
Cylinders

C10, Cepac & K10 Cylinders
Stroke / Buckling length limits

Chart A

Piston rod selection

The standard catalogue cylinder/rod diameter
combinations are suitable for most applications but the

tendency for "long" rods to buckle under compressive
loads should always be considered. In these

circumstances, selection of the piston rod diameter

should be determined prior to finalising the mounting
style.

The optimum rod diameter is established with the
following procedure:-

1 Calculate the cylinder push force “P” (tonnes) available

by multiplying the cylinder full bore area (cm 2) by the
maximum pressure (bar) to be applied to the cylinder

(please refer to technical bulletin - areas and
performance data on pages C1 & D1).

2 Relating the cylinder mounting style to chart A,

establish the distance "E" and hence the buckling length
"Lb" in metres.

3 Using this value of Lb in chart B on page B7, follow its

line vertically up till it intersects the horizontal line
representing the cylinder push force in tonnes. The

correct piston rod diameter can now be read from the
curved line immediately above the point of interestion.

Internal support (stop) tube

Long stroke cylinders are fitted with an internal stop tube
between the piston and gland assembly (or in special

circumstances an additional piston); this increases bearing
spread hence reducing the bearing load, especially at full

stroke.

The stop tube length (if required) can be established with
the following procedure:-

1 Relate the cylinder mounting style to chart A, establish

the distance "E" and hence the buckling length "Lb" in
metres.

2 If "Lb" is less than 1 metre, no stop tube is required.

3 If "Lb" is greater than 1 metre, 25 mm of stop tube is

recommended for every 250 mm (or part thereof)

beyond 1 metre.

Note carefully: Stop tube length adds to basic cylinder

length.

C10-CEP-K10-A

Subsea and industrial hydraulic manufacturers

Hillington Park Glasgow G52 4PQ Scotland Tel: 0141 810 4511 Fax: 0141 883 3825

Email: hydraulics@aph.co.uk Internet: www.aph.co.uk

Represented in USA by: Air Power Hydraulics Inc 87 Amlajack Way Newnan GA 30265
Tel: 770 683 7221 Fax: 770 683 7242 E: hydraulicsusa@aphusa.com Web: www.aphusa.com

 P P P P P P P P

Lb = 0.7E Lb = 2E

B6

E

E

E

E

E

E

E

E

CYLINDERS
C10, CEPAC & K10

STROKE / BUCKLING LENGTH
LIMITS (CHART A)

Hillington Park, Glasgow, G52 4PQ, Scotland
Tel: 0141 810 4511 - Fax: 0141 883 3825

Email: hydraulics@aph.co.uk - Website: www.aph.co.uk

B6

mailto:hydraulics@aph.co.uk
http://www.aph.co.uk/
mailto:hydraulicsusa@aphusa.com
http://www.aphusa.com/

Cylinders

C10, Cepac & K10 Cylinders Piston rod buckling chart

Chart B

C10-CEP-K10-B

Subsea and industrial hydraulic manufacturers

Hillington Park Glasgow G52 4PQ Scotland Tel: 0141 810 4511 Fax: 0141 883 3825

Email: hydraulics@aph.co.uk Internet: www.aph.co.uk

Represented in USA by: Air Power Hydraulics Inc 87 Amlajack Way Newnan GA 30265
Tel: 770 683 7221 Fax: 770 683 7242 E: hydraulicsusa@aphusa.com Web: www.aphusa.com

Chart values based on a factor of safety of 3 on buckling

1000

900

700

500

350

250

1000

800

600

400

300

200

150

100
90

70

50

35

25

100

80

60

40

30

20

15

10
9.0

10

0.50

0.35

BUCKLING Lb IN METERS

B7

P
E
R

M
IS

SI
B

L
E
 P

U
S
H

IN
G

 F
O

R
C

E
 P

 I
N

 T
O

N
N

E
S

CYLINDERS
C10, CEPAC & K10

PISTON ROD BUCKLING CHART
(CHART B)

Hillington Park, Glasgow, G52 4PQ, Scotland
Tel: 0141 810 4511 - Fax: 0141 883 3825

Email: hydraulics@aph.co.uk - Website: www.aph.co.uk

B7

mailto:hydraulics@aph.co.uk
http://www.aph.co.uk/
mailto:hydraulicsusa@aphusa.com
http://www.aphusa.com/

