
6

▼

 10

 10

 161

RC-Series	DUO,	Single-Acting	Cylinders
From left to right: RC-506, RC-50, RC-2510, RC-154, RC-10010, RC-55, RC-1010

▼ RC cylinder mounting attachments greatly
extend the application possibilities (available
for 5, 10,15 and 25 ton cylinders).

▼ General purpose Cylinder - Pump Set – maximum versatility and the easiest way to
start working right away.

The Industry
Standard General
Purpose	Cylinder

Saddles

All RC cylinders are
equipped with hardened
removable grooved saddles.
For tilt and flat saddles, see

the RC-Series accessory page.

 Page:

Base	Plates

To ensure the stability
of cylinders for lifting
applications, base plates are
available for 10, 25 and
50 ton RC cylinders.

 Page:

Specialty Attachments

For solving all kinds of
application problems,
specialty attach ments are
available for 5, 10 and
25 ton RC cylinders.

 Page:

•	 Unique	GR2	Bearing	Design,	reduces	wear,	extending	life
•	 Collar	threads,	plunger	threads	and	base	mounting	holes	
enable	easy	fixturing	(on	most	models)

•	 Designed	for	use	in	all	positions	
•	 High	strength	alloy	steel	for	durability
•	 Redesigned	cylinder	thread	protector	for	ease	of	use
•	 Heavy-duty,	pretensioned	spring	improves	retraction	speed
•	 Baked	enamel	finish	for	increased	corrosion	resistance
•	 CR-400	coupler	and	dust	cap	included	on	all	models
•	 Plunger	wiper	reduces	contamination,	extending	cylinder	life.

7www.enerpac.com

RC-50**
RC-51
RC-53
RC-55*
RC-57
RC-59
RC-101
RC-102*
RC-104
RC-106*
RC-108
RC-1010*
RC-1012
RC-1014
RC-151
RC-152
RC-154*
RC-156*
RC-158
RC-1510
RC-1512
RC-1514
RC-251
RC-252*
RC-254*
RC-256*
RC-258
RC-2510
RC-2512
RC-2514*
RC-308
RC-502
RC-504
RC-506*
RC-5013
RC-756
RC-7513
RC-1006
RC-10010

6,5
6,5
6,5
6,5
6,5
6,5
14,5
14,5
14,5
14,5
14,5
14,5
14,5
14,5
20,3
20,3
20,3
20,3
20,3
20,3
20,3
20,3
33,2
33,2
33,2
33,2
33,2
33,2
33,2
33,2
42,1
71,2
71,2
71,2
71,2
102,6
102,6
133,3
133,3

16
25
76
127
177
232
26
54
105
156
203
257
304
356
25
51
101
152
203
254
305
356
26
50
102
158
210
261
311
362
209
51
101
159
337
156
333
168
260

41
110
165
215
273
323
89

121
171
247
298
349
400
450
124
149
200
271
322
373
423
474
139
165
215
273
323
374
425
476
387
176
227
282
460
285
492
357
449

5
(45)

10
(101)

15
(142)

25
(232)

30 (295)

50
(498)

75
(718)

95
(933)

10
16
50
83

115
151
38
78

152
226
294
373
441
516
51

104
205
308
411
516
619
723
86

166
339
525
697
867

1033
1202
880
362
719

1131
2399
1601
3417
2239
3466

1,0
1,0
1,5
1,9
2,4
2,8
1,8
2,3
3,3
4,4
5,4
6,4
6,8
8,2
3,3
4,1
5,0
6,8
8,2
9,5

10,9
11,8
5,9
6,4
8,2

10,0
12,2
14,1
16,3
17,7
18,1
15,0
19,1
23,1
37,6
29,5
59,0
59,0
72,6

 114

 58

 13

 246

▼ QUICK	SELECTION	CHART
For complete technical information see next page.

Single-Acting,	General	Purpose	Cylinders

Cylinder
Effective

Area

(cm2)

Cylinder
Capacity

ton
(kN)

Stroke

(mm)

Collapsed
Height

(mm)

Model
Number

Oil
Capacity

(cm3) (kg)

RC
Series

Capacity:

5 - 95 ton
Stroke:

16 - 362 mm
Maximum Operating Pressure:

700 bar

Gauges

Minimize the risk of
overloading and ensure
long, dependable service
from your equipment. Refer

to the System Components Section for a
full range of gauges.

Cylinder-Pump	Sets

All cylinders marked
with an * are available

as sets (cylinder, gauge, couplers,
hose and pump) for your ordering
convenience.

