

**Publication 25182
(Revision Y, 5/2019)**

Standard Products Catalog (Industrial Markets)

Contents

1. ALL ELECTRIC GOVERNORS.....	4
1. ProAct™ ISC (Integrated Speed Control) Actuators/Throttle Bodies	4
2. ProAct™ Accessories.....	4
3. Flo-Tech™ Speed Controls/Actuators/Throttle Bodies	4
2. TURBINE CONTROLS AND ASSOCIATED DEVICES.....	6
1. 2301E-ST Steam Turbine Controls	6
2. Peak200 Steam Turbine Controls	6
3. 505 Steam Turbine Controls	6
4. 5009XT Steam Turbine Controls	6
5. Standard MicroNet Turbine Control Kits	6
6. GTC Gas Turbine Controls.....	7
7. Servo Position Controllers (replace Digital Remote Final Drivers)	7
8. ProTech® Overspeed Protection Devices	7
3. COMPRESSOR CONTROLS AND ASSOCIATED DEVICES.....	8
1. Vertex Controllers.....	8
4. ELECTRONIC CONTROLS.....	8
1. 2301E Electronic Load Sharing and Speed Controls.....	8
2. 2300E Electronic Load Sharing and Speed Controls.....	8
3. 723PLUS Controls.....	8
4. 828 Control (723PLUS) Hardware Platform for Distributors	9
5. Atlas Platform	9
6. Flex500 Platform	9
7. Engine System Custom Controls (733, 766, In-Pulse™ 2, ECM3)	9
8. MicroNet™ System Modules, Cables, & Accessories	9
8.1 Chassis.....	9
8.2 Power Supplies	10
8.3 CPU Modules	10
8.4 Communication Modules.....	10
8.5 Input Modules.....	11
8.6 Output Modules	11
8.7 Input & Output Modules	12
8.8 Special Function Modules.....	13
8.9 Relay FTMs	13
8.10 LINKnet HT Modules	14
8.11 RTCnet Modules	14
8.12 Dataforth I/O.....	14
8.13 Network Switches.....	15
9. Magnetic Pickups	19
10. Active Proximity Probes	20
5. SOFTWARE LICENSES	21
1. GAP Software Programs	21
2. Graphical User Interface Development and Viewing program Licenses	21
3. Software Service Tool Programs & Kits	22
4. NetSim Simulation Licenses	23
5. Auxiliary Devices	23
6. ELECTRO-HYDRAULIC GOVERNORS & ACTUATORS	24
1. TG Turbine Governors	24
2. TGE Turbine Actuators.....	25
3. VariStroke Actuators	25
4. Servo Boosters	44
5. CPC Current-to-Pressure Converter	44

6.	EM Electric Actuators	44
7.	TM Actuators (Linear).....	45
8.	Turbine Shutdown Trip Block Assemblies.....	45
7.	IGNITION PRODUCTS	46
1.	Coils.....	46
2.	Shielded Harnesses	46
3.	Ignition Controllers	46
8.	L-SERIES ACTUATORS AND INTEGRATED SPEED CONTROLS.....	47
1.	L-Series Speed Control—Actuator Only	47
2.	L-Series Speed Control—Actuator with ITB	47
3.	L-Series Process Control with ITB	47
4.	L-Series Speed Control—Actuator with ITB & Venturi Mixer (MAS)	47
5.	L-Series Diesel Engine Applications	47
6.	L-Series Speed Control with ITB & Trim Valve	47
7.	L-Series Positioner with ITB	48
8.	L-Series Accessories.....	48
9.	F-SERIES ACTUATOR AND ACTUATOR WITH ITB.....	49
1.	F-Series Positioners	49
2.	Accessories	49
10.	R-SERIES ACTUATORS.....	49
11.	TECJET FUEL CONTROL VALVES	50
12.	GAS TURBINE VALVES	50
1.	GS6 Gas Fuel Valve Actuator w/ On-board Driver	50
2.	GS16 Gas Fuel Valve Actuator w/ On-board Driver	50
3.	GSOV25HT Gas Fuel Shutoff Valve, 2.0" Flange.....	50
4.	LQ6 Liquid Fuel Valve Actuator w/ On-board Driver.....	50
5.	LQ25 Standard Valves	50
6.	LSOV25 Liquid Fuel Shutoff Valve.....	50
7.	DVP Digital Valve Positioner	51
8.	GS40 Gas Fuel Valve Actuator w/ On-board Driver	52
9.	GS50 Gas Fuel Valve Actuator w/ On-board Driver	52
13.	AIR/FUEL RATIO CONTROLS.....	52

Woodward reserves the right to update any portion of this publication at any time. Information provided by Woodward is believed to be correct and reliable. However, no responsibility is assumed by Woodward unless otherwise expressly undertaken.

Manual 25182
Copyright © Woodward, Inc. 1998–2019
All Rights Reserved

Illustrations and Tables

Figure 6-1. VariStroke and VariStroke II Model Number Information	25
Figure 6-2. Single Acting VariStroke VSI G1 Model Number Information	26
Table A - NetCon Analog Cables.....	15
Table B - NetCon Discrete Cables.....	15
Table C - PS/2 keyboard/ Mouse.....	16
Table D - Transceiver Cables	16
Table E - Ethernet Cables.....	16
Table F - Ethernet Cat-5 Cables	16
Table G - LinkNet Cable.....	16
Table H - MicroNet TMR Cables	16
Table I - RS232 Serial Port Cables	16
Table J - Low Density Analog Cables	17
Table K - Low Density Discrete Cables	17
Table L - VGA Video Ext. Cables.....	17
Table M - HD Analog/Discrete Cables	18
Table N - Fiber Optic Cables ST Type.....	18
Table P - RS-485 Cables for RTSIO	18
Table Q - Fiber Optic Cables SC Type (MicroNet Plus - CPU and RTN).....	18
Table R - CAN / DEVICENET Cables	18
Table 6-1. VS-I Actuator Models	27
Table 6-1. VS-I Actuator Models	29
Table 6-2. VS-I Double-Acting Spring Assist Actuator Models	30
Table 6-3. VS-I Single-Acting Actuator Models.....	32
Table 6-4. VS-I Remote Servo and Cylinder Kits	33
Table 6-5. VS-I Spring Assist – Remote Servo & Cylinder Kit.....	34
Table 6-6. VS-II - Actuator Models.....	37
Table 6-7. VS-II Remote Servo & Cylinder Kits	40
Table 6-8. VS-I & VS-II Servos	43
Table 6-9. VS-I and VS-II Spare Parts.....	43

1. All Electric Governors

All electric governor systems consist of five major components, one from each of the following categories: Actuator, Speed Control, Magnetic Pickup, Wiring Harness, and Installation Kit. The EPG systems may be expanded by including one or more items from the Electronic Accessories Category.