Example

K10

38 SI 600 60 NT 19C

BORE

ROD DIA

SERIES
ROD MOUNTING

mm

40

50

63

*76.2

80

100

125

mm

25 20

32 21

45 28
*44.5 35

56 38

70 48

90 52

19T

19E

19S

19C

19EW

19SW

Threaded

Pad Eye Screwed

Swivel Eye Screwed

Clevis Screwed

Pad Eye Welded

Swivel Eye Welded

160 110 65 BODY MOUNTING
180

* Imperial Size

110 80

APPLICATION

Surface/Industrial

Subsea

SI

SS

SE Swivel Eye

RE Rear Eye

PE Pad Eye

TN Trunnion

FF Front Flange

RF Rear Flange

NT Nose Thread

Stop Tube in mm - Refer to pages B6 and B7

Stroke in mm (load limitations will apply)

K10-ORD

Optional extras

1. Through-rod design

2. Rod-to-bore ratios other than specified

3. Special mountings

K10

High Pressure Cylinders
Ordering Code

K10
HIGH PRESSURE

ORDERING CODE

Hillington Park, Glasgow, G52 4PQ, Scotland
Tel: 0141 810 4511 - Fax: 0141 883 3825

Email: hydraulics@aph.co.uk - Website: www.aph.co.uk

E1

Areas, Performance Data & Weights

Cylinder sizes

SERIES

BORE
mm

ROD
mm

BORE

cm2 in2

AREA
ROD

cm2 in2

ANNULUS
cm2 in2

6 10 6 0.785 0.175 0.283 0.044 0.502 0.131

10 16 10 2.011 0.312 0.785 0.175 1.226 0.137

14 20 14 3.142 0.487 1.539 0.239 1.603 0.248

17 25 18 4.909 0.761 2.545 0.394 2.364 0.367

Conversions

Forces

Weights

SERIES

BORE

ROD

MAX BASE WT
ZERO STROKE

Kgs

SPHERICAL
REAR EYE

Kgs

SPHERICAL
ROD EYE

Kgs

SCREWED
CLEVIS

Kgs

ADD PER MM
OF STROKE

Kgs

6 10 6 0.37 0.012 0.014 0.014 0.002

10 16 10 0.55 0.035 0.038 0.050 0.003

14 20 14 0.86 0.087 0.167 0.080 0.005

17 25 18 1.22 0.17 0.20 0.110 0.007

Maximum base weights of Pencyl Lite hard anodised aluminium cylinders are 50% of above

PEN-PERF-WTS

1 c m 2 = 0.155 i n 2

1 i n 2 = 6.452 c m 2

1 bar = 1.020 Kg /c m 2 = 14.504 lb/ i n 2

1 Kg/c m 2 = 0.980 bar = 14.233 lb/ i n 2

1 at m = 1.033 Kg/c m 2 = 14.700 lb/ i n 2

1 lbf = 4. 4 50 N

1 bar = 0. 100 Mega Pascals (M Pa)

PUSH FORCE (tonnes) = BORE AREA (cm 2) x PRESSURE (bars)

1000

PULL FORCE (tonnes) = ANNULAR AREA (cm 2) x PRESSURE (bars)

1000

PUSH FORCE (tons) = BORE AREA (in 2) x PRESSURE (lb / in 2)

2240

PULL FORCE (tons) = ANNULAR AREA (in 2) x PRESSURE (lb / in 2)

2240

PENCYL
STAINLESS STEEL

AREAS, PERFORMANCE DATA
& WEIGHTS

Hillington Park, Glasgow, G52 4PQ, Scotland
Tel: 0141 810 4511 - Fax: 0141 883 3825

Email: hydraulics@aph.co.uk - Website: www.aph.co.uk

F1

Rear Swivel Eye Mounting
Series 6-17

SERIES BORE ROD D2 D3 D4 D5 D6 L1 L2 L3 L4 L5 L6 L7 L8 L9 L10 L11 L12

6 10 6 M5-0.80 32 5 20 1/16 98 13 33 19 8 6 27 40 6 8 16 8

10 16 10 M8-1.25 38 8 25 1/8 125 17 40 25 12 8 35 50 9 12 22 11

14 20 14 M10-1.50 44 12 31.75 1/8 149 21 49 26 18 10 43 54 12 16 30 15

17 25 18 M12-1.75 50 16 38 1/8 168 26 48 32 22 13 50 60 15 21 38 19

Stainless steel swivel eyes and fork clevises c/w pins available for all sizes of P encyl