* Available as set, see note on this page.
** RC-50 cylinder has a non removable grooved saddle and no collar thread.

Lightweight Aluminium
Cylinders

If you need a higher cylinder
capacity-to-weight-ratio the
RAC-Series are the
perfect choice.

Think Safety

Manufacturer’s rating
of load and stroke are
maximum safe limits.

Good practice encourages using only
80% of these ratings.

Page:

Page:

Page:

Page:

GR2 Bearing
Technology
The exclusive GR2

is a unique bearing design on
RC-Series DUO cylinders which
absorbs eccentric load stresses
to protect your cylinder against

abrasion, over-extending or plunger
blow-outs and jamming or top-end
mushrooming. As a result, RC-Series
DUO cylinders provide long, trouble-
free operation.

8

 255

RC-50**
RC-51
RC-53
RC-55*
RC-57
RC-59
RC-101
RC-102*
RC-104
RC-106*
RC-108
RC-1010*
RC-1012
RC-1014
RC-151
RC-152
RC-154*
RC-156*
RC-158
RC-1510
RC-1512
RC-1514
RC-251
RC-252*
RC-254*
RC-256*
RC-258
RC-2510
RC-2512
RC-2514*
RC-308
RC-502
RC-504
RC-506*
RC-5013
RC-756
RC-7513
RC-1006
RC-10010

16
25
76

127
177
232
26
54

105
156
203
257
304
356
25
51

101
152
203
254
305
356
26
50

102
158
210
261
311
362
209
51

101
159
337
156
333
168
260

6,5
6,5
6,5
6,5
6,5
6,5

14,5
14,5
14,5
14,5
14,5
14,5
14,5
14,5
20,3
20,3
20,3
20,3
20,3
20,3
20,3
20,3
33,2
33,2
33,2
33,2
33,2
33,2
33,2
33,2
42,1
71,2
71,2
71,2
71,2

102,6
102,6
133,3
133,3

41
110
165
215
273
323
89

121
171
247
298
349
400
450
124
149
200
271
322
373
423
474
139
165
215
273
323
374
425
476
387
176
227
282
460
285
492
357
449

5
(45)

10
(101)

15
(142)

25
(232)

30 (295)

50
(498)

75
(718)

95
(933)

10
16
50
83

115
151
38
78

152
226
294
373
441
516
51

104
205
308
411
516
619
723
86

166
339
525
697
867

1033
1202
880
362
719

1131
2399
1601
3417
2239
3466

57
135
241
342
450
555
115
175
276
403
501
606
704
806
149
200
301
423
525
627
728
830
165
215
317
431
533
635
736
838
596
227
328
441
797
441
825
525
709

58***
38
38
38
38
38
57
57
57
57
57
57
57
57
69
69
69
69
69
69
69
69
85
85
85
85
85
85
85
85

101
127
127
127
127
146
146
177
177RC-1006, RC-10010

RC-51 - RC-5013

Speed Chart

See the Enerpac Cylinder Speed
Chart in our ‘Yellow Pages’
to determine your approximate
cylinder speed.

 Page:

RC-Series	DUO,	Single-Acting	Cylinders

Extended
Height

B
(mm)

◀ For full features see previous page.

Stroke

(mm)

Cylinder
Capacity

ton
(kN)

Cylinder
Effective

Area

(cm2)

Collapsed
Height

A
(mm)

Model
Number

Oil
Capacity

(cm3)

Outside
Dia .

D
(mm)

RC-50

RC-101 only
(U1 = 19 mm)

* Available as set, see note on page 7.
** RC-50 cylinder has a non removable grooved saddle and no collar thread.
*** D1 = 41 mm, L = 20 mm, M = 25 mm.

9www.enerpac.com

RC-50**
RC-51
RC-53
RC-55*
RC-57
RC-59
RC-101
RC-102*
RC-104
RC-106*
RC-108
RC-1010*
RC-1012
RC-1014
RC-151
RC-152
RC-154*
RC-156*
RC-158
RC-1510
RC-1512
RC-1514
RC-251
RC-252*
RC-254*
RC-256*
RC-258
RC-2510
RC-2512
RC-2514*
RC-308
RC-502
RC-504
RC-506*
RC-5013
RC-756
RC-7513
RC-1006
RC-10010

28,7
28,7
28,7
28,7
28,7
28,7
42,9
42,9
42,9
42,9
42,9
42,9
42,9
42,9
50,8
50,8
50,8
50,8
50,8
50,8
50,8
50,8
65,0
65,0
65,0
65,0
65,0
65,0
65,0
65,0
73,2
95,2
95,2
95,2
95,2
114,3
114,3
130,3
130,3

