- Chuk
- MecHnd/Chuk
- ShkAbs
- FJ
- FK
- SpdContr
- Ending

Switch unit configurations

● RVU 50/150/300

Switch unit (standard) Configurations
Lever with magnet
Lever
Boss
Magnet
Pan head machine screw
Nut
Base bracket
Base bracket
Binding machine screw
Mounting bracket for M-switch
M-switch mounting band
Mounting bracket
Cross-recessed pan head machine screw
Switch mounting bracket
LS bracket
Holder
Pan head machine screw
Spring washer
M-switch

Rotary actuator with switch

Switch unit (with shock absorber) RVU□-C-□

Switch unit (With shock absorber) Configurations
With magnet
Lever for shock absorber
Lever
Magnet
Magnet holder
Hexagon socket head cap screw
Pan head machine screw
Spring washer
Base bracket
Base bracket
Mounting bracket for M-switch
M-switch
installation band
Mounting bracket
Cross-recessed pan head machine screw
With shock absorber
Switch mounting bracket
LS bracket
Holder
Pan head machine screw
Spring washer
M-switch

(Note) Shock absorber body is not included in switch unit. (Refer to page 1382 for model No. of shock absorber.)

● RVU800

(Note) Shock absorber body is not included in switch unit. (Refer to page 1382 for model No. of shock absorber.)

When purchasing switch other than standard switch unit, refer to pages 1395 and 1396 for repair parts kit. The rotary actuator with switch can be assembled by attaching the switch unit to the rotary actuator without switch.