Steady State Torque Output:

Model I—1.3 N·m / 11.5 lb-in

Model II—2.6 N·m / 23 lb-in

Model III—5.2 N·m / 46 lb-in

Model IV—10.4 N·m / 92 lb-in

	Part Number
1. ProAct™ ISC (Integrated Speed Control) Actuators/Throttle Bodies	
A. PISC Speed Control	
Model I	8404-203
Model II	8404-204
Model III	8404-213
Model IV	8404-214
B. PISC Integrated Throttle Bodies	
PISC II, 137 mm, 85 °C flow medium max. temp.	8235-198
PISC II, 137 mm, 205 °C flow medium max. temp.	8235-361
PISC II, 139 mm, 85 °C flow medium max. temp.	8235-305
PISC II, 152 mm, 205 °C flow medium max. temp.	8235-339
PISC II, 154 mm, 205 °C flow medium max. temp.	8235-337
PISC III, 169 mm, 100 °C flow medium max. temp.	8235-351
PISC III, 178 mm, 85 °C flow medium max. temp.	8235-360
PISC III, 180 mm, 85 °C flow medium max. temp.	8235-350
2. ProAct™ Accessories	1635-1113
Connector ProAct ISC	
Lever Kit .625-36	5394-181
3. Flo-Tech™ Speed Controls/Actuators/Throttle Bodies	
A. Flo-Tech Speed Controls	
12 Vdc Speed Control	8290-196
24 Vdc Speed Control	8290-195
Contact channel partner or sales support engineer for throttle body sizing or for other applications.	
B. Flo-Tech Actuators with Integral Throttle Bodies	
Preferred:	
33 mm bore, Packard Connector, PWM	8235-132
75 mm bore, Deutsch Connector, PWM	8235-147
Non-Preferred:	
33 mm bore, Packard Connector, 4-20 mA	8235-163
60 mm bore, Deutsch Connector, 0-200 mA	8235-166
68 mm bore, Deutsch Connector, 0-200 mA	8235-145
68 mm bore, Packard Connector, 0-200 mA	8235-152
68 mm bore, Bendix Connector, 0-200 mA	8235-153
75 mm bore, Deutsch Connector, 0-200 mA	8235-146
4. EPG	
A. Actuator	8256-022
Model 512, 12 Vdc	
Model 524, 24 Vdc	8256-021
Model 1712, 12 Vdc	8256-017
Model 1724, 24 Vdc	8256-016

Part Number**B. Speed Control (Isochronous)**

The following part numbers represent a 3000–6000 Hz range; contact Woodward for part numbers of different speed ranges. All have Start Fuel Limit.

12 Vdc, 512 or 1712 SC for Diesel or Turbine	8290-186
12 Vdc, 512 or 1712 SC for Natural Gas or Gasoline	8290-187
24 Vdc, 524 or 1724 SC for Diesel or Turbine	8290-184
24 Vdc, 524 or 1724 SC for Natural Gas or Gasoline	8290-185
24 Vdc, 4024 Speed Control for Diesel or Turbine	8290-148
24 Vdc, 4024 Speed Control for Natural Gas or Gasoline	8290-147

C. Speed Control (Droop) For 512/524 and 1712/1724 Series Systems

The following part numbers represent a 3000–6000 Hz range; contact Woodward for part numbers of different speed ranges.

12 Vdc, Diesel or Turbine	8290-192
24 Vdc, Diesel or Turbine	8290-191
24 Vdc, Natural Gas or Turbine	8290-045

D. Wiring Harness

10 ft.–MPU, 15 ft.–Actuator, 15 ft.–Battery	8924-621
15 ft.–MPU, 25 ft.–Actuator, 25 ft.–Battery	8924-620
25 ft.–MPU, 30 ft.–Actuator, 30 ft.–Battery	8924-645

E. Linkage Kit (EPG Actuators)

General Linkage Kit, (1712/1724) 1 Lever, (3960-059) 2 Rod Ends, 16" .250 Rod	8924-414
General Linkage Kit, (1712/1724) 1 Lever, (3979-007) 2 Rod Ends, 16" .312 Rod	8924-370
Lever 4024, EG-10P (.5x36 Serrations)	3699-027

F. Installation Kits (Kits do not include actuator, speed control, MPU or wiring harness.)**ENGINES EQUIPPED WITH ROBERT BOSCH FUEL PUMPS**

Bosch RS/RSV Governor on LH side of engine	8924-595
--	----------

CATERPILLAR ENGINES (1712, 1724, OR 4024 ONLY)

D3304, 3306 CAT Mechanical Governor (before 1982)	8924-601
3208, CAT Mechanical Governor	8924-608
3406, B Series Fuel System (after 1982)	8924-782
3306, B Series Fuel System (after 1982)	8924-642
3408B, 3412B (4024) Speed Setting Lever	8924-743

CUMMINS ENGINES (1712, 1724 UNLESS OTHERWISE NOTED)

N/NT/NTA-855	8924-604
KT/KTA-38 GS & KTA-50 GS	8924-607

DETROIT DIESEL ENGINES (1712, 1724 UNLESS OTHERWISE NOTED)

V71 (12 cyl. max) or V92 (8 cyl. max)	8924-863
V71 16 cylinder or V92 12 or 16 cylinder (4024)	8923-072
V149 (4024)	8923-071
3, 4-71 (Exhaust on Left, 512/524)	8924-862
3, 4, 6-71 Inline, (Exhaust on Right, 1712/1724)	8924-584
3, 4, 6-71 Inline, (Exhaust on Left, 1712/1724)	8924-591

2. Turbine Controls and Associated Devices

	Part Number
1. 2301E-ST Steam Turbine Controls	
2301E-ST – Steam Turbine Control	8273-1013
2301E-ST – Steam Turbine Control, CSA Hazardous Loc	8273-1014
2. Peak200 Steam Turbine Controls	
Peak200 - Bulkhead Mount, LV	8200-1500
Peak200 - Bulkhead Mount, HV	8200-1501
Peak200 - Bulkhead Mount, LV, ATEX	8200-1502
Peak200 - Front Panel Mount, LV	8200-1503
Peak200 - Front Panel Mount, HV	8200-1504
Peak200 - Front Panel Mount, LV, ATEX	8200-1505
Peak200 – Bulkhead Mount, LV, Hazardous Location, INMETRO cert	8200-1506
Peak200 – Front Panel Mount, LV, Hazardous Location, INMETRO cert	8200-1507
Peak200 – Bulkhead Mount, HV, N.A. Class1, Div2 Loc Compliant	8200-1508
Peak200 – Front Panel Mount, HV, N.A. Class1, Div2 Loc Compliant	8200-1509
Auxiliaries	
LinkNet-HT Analog 4-20 mA Module (8 AI and 2 AO)	8200-1203
LinkNet-HT RTD Module (8 RTD Inputs)	8200-1200
LinkNet-HT Discrete Input Module (16 DIs)	8200-1204
LinkNet-HT Discrete Output Module (16 DOs)	8200-1205
RemoteView Software License	8928-5311
Software Feature Pack License (Enables added I/O, Multilingual Screens, Event Log, Data log)	8447-5004
Vibration Sensor, Accelerometer	8928-7482
Proximity Vibration Sensor – Refer to SEC of America website	SEC PN
3. 505 Steam Turbine Controls	
505 - LVDC, Ordinary Location	8200-1300
505 - HVAC/DC, Ordinary Location	8200-1301
505 - LVDC, Zone-2 Hazardous Location	8200-1302
505-XT - LVDC, Ordinary Location	8200-1310
505-XT - HVAC/DC, Ordinary Location	8200-1311
505-XT - LVDC, Zone-2 Hazardous Location	8200-1312
Accessories:	
RemoteView - Software License	8928-5311
Old 505 to New 505 Retrofit Wiring Kit	5404-1801
Vibration Sensor - 4-20mA Accelerometer, 16' cable	8928-7482
Vibration Sensors - 4-20mA Proximity	SEC of America
4. 5009XT Steam Turbine Controls	
5009XT w/ 2 120 V AC/DC PS	8262-1141
5009XT w/ 2 220 VAC PS	8262-1142
5009XT w/ 2 24 VDC PS	8262-1143
	Part Number
5. Standard MicroNet Turbine Control Kits	
Standard MicroNet Turbine Kit, 8-Slot, 2 120 V AC/DC PS, Relay Drivers	8262-1093
Standard MicroNet Turbine Kit, 8-Slot, 2 220 VAC PS, Relay Drivers	8262-1094
Standard MicroNet Turbine Kit, 8-Slot, 2 24 VDC PS, Relay Drivers	8262-1095
Standard MicroNet Turbine Kit, 8-Slot, 2 120 V AC/DC PS, Relays	8262-1106
Standard MicroNet Turbine Kit, 8-Slot, 2 220 VAC PS, Relays	8262-1107
Standard MicroNet Turbine Kit, 8-Slot, 2 24 VDC PS, Relays	8262-1108