25,4
25,4
25,4
25,4
25,4
25,4
38,1
38,1
38,1
38,1
38,1
38,1
38,1
38,1
41,4
41,4
41,4
41,4
41,4
41,4
41,4
41,4
57,2
57,2
57,2
57,2
57,2
57,2
57,2
57,2
57,2
79,5
79,5
79,5
79,5
95,2
95,2
104,9
104,9

19
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19
19
25
25
25
25
25
25
25
25
25
25
25
25
25
57
33
33
35
35
30
30
41
41

**
25
25
25
25
25
–

35
35
35
35
35
35
35
38
38
38
38
38
38
38
38
50
50
50
50
50
50
50
50
50
71
71
71
71
71
71
71
71

**
14
14
14
16
16
6

19
19
19
19
19
19
19
25
22
22
25
25
25
25
25
25
25
25
25
25
25
25
25
25
—
—
—
—
—
—
—
—

1,0
1,0
1,5
1,9
2,4
2,8
1,8
2,3
3,3
4,4
5,4
6,4
6,8
8,2
3,3
4,1
5,0
6,8
8,2
9,5

10,9
11,8
5,9
6,4
8,2

10,0
12,2
14,1
16,3
17,7
18,1
15,0
19,1
23,1
37,6
29,5
59,0
59,0
72,6

**
6
6
6
6
6
–
6
6
6
6
6
6
6
9
9
9
9
9
9
9
9
10
10
10
10
10
10
10
10
10
2
2
2
2
5
5
2
2

**
3/4" - 16 un

3/4" - 16 un

3/4" - 16 un

3/4" - 16 un

3/4" - 16 un

#10 - 24 un

1" - 8 un

1" - 8 un

1" - 8 un

1" - 8 un

1" - 8 un

1" - 8 un

1" - 8 un

1" - 8 un

1" - 8 un

1" - 8 un

1" - 8 un

1" - 8 un

1" - 8 un

1" - 8 un

1" - 8 un

11/2" - 16 un

11/2" - 16 un

11/2" - 16 un

11/2" - 16 un

11/2" - 16 un

11/2" - 16 un

11/2" - 16 un

11/2" - 16 un

11/2" - 16 un

—
—
—
—
—
—
—
—

5,6 mm
1/4"- 20 un

1/4"- 20 un

1/4"- 20 un

1/4"- 20 un

1/4"- 20 un

5/16"- 18 un

5/16"- 18 un

5/16"- 18 un

5/16"- 18 un

5/16"- 18 un

5/16"- 18 un

5/16"- 18 un

5/16"- 18 un

3/8"- 16 un

3/8"- 16 un

3/8"- 16 un

3/8"- 16 un

3/8"- 16 un

3/8"- 16 un

3/8"- 16 un

3/8"- 16 un

1/2"- 13 un

1/2"- 13 un

1/2"- 13 un

1/2"- 13 un

1/2"- 13 un

1/2"- 13 un

1/2"- 13 un

1/2"- 13 un

—
1/2"- 13 un

1/2"- 13 un

1/2"- 13 un

1/2"- 13 un

—
—

3/4"- 10 un

3/4"- 10 un

—
28
28
28
28
28
26
26
26
26
26
26
26
26
30
30
30
30
30
30
30
30
49
49
49
49
49
49
49
49
49
55
55
55
55
44
44
44
44

—
14
14
14
14
14
12
12
12
12
12
12
12
12
12
12
12
12
12
12
12
12
19
19
19
19
19
19
19
19
—
19
19
19
19
—
—
25
25

28
25
25
25
25
25
39
39
39
39
39
39
39
39
48
48
48
48
48
48
48
48
58
58
58
58
58
58
58
58
—
95
95
95
95
—
—

140
140

—
11/2" - 16 un

11/2" - 16 un

11/2" - 16 un

11/2" - 16 un

11/2" - 16 un

21/4" - 14
21/4" - 14 un

21/4" - 14 un

21/4" - 14 un

21/4" - 14 un

21/4" - 14 un

21/4" - 14 un

21/4" - 14 un

23/4" - 16 un

23/4" - 16 un

23/4" - 16 un

23/4" - 16 un

23/4" - 16 un

23/4" - 16 un

23/4" - 16 un

23/4" - 16 un

35/16" - 12 un

35/16" - 12 un

35/16" - 12 un

35/16" - 12 un

35/16" - 12 un

35/16" - 12 un

35/16" - 12 un

35/16" - 12 un

35/16" - 12 un

5" - 12 un

5" - 12 un

5" - 12 un

5" - 12 un

53/4" - 12 un

53/4" - 12 un

67/8"- 12 un

67/8" - 12 un

Single-Acting,	General	Purpose	Cylinders

(kg)

Model
Number

RC
Series

Capacity:

5 - 95 ton
Stroke:

16 - 362 mm
Maximum Operating Pressure:

700 bar

Cylinder
Bore
Dia .