Cylinder externals - BS970 316 S16 Stainless steel
Cylinder internals - DGS 1043 Aluminium bronze
Piston rod - BS970 431 S29-’T’ Stainless steel hard chrome plated
Working pressure - 350 bar max

Temperature range - -40ºC to +80ºC

PEN-RSE

Subsea and industrial hydraulic manufacturers

Hillington Park Glasgow G52 4PQ Scotland Tel: 0141 810 4511 Fax: 0141 883 3825

Email: hydraulics@aph.co.uk Internet: www.aph.co.uk

Represented in USA by: Air Power Hydraulics Inc 87 Amlajack Way Newnan GA 30265
Tel: 770 683 7221 Fax: 770 683 7242 E: hydraulicsusa@aphusa.com Web: www.aphusa.com

L12 L2 L7 L3 + STROKE 3D

2 PORTS D6
(NPT)

D5

D4
L8

L9

L10

L1 + STROKE

L1
1

D
2

PENCYL
STAINLESS STEEL

REAR EYE SWIVEL MOUNTING

SERIES 6-17

Hillington Park, Glasgow, G52 4PQ, Scotland
Tel: 0141 810 4511 - Fax: 0141 883 3825

Email: hydraulics@aph.co.uk - Website: www.aph.co.uk

F2

mailto:hydraulics@aph.co.uk
http://www.aph.co.uk/
mailto:hydraulicsusa@aphusa.com
http://www.aphusa.com/

Rear Eye Mounting
Series 6-17

SERIES BORE ROD D2 D3 D4 D5 D6 L1 L2 L3 L4 L5 L6 L7 L8

6 10 6 M5-0.80 32 20 5 1/16 68 6 33 19 8 6 16 40

10 16 10 M8-1.25 38 25 8 1/8 85 8 40 25 12 8 20 50

14 20 14 M10-1.50 44 31.75 10 1/8 97 9 49 26 18 10 21 54

17 25 18 M12-1.75 50 38 12 1/8 107 12 48 32 22 13 25 60

Stainless steel swivel eyes and fork clevises c/w pins available for all sizes of P encyl

Cylinder externals - BS970 316 S16 Stainless steel
Cylinder internals - DGS 1043 Aluminium bronze
Piston rod - BS970 431 S29-’T’ Stainless steel hard chrome plated
Working pressure - 350 bar max

Temperature range - -40ºC to +80ºC

PEN-RE

Subsea and industrial hydraulic manufacturers

Hillington Park Glasgow G52 4PQ Scotland Tel: 0141 810 4511 Fax: 0141 883 3825

Email: hydraulics@aph.co.uk Internet: www.aph.co.uk

Represented in USA by: Air Power Hydraulics Inc 87 Amlajack Way Newnan GA 30265
Tel: 770 683 7221 Fax: 770 683 7242 E: hydraulicsusa@aphusa.com Web: www.aphusa.com

L7 L3 + STROKE L4 L6 L5 D3

2 PORTS D6
(NPT)

D5

L8

L2 L1 + STROKE

D
4

D
2

PENCYL
STAINLESS STEEL

REAR EYE MOUNTING
SERIES 6-17

Hillington Park, Glasgow, G52 4PQ, Scotland
Tel: 0141 810 4511 - Fax: 0141 883 3825

Email: hydraulics@aph.co.uk - Website: www.aph.co.uk

F3

mailto:hydraulics@aph.co.uk
http://www.aph.co.uk/
mailto:hydraulicsusa@aphusa.com
http://www.aphusa.com/

Front Face Mounting
Series 6-17

SERIES BORE ROD D2 D3 D4 D6 D7 D8 L1 L3 L4 L5 L6 L7 L8 L9

6 10 6 M5-0.80 32 20 1/16 M4-0.7 24 65 33 19 8 6 7 40 8

10 16 10 M8-1.25 38 25 1/8 M5-0.8 29 83 40 25 12 8 10 50 10

14 20 14 M10-1.50 44 31.75 1/8 M6-1.0 34 95 49 26 18 10 10 54 12

17 25 18 M12-1.75 50 38 1/8 M6-1.0 40 102 48 32 22 13 10 60 12

Stainless steel swivel eyes and fork clevises c/w pins available for all sizes of P encyl

Cylinder externals - BS970 316 S16 Stainless steel
Cylinder internals - DGS 1043 Aluminium bronze
Piston rod - BS970 431 S29-’T’ Stainless steel hard chrome plated
Working pressure - 350 bar max