6. GTC Gas Turbine Controls

GTC100-1 Shaft GT, Dual Fuel, PowerSense Module	8262-1001
GTC200-2 Shaft GT, Dual Fuel, 1-Analog Module	8262-1002
GTC250A-FC – 2 Shaft Aero Type Gas Turbine Fuel Control	8262-1036

7. Servo Position Controllers (replace Digital Remote Final Drivers)

SPC - Configurable Servo/Actuator Driver, Marine Certified	8200-226
SPC - Configurable Servo/Actuator Driver, CANOpen Comm	8200-227
Optional Mounting Bracket – Vertical	8928-7334 Part Number

8. ProTech® Overspeed Protection Devices

ProTech-SX	
ProTech-SX - Panel Mount, HV/LV	8237-1242
ProTech-SX - Panel Mount, HV/HV	8237-1243
ProTech-GII	
ProTech-GII - Bulkhead Mount, HV/LV, Ind relay	8237-2594
ProTech-GII - Bulkhead Mount, HV/HV, Ind relay	8237-2595
ProTech-GII - Bulkhead Mount, HV/LV, voted relays	8237-2596
ProTech-GII - Bulkhead Mount, HV/HV, voted relays	8237-2597
ProTech-GII - Panel Mount, HV/LV, Ind relay	8237-2598
ProTech-GII - Panel Mount, HV/HV, Ind relay	8237-2599
ProTech-GII - Panel Mount, HV/LV, voted relays	8237-2600
ProTech-GII - Panel Mount, HV/HV, voted relays	8237-2601
ProTech TPS	
ProTech TPS - Bulkhead Mount, HV/LV, Ind relay	8237-2602
ProTech TPS - Bulkhead Mount, HV/HV, Ind relay	8237-2603
ProTech TPS - Bulkhead Mount, HV/LV, voted relays	8237-2604
ProTech TPS - Bulkhead Mount, HV/HV, voted relays	8237-2605
ProTech TPS - Panel Mount, HV/LV, Ind relay	8237-2606
ProTech TPS - Panel Mount, HV/HV, Ind relay	8237-2607
ProTech TPS - Panel Mount, HV/LV, voted relays	8237-2608
ProTech TPS - Panel Mount, HV/HV, voted relays	8237-2609
MicroNet Safety Module	
MicroNet Safety Module - Bulkhead Mount, HV/LV, Ind relay	8237-2492
MicroNet Safety Module - Bulkhead Mount, HV/HV, Ind relay	8237-2493
MicroNet Safety Module - Bulkhead Mount, HV/LV, voted relays	8237-2496
MicroNet Safety Module - Bulkhead Mount, HV/HV, voted relays	8237-2497
MicroNet Safety Module - Panel Mount, HV/LV, Ind relay	8237-2494
MicroNet Safety Module - Panel Mount, HV/HV, Ind relay	8237-2495
MicroNet Safety Module - Panel Mount, HV/LV, voted relays	8237-2498
MicroNet Safety Module - Panel Mount, HV/HV, voted relays	8237-2499
Conversion Kits	
Old ProTech-GII models to new ProTech-GII models	8929-039
- Refer to PCN 06946 for details/limitations	
Old ProTechTPS models to new Input Voting ProTechTPS	8929-037
- Refer to PCN 06947 for details/limitations	
Old MicroNet Safety Module models to new Input Voting models	8929-038
- Refer to PCN 06948 for details/limitations	

3. Compressor Controls and Associated Devices

	Part Number
1. Vertex Controllers	
Vertex – Front Panel Mount – OCP, LV	8200-1370
Vertex – Front Panel Mount – OCP, HV	8200-1371
Vertex – Front Panel Mount – OCP, LV, Hazardous Loc Ratings	8200-1372
Vertex – Back Panel Mount, LV	8200-1380
Vertex – Back Panel Mount, HV	8200-1381
Vertex – Back Panel Mount, LV, Hazardous Location Ratings	8200-1382
Auxiliaries	
Distributed I/O Module - RTCnet RTD (100/200ohm)	8200-1100
Distributed I/O Module - RTCnet T/C (Fail High)	8200-1101
Distributed I/O Module - RTCnet AIO Loop power	8200-1103
Distributed I/O Module - RTCnet DIN (16ch)	8200-1104
Distributed I/O Module - RTCnet DOUT (16ch)	8200-1105
RemoteView Software License	8928-5311
Vibration Sensor, Accelerometer	8928-7482
Vibration Sensor, Proximity – Refer to SEC of America website	SEC PN

4. Electronic Controls

	Part Number
1. 2301E Electronic Load Sharing and Speed Controls	
2301E – Engine LSSC, 24 Vdc Input, Ordinary Locations	8273-1011
2301E – Engine LSSC, 24 Vdc Input, Hazardous Locations	8273-1012
2. 2300E Electronic Load Sharing and Speed Controls	
2300E – Hardware Only, Ordinary Locations	8273-1017
2300E – Hardware Only, Hazardous Locations	8273-1018
3. 723PLUS Controls	
723PLUS Control/Power Generation:	
DSLC load sharing, high voltage/low speed	8280-467
DSLC load sharing, low voltage	8280-412
DSLC load sharing, high voltage	8280-413
Analog load sharing, low voltage	8280-414
Analog load sharing, high voltage	8280-415
Analog load sharing, low voltage/low speed	8280-480
Analog load sharing, high voltage/low speed	8280-481
DSLC/MSLC Gateway w/ CMNDS, low voltage	8280-416
DSLC/MSLC Gateway w/ CMNDS, high voltage	8280-417
723PLUS Control/Marine:	
Single engine marine propulsion, low voltage/low speed	8280-418
Single engine marine propulsion, low voltage	8280-419
Dual engine marine load sharing, low voltage	8280-423
723PLUS Control/Industrial:	
Variable speed/process control, low voltage	8280-464
Variable speed control, low voltage	8280-410

	Part Number
723PLUS Position Control: 20–160 mA actuator	8262-092
Handheld Programmer for 723PLUS	9907-205

4. 828 Control (723PLUS) Hardware Platform for Distributors

828 Low Voltage, Hardware Only	9907-247
828 High Voltage, Hardware Only	9907-248

	Part Number
5. Atlas Platform	
AtlasSC	8273-040
AtlasSC - 1 Analog I/O Module	8273-041
Atlas-II	8273-584
Atlas-II - 1 Analog I/O Module	8273-565
Atlas-II - 2 Analog I/O Modules	8273-571
Atlas-II - 3 Analog I/O Modules	8273-555

6. Flex500 Platform

Flex500 Controls

Flex500 – Front Panel Mount, LVDC, OCP	8200-1340
Flex500 – Front Panel Mount, HVAC/DC, OCP	8200-1341
Flex500 – Front Panel Mount, LVDC, Zone-2, OCP	8200-1342
Flex500 – Back Panel Mount, LVDC	8200-1350
Flex500 – Back Panel Mount, HVAC/DC	8200-1351
Flex500 – Back Panel Mount, LVDC, Zone-2	8200-1352