E
(mm)

Plunger
Dia .

F
(mm)

Base to
Adv .
Port
H

(mm)

Saddle
Dia .

J
(mm)

Plunger
Thread
Length

P
(mm)

Saddle
Protr .

from Plgr .
K

(mm)

Plunger
Internal
Thread

O

Base Mounting Holes Collar
Thread

W

Collar
Thread
Length

X
(mm)

Thread

V

Thd .
Depth

Z
(mm)

Bolt
Circle

U
(mm)

Couplers Included!

 CR-400 couplers
included on all
models. Fits all
HC-Series hoses.

10

A-53F 2)

A-125), A-102F3)

–
A-29 5)

A-29 5)

–
–
–

A-53G 2)

A-102G 3)

A-152G
A-252G
A-252G

–
–
–

RB-5 2),
AW-512), AW-532)

RB-10, AW-102
RB-15
RB-25
RB-25

–
–
–

–

JBI-10
–

JBI-25
–

JBI-50
–
–

–

CAT-10 3)

CAT-10
CAT-50
CAT-50
CAT-100
CAT-100
CAT-100

5 (45)

10 (101)
15 (142)
25 (232)
30 (295)
50 (498)
75 (718)
95 (933)

REB-5
REB-10
REB-15
REB-25
REP-5
REP-10
REP-25

17
22

1’’-8 UNC
11/2’’-16 UNC

17
22
22
35

25
35
51
51

25
35
38
50

6
6
48
48

6
6
9
9

RB-5
AW-51
AW-53
RB-10
AW- 102
RB-15
RB-25

JBI-10
JBI-25

JBI-50

35
50

71

228
279

304

228
279

15

135
140

95

58
86

131

20
26

31

44
63
76
95
28
42
57

47
66
66
79
45
61
71

14
25
25
38
14
25
38

16
22
22
31
16
22
31

16
25
25
31
16
25
31

25
35
35
41
19
28
35

11/2"-16un

11/2"-16un

11/2"-16un

21/4"-14un

21/4"-14un

23/4"-16un

35/16"-12un

88
70
72
114
100
101
127

76
59
7
88
82
114
165

–
10
7
–

16
–
–

25
24
19
25
30
38
50

–
54
57
–

76
–
–

–
1/4"-16 un
1/4"-20 un

–
7/16"-20 un

–
–

–
41
10
–

58
–
–

15
23

24

REB-5 2)

REB-10
REB-15
REB-25

–
–
–
–

REP-5	2)

REP-10	3)

REP-10
REP-25
REP-25

–
–
–

22
35

–

A-53F
A-102F
A-12
A-29

A-53G
A-102G
A-152G
A-252G

A B C D E

A B C D E F

ACA B B C

REB REP

AW-51 AW-102 (I=4,8)
RB-5, -10
RB-15, -25 AW-53

A B C D E F G H

CAT-10
CAT-50

CAT-100

JBI-10, 25 JBI-50

A-53F,
A-102F

A-12,
A-29

60,2
78,0
78,0
87,6

-
-
-

Grooved

Base Plate Dimensions Dimensions (mm)

For use
with

Cylinder
Capacity

ton (kN)

Cylinder Accessories

Flat Grooved 1) Tilt Base 4) Plunger

Base
Plate

Saddles Mounting
Block

Clevis Eyes

Model
Number

Base 4)

Plunger

Model
Number

Model
Number

Type

Model
Number

Saddle Dimensions (mm) Tilt Saddle Dimensions (mm)

Mounting Block Dimensions (mm)

Clevis Eye Dimensions (mm)

Flat

▼ SELECTION	CHART

▼ DIMENSION	CHARTS

1) Standard on 5-30 ton RC-cylinders 2) Except RC-50 3) Except RC-101 4) Mounting screws are included. 5) Used with Bender Sets.

Tilt

Tilt

Model
Number

Pin-to-Pin *
(mm)

4) Mounting screws are included. * Pin to Pin – REB and REP Clevises fitted. Add cylinder collapsed height.