Temperature range - -40ºC to +80ºC

PEN-FF

Subsea and industrial hydraulic manufacturers

Hillington Park Glasgow G52 4PQ Scotland Tel: 0141 810 4511 Fax: 0141 883 3825

Email: hydraulics@aph.co.uk Internet: www.aph.co.uk

Represented in USA by: Air Power Hydraulics Inc 87 Amlajack Way Newnan GA 30265
Tel: 770 683 7221 Fax: 770 683 7242 E: hydraulicsusa@aphusa.com Web: www.aphusa.com

L7 L3 + STROKE L4 L6 L5 D3

D7 x L9 D’P
L8

L1 + STROKE

2 PORTS D6
(NPT)

D
4

D
2

PENCYL
STAINLESS STEEL

FRONT FACE MOUNTING
SERIES 6-17

Hillington Park, Glasgow, G52 4PQ, Scotland
Tel: 0141 810 4511 - Fax: 0141 883 3825

Email: hydraulics@aph.co.uk - Website: www.aph.co.uk

F4

mailto:hydraulics@aph.co.uk
http://www.aph.co.uk/
mailto:hydraulicsusa@aphusa.com
http://www.aphusa.com/

Rear Face Mounting
Series 6-17

SERIES BORE ROD D2 D3 D4 D6 D7 D8 L1 L2 L3 L4 L5 L6 L7 L8 L9

6 10 6 M5-0.80 32 20 1/16 M4-0.7 24 65 15 33 19 8 6 7 40 8

10 16 10 M8-1.25 38 25 1/8 M5-0.8 29 83 22 40 25 12 8 10 50 10

14 20 14 M10-1.50 44 31.75 1/8 M6-1.0 34 95 22 49 26 18 10 10 54 12

17 25 18 M12-1.75 50 38 1/8 M6-1.0 40 102 22 48 32 22 13 10 60 12

Stainless steel swivel eyes and fork clevises c/w pins available for all sizes of P encyl

Cylinder externals - BS970 316 S16 Stainless steel
Cylinder internals - DGS 1043 Aluminium bronze
Piston rod - BS970 431 S29-’T’ Stainless steel hard chrome plated
Working pressure - 350 bar max

Temperature range - -40ºC to +80ºC

PEN-RF

Subsea and industrial hydraulic manufacturers

Hillington Park Glasgow G52 4PQ Scotland Tel: 0141 810 4511 Fax: 0141 883 3825

Email: hydraulics@aph.co.uk Internet: www.aph.co.uk

Represented in USA by: Air Power Hydraulics Inc 87 Amlajack Way Newnan GA 30265
Tel: 770 683 7221 Fax: 770 683 7242 E: hydraulicsusa@aphusa.com Web: www.aphusa.com

L7 L3 + STROKE L4 L6 L5 D3

2 PORTS D6
(NPT)

D4

D7 x L9 D’P

2L 8L

L1 + STROKE

D
2

PENCYL
STAINLESS STEEL

REAR FACE MOUNTING
SERIES 6-17

Hillington Park, Glasgow, G52 4PQ, Scotland
Tel: 0141 810 4511 - Fax: 0141 883 3825

Email: hydraulics@aph.co.uk - Website: www.aph.co.uk

F5

mailto:hydraulics@aph.co.uk
http://www.aph.co.uk/
mailto:hydraulicsusa@aphusa.com
http://www.aphusa.com/

Nose Thread Mounting
Series 6-17

SERIES BORE ROD D2 D3 D4 D6 D9 L1 L3 L4 L5 L6 L7 L8 L10

6 10 6 M5-0.80 32 20 1/16 M22-1.5 65 33 19 8 6 7 40 10

10 16 10 M8-1.25 38 25 1/8 M30-1.5 83 40 25 12 8 10 50 13

14 20 14 M10-1.50 44 31.75 1/8 M36-2.0 95 49 26 18 10 10 54 16

17 25 18 M12-1.75 50 38 1/8 M42-2.0 102 48 32 22 13 10 60 20

Stainless steel swivel eyes and fork clevises c/w pins available for all sizes of P encyl

Cylinder externals - BS970 316 S16 Stainless steel
Cylinder internals - DGS 1043 Aluminium bronze
Piston rod - BS970 431 S29-’T’ Stainless steel hard chrome plated
Working pressure - 350 bar max