Auxiliaries

CSM - 505XT Core Source License	8447-5006
CSM - Vertex Core Source License (Core Software Licenses allow CSMs to programmed and ran on a Flex500 controller)	8447-5008
LinkNet-HT and RTCNet modules:	Refer to Section 4.8.10
GAP, CIS, RemoteView, & NetSim software programs	Refer to Chapter 5
Vibration Sensor, Accelerometer	8928-7482

Part Number

7. Engine System Custom Controls (733, 766, In-Pulse™ 2, ECM3)

733 Custom Control	8237-1177
766 Custom Control	8237-1179

8. MicroNet™ System Modules, Cables, & Accessories

Note: Part numbers with the field shaded green are preferred part numbers

Description	Part Numbers	Notes	Field Termination Modules	Cable Selection Table
8.1 Chassis				
Micronet Plus 8 Slot Chassis	5453-829			
Micronet Plus 14 Slot Chassis	5453-759			
MicroNet TMR Chassis	5453-279			
MicroNet TMR Power Supply Chassis	5453-277	Connect to Main chassis using 5416-977 ribbon cable and redundant 5417-293 power supply interconnect cable.		
Blank Module - 1" blank module to divert cooling	3799-301			

Description	Part Numbers	Notes	Field Termination Modules	Cable Selection Table
8.2 Power Supplies				
MicroNet Plus PS - 24 Vdc Input	5466-1000			
MicroNet Plus PS - 110Vac/125Vdc Input	5466-1001			
MicroNet Plus PS - 220Vac Input	5466-1002			
MicroNet TMR PS - 24 Vdc Input	5501-370			
MicroNet TMR PS - 120 Vac/Vdc Input	5501-380			
MicroNet TMR PS 0 220 Vac Input	5501-381			
MicroNet TMR Kernel PS	5466-1049	Only used with CPU5200		

8.3 CPU Modules				
5200CPU MicroNet Plus - Secure Application	5466-1141	Use with 5466-1246 RTN Expansion Rack Module		
5200CPU MicroNet Plus (Cyber-Security) LICENSED	5466-1145	Use with 5466-1146 RTN Expansion Rack Module, Includes cyber security license 8928-5222		
5200CPU MicroNet Plus - Enhanced Performance	5466-1245	Use with 5466-1246 RTN Expansion Rack Module		
5200CPU MicroNet TMR	5466-1347	Use with 5466-1246 RTN Expansion Rack Module, requires 5466-1049 Kernel P.S.		
5200CPU MicroNet TMR (Preferred)	5466-1247	Use with 5466-1246 RTN Expansion Rack Module, requires 5466-1049 Kernel Power Supply		
P1020CPU MicroNet Plus (High Perf, Cyber Security)	5466-1510	Use with 5466-1246 RTN Expansion Rack Module		
P1020CPU MicroNet Plus (Secure Applications)	5466-1520	Use with 5466-1246 RTN Expansion Rack Module		

8.4 Communication Modules				
RTN to CAN Gateway (bulkhead mount Atlas based)	8200-1250	CAN to RTN Gateway Interface		
RTN Gateway – 10 CAN, Enhanced	8200-1252			
RTN Gateway – 10 CAN, Cyber	8200-1253			
Remote RTN (MicroNet Plus) (Cyber-Security) LICENSED	5466-1146	Real Time Network XCVR (Cyber-security) - Use with 5466-1145 style of CPU		

Description	Part Numbers	Notes	Field Termination Modules	Cable Selection Table
Remote RTN (MicroNet Plus) - Secure Application	5466-1246	Real Time Network XCVR (Cyber-security) - Use with 5466-1141 & 5466-1245 CPUs		
SIO Module - , 4 Channel, two RS232, two configurable (RS232, RS422, RS485), Screw posts	5501-5006	Connectors use DB-9 screw post connectors		Table I
SIO Module - , 4 Channel, two RS232, two configurable (RS232, RS422, RS485), Slide Locks	5466-5007	Connectors use DB-9 with slide lock posts		Table I

8.5 Input Modules

Discrete Input - 48 channel, 24 VDC	5464-643	24 Vdc w/o LEDs, common bus, Requires 2 FTM's & 1 cable to each FTM. Total of 2 cables.	5437-419, 5437-687	Table K
Speed Sensor - 4 channel, MPU	5466-5000		5437-523	Table J
Speed Sensor - 4 channel, MPU / Eddy Probe	5466-5001		5437-523	Table J
Speed Sensor - 4 channel, 2 MPU / 2 Prox	5466-5002		5437-523	Table J
Speed Sensor - 4 channel, 3 MPU / 1 Prox	5466-5003		5437-523	Table J
Pressure Interface - 2 Channel (4 transducers/channel)	5466-326	See Pressure Transducer Assemblies	5437-523	Table J

8.6 Output Modules

Discrete Output Driver- 64 channel	5464-654		5441-413 or 1751-6091	Table K
4-20 mA - 8 channel	5464-648		5437-523 or 5501-427 (TMR)	Table J
0-1 mA - 8 channel	5464-649		5437-523 or 5501-427 (TMR)	Table J
0-5 Vdc - 8 channel	5464-650		5437-523 or 5501-427 (TMR)	Table J
0-10 Vdc - 8 channel	5464-652		5437-523 or 5501-427 (TMR)	Table J
Actuator Driver - 2 channel +/- 12.25 mA Integrating or Proportional (software selectable) Outputs	5501-1428	Bi-Polar(±)Actuator Driver	5437-672	Table K
Actuator Driver - 2 channel +/- 30 mA Integrating or Proportional (software selectable) Outputs	5501-1429	Bi-Polar(+)Actuator Driver	5437-672	Table K
Actuator Driver - 2 channel +/- 60 mA Integrating or Proportional (software selectable) Outputs	5501-1430	Bi-Polar(+)Actuator Driver	5437-672	Table K
Actuator Driver - 2 channel +/- 120 mA Integrating or Proportional (software selectable) Outputs	5501-1431	Bi-Polar(+)Actuator Driver	5437-672	Table K

Description	Part Numbers	Notes	Field Termination Modules	Cable Selection Table
Actuator Driver - 2 channel +/- 245 mA Integrating or Proportional (software selectable) Outputs	5501-1432	Bi-Polar(+)Actuator Driver	5437-672	Table K
Real Time SIO - Connects to GS/LQ & EM Drivers	5503-267	Uses screw post connectors, Use w/ LQ Driver & EM Digital - Multidrop is not allowed with this module		
8.7 Input & Output Modules				
High Density Combo I/O - 4 Speed Inputs, 12 I/V (4-20 mA or 0-5 V) Selectable Inputs, 4 4-20 mA Outputs	5466-1105	Speed inputs have high accuracy. All 4-20mA outputs are actuator outputs. No 0-200mA outputs available. Speed Inputs use low-density cable & Analog I/O use high-density cable.	For Simplex: 5437-523 (1) 5501-376 (1) For TMR: 5501-372 (1) 5501-502 (1)	Table J Table M
High Density Combo I/O - 4 Speed Inputs (Selectable MPU/PROX/EDDY), 12 Analog Inputs (Selectable 4-20 mA or 0-5 V), 4 Analog Outputs (4-20 mA 600 Ohm)	5466-1115	Speed inputs have standard accuracy (same as -316). All 4-20mA outputs are actuator outputs. No 0-200mA outputs available. Speed Inputs use low-density cable & Analog I/O use high-density cable.	For Simplex: 5437-523 (1) 5501-376 (1) For TMR: 5501-372 (1) 5501-502 (1)	Table J Table M
Simplex Combo I/O - 4 MPU's, 8 4-20 mA Inputs, 4 4-20 mA Outputs, 2 Prop. Actuator Outputs	5466-316	Non-Preferred	5501-371 (2)	Table J
Simplex Discrete I/O - 48 Inputs / 24 Outputs	5466-1050	Digital I/O, SW Compatible only in coder 5.0x and up, Simplex FTM relay drivers 5441-693, 5441-694 FTMs also are options	5501-325 (HV) (1) or 5501-367 (LV) (1)	Table M (2 cables)
Simplex Discrete I/O - 48 Inputs / 24 Outputs -2 (spare)	5466-1158	Digital I/O, Use as a spare only, Backward compatible with older systems, SW Compatible only in coder 4.06, 5.04, 6.00, Simplex FTM relay drivers 5441-693, 5441-694 FTMs also are options	5501-325 (HV) (1) or 5501-367 (LV) (1)	Table M (2 cables)
High Density Analog I/O - 24 Inputs (Selectable 4-20 mA or 0-5 V) (5mS Anti-aliasing filter on A/I ch. 23/24), 8 Outputs (4-20 mA 600 Ohms) Isolated I/O	5466-5025			Table M (2 cables)
Simplex High Density Analog I/O - 24 4-20 mA Inputs (5mS Anti-aliasing filter on A/I ch. 23/24), 8	5466-5026		5501-376 (2) or TMR 5501-372 (2)	Table M (2 cables)

Description	Part Numbers	Notes	Field Termination Modules	Cable Selection Table
TMR and Dataforth High Density I/O - 24 0-5 V Inputs (5mS Anti-aliasing filter on A/I ch. 23/24), 8 4-20 mA Outputs	5466-5027	Same as -5026 only configured for Dataforth I/O, All inputs configured for voltage inputs. Both FTM's manufactured by Dataforth, 9097-601 Dataforth module TAB	Dataforth: 5441-695 (2) TMR 5441-697 (2) or TMR: 5501-372 (2)	Table M (2 cables)
TMR Combo I/O - (4) MPU's, (8) 0-5 Volt Inputs, (4) 4-20 mA Outputs, (2) Prop. Actuator Outputs	5466-253	Non-Preferred	5501-365 (2)	Table J
TMR Discrete I/O - 48 Inputs / 24 Outputs	5466-1051	With 4 FTMs and 3 MicroNet cards, system I/O is 24 DI and 12 DO	5453-276 (4)	Table M (2 cables)
TMR Discrete I/O - 48 Inputs / 24 Outputs (spare)	5466-1156	Digital I/O, Use as a spare only, Backward compatible with older systems, SW Compatible only in coder 4.06, 5.04, 6.00, With 4 FTMs and 3 MicroNet cards, system I/O is 24 DI and 12 DO	5453-276 (4)	Table M (2 cables)
TMR and Dataforth High Density I/O - 24 0-5 V Inputs (5mS Anti-aliasing filter on A/I ch. 23/24), 8 4-20 mA Outputs	5466-5027	Same as -5026 only configured for Dataforth I/O, All inputs configured for voltage inputs. Both FTM's manufactured by Dataforth, 9097-601 Dataforth module TAB	Dataforth: 5441-695 (2) TMR 5441-697 (2) or TMR: 5501-372 (2)	Table M (2 cables)

8.8 Special Function Modules

Dual Solenoid Monitor	5466-272	Cable 5417-296 used in 9971-1083 Non-Preferred	5437-523	Table J
Overspeed Trip Module - trip @ 5478 Hz	5501-473	Non-Preferred	5437-523	Table A
Overspeed Trip Module - trip @ 5408 & 6160 Hz	5501-476	Non-Preferred	5437-523	Table A
Overspeed Trip Module - trip @ 5408 Hz	5501-477	Non-Preferred	5437-523	Table A
Overspeed Trip Module - trip @ 5404 Hz	5501-478	Non-Preferred	5437-523	Table A
Overspeed Trip Module - trip @ 6160 Hz	5501-479	Non-Preferred	5437-523	Table A

8.9 Relay FTMs

Discrete Output Relay - 32 channel, 10 Amp at 28 VDC	5441-413	1 Form 'C' contact per relay		Table K
Discrete Output Relay - 16 channel, 10 Amp at 28 VDC, 2 Form 'C' contacts per relay	5441-419	2 Form 'C' contacts per relay		Table K
Discrete Output Relay - 16 channel, 10 Amp at 28 VDC	1751-6091	DIN Rail mount		Table K
Discrete I/O - 24 Inputs /12 Relay Outputs	5441-693	Purchased from Phoenix Contact. No Surface Mount Components.		Table M

Description	Part Numbers	Notes	Field Termination Modules	Cable Selection Table
Discrete I/O - 24 Inputs /12 Relay Driver	5441-694	Purchased from Phoenix Contact. No Surface Mount Components.		Table M
Discrete I/O - 48 Inputs - 24Vdc, 24 Discrete Outputs J1 & J2 to J3 cable connectors	5501-367	Simplex High Density Discrete Inputs, Discrete Outputs are routed from J1 & J2 to J3		Table M
TMR Discrete I/O - 6 Inputs, 3 Relay Outputs	5453-276	Used with 5009FT and TMR applications, Uses cable 5417-019 between FTMs		Table M

8.10 LINKnet HT Modules

RTN Gateway - 10 CAN ports	8200-1250			
RTN Gateway – 10 CAN, Enhanced	8200-1252			
RTN Gateway – 10 CAN, Cyber	8200-1253			
RTD Input - 8 Channel	8200-1200			Table R
Thermocouple Input - 8 Channel, Fail high	8200-1201			Table R
4-20 mA - 8 Inputs / 2 Outputs	8200-1202			Table R
4-20 mA - 8 Inputs / 2 Outputs, 24Vdc Loop Power	8200-1203			Table R
Discrete Input - 16 Channel	8200-1204			Table R
Discrete Output - 16 Channel	8200-1205			Table R

8.11 RTCnet Modules

RTN Gateway - 10 CAN ports	8200-1250			Table R
RTN Gateway – 10 CAN, Enhanced	8200-1252			
RTN Gateway – 10 CAN, Cyber	8200-1253			
RTD Input - 8 Channel	8200-1100			Table R
Thermocouple Input - 8 Channel, Fail high	8200-1101			Table R
Thermocouple Input - 8 Channel, Fail high, High Accuracy	8200-1151	Use for Gas Turbine EGT Monitoring		Table R
4-20 mA - 8 Inputs / 2 Outputs	8200-1102			Table R
4-20 mA - 8 Inputs / 2 Outputs, 24Vdc Loop Power	8200-1103			Table R
Discrete Input - 16 Channel	8200-1104			Table R
Discrete Output - 16 Channel	8200-1105			Table R
Termination Resistor Kit	8923-1889			

8.12 Dataforth I/O

Thermocouple - K-Type	1784-1028	Datforth PN: SCM7B47K-1574	5441-695	
RTD - 100 Ohm	1784-655	Datforth PN: SCM7B34-1459, European Curve	5441-695	
4-20 mA Input	1784-659	Datforth PN: SCM7BPT-1460	5441-695	
0-5 Vdc Input	1784-657	Datforth PN: SCM7BPT	5441-695	