Temperature range - -40ºC to +80ºC

PEN-NT

Subsea and industrial hydraulic manufacturers

Hillington Park Glasgow G52 4PQ Scotland Tel: 0141 810 4511 Fax: 0141 883 3825

Email: hydraulics@aph.co.uk Internet: www.aph.co.uk

Represented in USA by: Air Power Hydraulics Inc 87 Amlajack Way Newnan GA 30265
Tel: 770 683 7221 Fax: 770 683 7242 E: hydraulicsusa@aphusa.com Web: www.aphusa.com

L7 L3 + STROKE 4L 3D

L10 D9

L8

L1 + STROKE

2 PORTS D6
(NPT)

D
4

D
2

PENCYL
STAINLESS STEEL

NOSE THREAD MOUNTING
SERIES 6-17

Hillington Park, Glasgow, G52 4PQ, Scotland
Tel: 0141 810 4511 - Fax: 0141 883 3825

Email: hydraulics@aph.co.uk - Website: www.aph.co.uk

F6

mailto:hydraulics@aph.co.uk
http://www.aph.co.uk/
mailto:hydraulicsusa@aphusa.com
http://www.aphusa.com/

H

6 M5-0.8 20 26 5 10 10 5 10

10 M8-1.25 32 42 8 16 16 8 16

14 M10-1.50 40 52 10 20 20 10 20

17 M12-1.75 48 62 12 24 24 12 24

 ØG(H8) D
CLEVIS SCREWED

(PIN & CLIPS SUPPLIED)

6 M5-0.8 27 35 8 6 16 5 8

10 M8-1.25 36 47 12 9 22 8 13

14 M12-1.75 50 65 16 12 30 12 18

17 M16-2.0 64 83 21 15 38 16 24

H(A/F) ØG(H8)
SWIVEL EYE SCREWED

(PIN NOT SUPPLIED)

B ØF(H8)

6 M5-0.8 18

10 M8-1.25 24

14 M10-1.5 26

17 M12-1.75 30

34

45

10

12

15

20

15

20

25

30

10

12

ROD SHOULDER

B

PAD EYE SCREWED

(PIN NOT SUPPLIED)

ROD SHOULDER (PIN NOT SUPPLIED)

E

Rod End Mountings

 SERIES B C D E F

ØF(H8) 6 18 25.5 10 15 5

 10 24 34 12 20 8

 14 26 38.5 15 25 10

D

PAD EYE WELDED

17 30 45 20 30 12

PEN-RDM

Subsea and industrial hydraulic manufacturers

Hillington Park Glasgow G52 4PQ Scotland Tel: 0141 810 4511 Fax: 0141 883 3825

Email: hydraulics@aph.co.uk Internet: www.aph.co.uk

Represented in USA by: Air Power Hydraulics Inc 87 Amlajack Way Newnan GA 30265

Tel: 770 683 7221 Fax: 770 683 7242 E: hydraulicsusa@aphusa.com Web: www.aphusa.com

F7

A

A

A

F

E

F

PENCYL
STAINLESS STEEL

ROD END MOUNTINGS

Hillington Park, Glasgow, G52 4PQ, Scotland
Tel: 0141 810 4511 - Fax: 0141 883 3825

Email: hydraulics@aph.co.uk - Website: www.aph.co.uk

F7

mailto:hydraulics@aph.co.uk
http://www.aph.co.uk/
mailto:hydraulicsusa@aphusa.com
http://www.aphusa.com/

Ordering Code

Example

10 LT 20 - RSE 19S

ROD MOUNTING

BORE
mm

10

16

20

ROD DIA
mm

6

10

14

SERIES

6

10

14

19T

19E

19S

19C

19EW

Threaded

Pad Eye Screwed

Swivel Eye Screwed

Clevis Screwed

Pad Eye Welded

25 18 17 BODY MOUNTING

Pencyl

TYPE

Standard -
316 ST ST

RSE

RE

RF

FF

NT

Rear Swivel Eye

Rear Eye

Rear Flange

Front Flange

Nose Thread

Pencyl Lite

Anodised

Aluminium LT

External

Stop Tube in mm

Stroke in mm

Optional extras

1. Through-rod design

2. Internal electronic rod position indication

- 17 series only

PENCYL
STAINLESS STEEL

ORDERING CODE

Hillington Park, Glasgow, G52 4PQ, Scotland
Tel: 0141 810 4511 - Fax: 0141 883 3825

Email: hydraulics@aph.co.uk - Website: www.aph.co.uk

F8