Description	Part Numbers	Notes	Field Termination Modules	Cable Selection Table
8.13 Network Switches				
Ethernet - 8 Port, RJ45 Connectors	1752-423	Hirshmann PN: RS2-TX, Compatible with CPU5200, Recommended for Expansion Racks		
Fiber Optic - 5 Port	1711-1069	Hirshmann PN: RS2-4TX/1FX EEC, Compatible with CPU5200, Recommended for Expansion Racks, 5 port		
Fiber Optic - 5 Port	1751-6077	Hirshmann PN: RS2-3TX/2FX, Compatible with CPU5200		

MicroNet System Cables

Table A - NetCon Analog Cables

6 feet, Black	5416-346	Netcon style exposed braid
8 feet, Black	5416-347	Netcon style exposed braid
10 feet, Black	5416-348	Netcon style exposed braid
12 feet, Black	5416-349	Netcon style exposed braid
14 feet, Black	5416-350	Netcon style exposed braid
16 feet, Black	5416-351	Netcon style exposed braid
18 feet, Black	5416-352	Netcon style exposed braid
20 feet, Black	5416-353	Netcon style exposed braid
22 feet, Black	5416-354	Netcon style exposed braid
26 feet, Black	5416-355	Netcon style exposed braid
40 feet, Black	5416-751	Netcon style exposed braid

Table B - NetCon Discrete Cables

3 feet, Gray	5416-332	
6 feet, Gray	5416-333	
8 feet, Gray	5416-334	
10 feet, Gray	5416-335	
12 feet, Gray	5416-336	
14 feet, Gray	5416-337	
16 feet, Gray	5416-338	
18 feet, Gray	5416-339	
20 feet, Gray	5416-340	
22 feet, Gray	5416-341	
24 feet, Gray	5416-342	
26 feet, Gray	5416-343	
40 feet, Gray	5416-750	

Table C - PS/2 keyboard/ Mouse	Inactivated
--------------------------------	-------------

Table D - Transceiver Cables		
10 feet, Metal Braid (Spare)	5415-963	Not Compatible with CPU5200, Used with old Simplex or TMR MicroNet systems
T-Module (Spare)	5437-059	Not Compatible with CPU5200, Used with old Simplex or TMR MicroNet systems

Table E - Ethernet Cables	Inactivated
---------------------------	-------------

Table F - Ethernet Cat-5 Cables		
1.5 feet	5417-391	
3 feet	5417-392	
7 feet	5417-393	
10 feet	5417-394	
15 feet	5417-1243	
25 feet	5417-396	
10 feet, crossover	5417-414	
14 feet, crossover	5417-415	

Table G - LinkNet Cable		
Wire - 2 CONDUCTOR 22AWG, LOW CAP	2008-349	

Table H - MicroNet TMR Cables		
PS Interconnect Cable, 40"	5417-293	Used between Power Supply & Main Chassis
PS 50 pin Ribbon Cable, 6"	5416-977	Used between Power Supply & Main Chassis
34 pin Ribbon Cable for Relay FTM interconnect. 6"	5417-019	Used between FTMs 5453-276 as interconnect cable

Table I - RS232 Serial Port Cables		
9 Pin DB - Male to Female, Extension, 6 feet	5417-411	
9 Pin DB - Male to Female, Extension, 10 feet	5417-412	
9 Pin DB - Male to Female, Extension, 15 feet	5417-413	

Table J - Low Density Analog Cables		
3 feet, Black	5417-296	MicroNet style-- no exposed braid
6 feet, Black	5417-026	MicroNet style-- no exposed braid
8 feet, Black	5417-027	MicroNet style-- no exposed braid
10 feet, Black	5417-028	MicroNet style-- no exposed braid
12 feet, Black	5417-029	MicroNet style-- no exposed braid
14 feet, Black	5417-030	MicroNet style-- no exposed braid
16 feet, Black	5417-031	MicroNet style-- no exposed braid
18 feet, Black	5417-032	MicroNet style-- no exposed braid
20 feet, Black	5417-033	MicroNet style-- no exposed braid
22 feet, Black	5417-034	MicroNet style-- no exposed braid
26 feet, Black	5417-035	MicroNet style-- no exposed braid
40 feet, Black	5417-036	MicroNet style-- no exposed braid

Table K - Low Density Discrete Cables		
3 feet, Gray	5417-037	
6 feet, Gray	5417-038	
8 feet, Gray	5417-039	
10 feet, Gray	5417-040	
12 feet, Gray	5417-041	
14 feet, Gray	5417-042	
16 feet, Gray	5417-043	
18 feet, Gray	5417-044	
20 feet, Gray	5417-045	
22 feet, Gray	5417-046	
24 feet, Gray	5417-047	
26 feet, Gray	5417-048	
30 feet, Gray	5417-1108	
40 feet, Gray	5417-049	

Table L - VGA Video Ext. Cables		
15 Pin HD - Male to Female, Extension, 6 feet	5417-405	
15 Pin HD - Male to Female, Extension, 10 feet	5417-406	
15 Pin HD - Male to Female, Extension, 15 feet	5417-407	
15 Pin HD - Male to Male, 6 feet	5417-408	
15 Pin HD - Male to Male, 10 feet	5417-409	
15 Pin HD - Male to Male, 15 feet	5417-410	

Table M - HD Analog/Discrete Cables		
6 feet, Gray	5417-171	
8 feet, Gray	5417-172	
10 feet, Gray	5417-173	
12 feet, Gray	5417-174	
14 feet, Gray	5417-175	
16 feet, Gray	5417-176	
18 feet, Gray	5417-177	
20 feet, Gray	5417-178	

Table N - Fiber Optic Cables ST Type	Inactive
--------------------------------------	----------

Table P - RS-485 Cables for RTSIO	Inactive
-----------------------------------	----------

Table Q - Fiber Optic Cables SC Type (MicroNet Plus - CPU and RTN)		
2 meter	5417-1090	
3 meter	5417-1091	
5 meter	5417-1092	
10 meter	5417-1093	
15 meter	5417-1094	
30 meter	5417-1095	
ST to SC Duplex Adapter	1751-6079	
SC to SC Duplex Coupler	1751-6080	

Table R - CAN / DEVICENET Cables		
NETWORK TEE, 7/8' M/F BUS, F DROP	1635-1463	
NETWORK TERMINATOR, MALE 121 OHM	1635-1464	
NETWORK TERMINATOR, FEMALE 121 OHM	1635-1465	
THICK TRUNK CABLE (0.5M)	5417-1110	0.41 Diameter
THICK TRUNK CABLE (1M)	5417-1111	0.41 Diameter
THICK TRUNK CABLE (2M)	5417-1112	0.41 Diameter
THICK TRUNK CABLE (3M)	5417-1113	0.41 Diameter
THICK TRUNK CABLE (4M)	5417-1114	0.41 Diameter
THICK TRUNK CABLE (6M)	5417-1115	0.41 Diameter
THICK DROP, 7/8' MALE TO PIGTAIL, (0.3M)	5417-1116	
THICK DROP, 7/8' MALE TO PIGTAIL, (1M)	5417-1117	
THICK DROP, 7/8' MALE TO PIGTAIL, (2M)	5417-1118	
THICK DROP, 7/8' MALE TO PIGTAIL, (3M)	5417-1119	
THICK DROP, 7/8" MALE TO PIGTAIL, (6M)	5417-1281	

MICRONET DROP, M12 FEMALE TO 7/8' MALE, (0.5M)	5417-1120	0.28 Diameter
MICRONET DROP, 7/8' MALE TO M12 FEMALE, (1M)	5417-1127	0.28 Diameter
MICRONET DROP, 7/8' MALE TO M12 FEMALE, (2M)	5417-1128	0.28 Diameter
MICRONET DROP, 7/8" MALE TO M12 FEMALE, (3M)	5417-1245	0.28 Diameter
MID DROP, 7/8' MALE TO PIGTAIL, (0.3M)	5417-1141	
MID DROP, 7/8' MALE TO PIGTAIL, (1M)	5417-1142	
MID DROP, 7/8' MALE TO PIGTAIL, (2M)	5417-1143	
MID DROP, 7/8' MALE TO PIGTAIL, (3M)	5417-1144	
MID TRUNK CABLE (0.5M)	5417-1145	0.33 Diameter
MID TRUNK CABLE (1M)	5417-1146	0.33 Diameter
MID TRUNK CABLE (2M)	5417-1147	0.33 Diameter
MID TRUNK CABLE (3M)	5417-1148	0.33 Diameter
MID TRUNK CABLE (4M)	5417-1149	0.33 Diameter
MID TRUNK CABLE (6M)	5417-1150	0.33 Diameter

9. Magnetic Pickups

Description	Thread	Thread Length	DC Resistance	Ratings	Compatible Connector	Part Number
MPU-70 VPP	0.625-18	1.4"	210 ohms	None	1630-755	202816
MPU-60 VPP	0.75 – 20	1.8"	225 ohms	CSA&UL Div1&Div2	None-3 10" 18awg wires	232205
MPU	0.625-18	1.8"	200 ohms	CSA&UL Div1&Div2	None-3 10" 18awg wires	1680-609
MPU-50 VPP	0.625-18	2.0"	200 ohms	None	1630-755	1680-613
MPU-60 VPP	0.625-18	2.5"	250 ohms	None	1630-755	1680-622
MPU-60 VPP	0.625-18	4.5"	250 ohms	None	1630-755	1680-631
MPU-60 VPP	M 16x1.5	3.5"	260 ohms	CSA Div1&Div2	None-3 10" 18awg wires	1680-637
MPU-60 VPP	0.625-18	3"	250 ohms	None	1630-755	1680-649
MPU-190 VPP	0.75 – 20	2.5"	1200 ohms	None	1630-755	1680-727
MPU-54 VPP	0.625-18	1.8"	180 ohms	CSA&ATEX – Div1	None-3 10" 18awg wires	1680-2004
MPU-54 VPP	0.625-18	4.0"	200 ohms	CSA&ATEX – Div1	None-3 10" 18awg wires	1680-2005
MPU-54 VPP	0.625-18	2.75"	200 ohms	CSA&ATEX – Div1	None-3 10" 18awg wires	1680-2006
MPU-54 VPP	0.625-18	6.0"	200 ohms	CSA&ATEX – Div1	None-3 10" 18awg wires	1680-2007
MPU-54 VPP	0.625-18	1.8"	180 ohms	CSA&ATEX – Div1	None-3 10" 18awg wires	1680-2008
MPU-54 VPP	0.75 – 20	3.0"	180 ohms	CSA&ATEX – Div1	None-3 10" 18awg wires	1680-2009
MPU-54 VPP	0.625-18	1.8""	180 ohms	CSA&ATEX – Div1	None-3 27" 18awg wires	1680-2017
MPU-62 VPP, SIL3	0.625-18	1.4"	210 ohms	None	1630-755	1680-2028
MPU-62 VPP, SIL3	0.625-18	2.5"	210 ohms	None	1630-755	1680-2024
MPU-62 VPP, SIL3	M 16x1.5	4.0"	210 ohms	None	1630-755	1680-2030
MPU-62 VPP, SIL3	0.625-18	3.0"	210 ohms	None	1630-755	1680-2029
MPU Kit (1680-613) MPU & Connector	0.625-18	2.0	200 ohms	None	N/A	5430-915
MPU Kit (202816) MPU & Connector	0.625-18	2.5"	250 ohms	None	N/A	5430-929
MPU Kit (1680-622) MPU & Connector	0.625-18	2.5"	250 ohms	None	N/A	5430-929

MPU Kit (1680-631) MPU & Connector	0.625-18	4.5"	250 ohms	None	N/A	5430-933
MPU Kit (1680-649) MPU & Connector	0.625-18	4.5"	250 ohms	None	N/A	5430-951

10. Active Proximity Probes

Description	Thread	Thread Length	DC Resistance	Ratings	Compatible Connector	Part Number
Active Probe-5-24V Pwr	0.625-18	1.5"		None	20' Cable	1680-202
Active Probe-5-24V Pwr, 4-4.6Vout	0.725 – 20	1.4"		None	Conduit, 10' Cable	1680-233
Active Probe-5-24V Pwr	0.625-18	1.5"		None	Conduit, 10' Cable	1680-453
Active Probe-5-24V Pwr	0.625-18	2.75"		None	Conduit, 10' Cable	1680-455
Active Probe-5-24V Pwr	0.625-18	1.4"		None	1631-227	1680-699
Active Probe-5-24V Pwr	0.625-18	1.5"		None	1631-002, 1631-612	1680-718
Active Probe-5-24V Pwr	0.625-18	2.75"		None	1631-002, 1631-612	1680-925
Active Probe-5-24V Pwr	0.625-18	4.0"		None	1631-002, 1631-612	1680-986
Active Probe-5-24V Pwr	0.625-18	1.5"		None	Conduit, 20' Cable	1680-941
Active Probe-7-30V Pwr	M 16x1.5	4.0"		None	1630-249, 1631-002	1689-1114
Active Probe-7-30V Pwr	0.625-18	4.0"		None	1630-249, 1631-002	1680-1115

5. Software Licenses

Woodward's Graphical Application Program (GAP™) is used to custom program Woodward's MicroNet™ and Atlas controllers. The GAP install software may be downloaded from the Woodward website free or copied multiple times, but does not function unless a software license is purchased for each computer (seat) that it is to be used on. Additional GAP Programmer platforms: Flex***, LECM, 2301E, 723, 733, 828, etc...

Each listed seat license price below includes one seat license (authorization serial number), which can only be used on one computer.

1. GAP Software Programs

GAP Software Programs & Kits	Part Number
GAP Programmer License	8928-810
<ul style="list-style-type: none"> This seat license is used to authorize the GAP on any one computer: The GAP Install Program must be downloaded from Woodward's website before the received program authorization serial number can be used to authorize its use on that computer. An un-activated version of the Monitor-GAP service tool program is also installed on the target computer during a GAP program install. This Monitor-GAP service tool program can then be activated/authorized by purchasing a Monitor-GAP license (refer to information listed below). Woodward's Monitor-GAP service tool program is also installed during GAP Programmer installation program, and can be authorized and utilized with this program	
GAP-Read-Only Programmer License	(none needed)
GAP-Demo Programmer License	(none needed)
<ul style="list-style-type: none"> No license is necessary for the GAP-Read-Only software program functionality. When a GAP Programmer program is installed on a computer without an authorization serial number, the program functions as a Read Only GAP program or as a Demo GAP program. The GAP Programmer Install Program must first be downloaded from Woodward's website onto the desired computer, before it can be used as a Read-Only or Demo based GAP program.	
ToolKit Developer License	8928-5016
GAP Software Programs & Kits	Part Number
Monitor-GAP License	8928-5007
<ul style="list-style-type: none"> Optionally, the Monitor-GAP service tool program can be authorized and utilized with this program functioning in its Read-Only or Demo modes of operation. This license is used to authorize the Monitor-GAP software service tool, and only includes a program authorization serial number for one computer (seat). Monitor GAP is a licensed software service tool that allows GAP users to view real-time values in GAP application programs when connected to a control, or running NetSim™ tools. Monitor GAP works in parallel with the GAP graphical display and superimposes the actual run-time values into that display environment.	
Old GAP Programs (3.03 and older) CD Install Kits	XXXX-XXX
<ul style="list-style-type: none"> Contact the Woodward technical assistance group for part number availability of Old GAP programs, and associated turbine package models.	

2. Graphical User Interface Development and Viewing program Licenses

CIS (Control Interface Studio) GUI Development Software Program

CIS Yearly Subscription License	1796-3131
<ul style="list-style-type: none"> This subscription license is used to authorize the CIS program on any one computer for a period of one year The CIS program is used to create to create GUIs for Flex500 or MicroNet platforms Contact your Woodward Customer Service Representative to purchase a subscription	

- Upon purchase of a CIS subscription license, the user will receive an email notification of Qt account creation and then will be granted 72 hours access to Qt's web portal to upload/install Woodward's CIS program and related component library
- Subscription & Install kit Includes:
 - Woodward's standard component kit (used by the 505 controller)
 - Example application program which includes basic screens a typical user would need to create a GUI program similar to the 505 controller's.

RemoteView Operator Control Panel Program

RemoteView License

8928-5311

- This license is used to authorize the RemoteView program to function continuously on any one computer
- The RemoteView program allows users to view CIS based programs on computers or touch panels used with Flex500 or MicroNet platforms
- Contact your Woodward Customer Service Representative to purchase a license
- The RemoteView software install program can be obtained/downloaded from the Woodward.com website

3. Software Service Tool Programs & Kits

Part Number

Control Assistant Software License

8928-5014

- This license is used to authorize the Control Assistant Software tool on one computer (seat).
- The Control Assistant program is used to view high-speed Datalog files created in **Atlas, MicroNet, and MicroNet TMR** controllers.
- Control Assistant provides the following:
 - Live parameter monitoring, tuning, and trending
 - Off-line trending (Datalogs and archived trend data)

ToolKit Developer License

8928-5016

This license is used to authorize the Developer functionality in ToolKit, and only includes a program authorization serial number for one computer (seat).

- ToolKit is a licensed software development program used to create Service Tools and Service and Configuration tools for Woodward electronic controllers 2300, 723, 733, LECM, Atlas, and MicroNet via Woodward's Servlink protocol over RS-232/422/485 serial, CANopen, XCP, Ethernet.
- Upon purchasing the Developer license, you will be given a serial number. It is important for you to keep this number, as it is your proof that you own the license.

AppManager Datalog Retrieval License - Enterprise

8928-5009

- This license is used to authorize the **AppManager Program's Datalog Retrieval Function for 4 or more controls**, and only includes a program authorization serial number for one computer (seat).
- Datalog Retrieval Function for 1-3 controls is included in AppManager without fee.
- The AppManager Program's Datalog Retrieval Function is embedded in **AppManager Version 2.2 and higher install programs**.
- The **AppManager Install Program** must be downloaded from Woodward's website and onto the desired computer, before the received program authorization serial number can be used to authorize its use on that computer.
- The Datalog Retrieval functionality performs automatic archiving of Datalog files generated on one or more controls connected by a network. The collected files are given unique names based upon the original file name, the last time of modification, and the source control.

4. NetSim Simulation Licenses

	Part Number
NetSim Basic License	8928-5005
<ul style="list-style-type: none"> • This seat license is used to authorize a NetSim Basic software program, and only includes a program authorization serial number for one computer (seat). • The NetSim Control Executive program must first be downloaded from Woodward's website onto the desired computer before the received program authorization serial number can be used to authorize its use on that computer. • NetSim Basic is a Simulation Service tool that allows GAP application programs to be run and tested on a computer before they are downloaded into the control. With NetSim Basic, once a GAP application program has been created it can then be executed to simulate the open-loop control operation. Training is available to utilize GAP-to-GAP modeling techniques to achieve closed-loop control operations with NetSim Basic. • The supported hardware platforms are MicroNet controllers. • Supports GAP programmed hardware platforms. • The NetSim Basic program is only compatible with GAP programs using Coder 2.08 and higher Coder programs. <ul style="list-style-type: none"> • Contact the Woodward technical assistance group for training.	

NetSim Advanced License	8928-5006
<ul style="list-style-type: none"> • This seat license is used to authorize a NetSim Advanced software program, and only includes a program authorization serial number for one computer (seat). • The NetSim Control Executive program must first be downloaded from Woodward's website onto the desired computer before the received program authorization serial number can be used to authorize its use on that computer. • The NetSim Advanced program is a Simulation Service tool that allows GAP application programs to be run and tested against turbine models on a computer before they are downloaded into the control. With NetSim Advanced, once a GAP application program has been created it can then be executed against a simulated turbine package to simulate the closed-loop control operation. • Supports GAP-programmed hardware platforms.	

5. Auxiliary Devices

USB to Serial Adapter Kit	8928-463
(Includes USB to 9 Pin Sub-D converter, 6 foot Serial Cable, & Software driver Installation CD)	
Allows USB ports to communicate to Woodward products (SPCs, 2301Ds, AtlasSCs, etc.) via serial communications.	
MicroNet TMR Programmer (PCMCIA Flash Card)	1790-9026
10 MB Flash Memory Card	1790-792

6. Electro-Hydraulic Governors & Actuators

	Part Number	
	Non Preferred	Replaced By (CE Compliant)
1. TG Turbine Governors		
TG13 Screw SS, 2400 rpm	8516-038	9904-814
TG13 Screw SS, 2400 rpm	B8516-038	9904-815
TG13 Screw SS, 2400 rpm	C8516-038	9904-816
TG13 Screw SS, 4000 rpm	F8516-039	9904-820
TG13 Screw SS, 4000 rpm	G8516-039	9904-821
TG13 Screw SS, 6000 rpm	J8516-040	9904-822
TG13 Screw SS, 6000 rpm	H8516-040	9904-823
TG13 Lever SS, 2400 rpm	B8516-041	9904-824
TG13 Lever SS, 2400 rpm	C8516-041	9904-817
TG13 Lever SS, 4000 rpm	C8516-042	9904-818
TG13 Lever SS, 4000 rpm	D8516-042	9904-819
TG13 Lever SS, 6000 rpm	B8516-043	9904-825
TG13 Lever SS, 6000 rpm	C8516-043	9904-826
TG13M (motor speed setting)	8516-167	
TG17 Screw SS, 2400 rpm	8516-044	9904-800
TG17 Screw SS, 2400 rpm	B8516-044	9904-801
TG17 Screw SS, 2400 rpm	C8516-044	9904-802
TG17 Screw SS, 4000 rpm	8516-045	9904-803
TG17 Screw SS, 4000 rpm	B8516-045	9904-804
TG17 Screw SS, 4000 rpm	C8516-045	9904-805
TG17 Screw SS, 6000 rpm	C8516-046	9904-806
TG17 Screw SS, 6000 rpm	D8516-046	9904-807
TG17 Lever SS, 2400 rpm	8516-047	9904-808
TG17 Lever SS, 2400 rpm	A8516-047	9904-809
TG17 Lever SS, 4000 rpm	8516-048	9904-810
TG17 Lever SS, 4000 rpm	A8516-048	9904-811
TG17 Lever SS, 6000 rpm	8516-049	9904-812
TG17 Lever SS, 6000 rpm	A8516-049	9904-813
TG611		
TG to TG611 Conversion Kit	8516-174	
TG611-13, Screw, 2400 rpm, CCW, ATEX, w/ OTD	8516-175	
TG611-13, Screw, 2400 rpm, CW, ATEX, w/ OTD	8516-176	
TG611-13, Screw, 2400 rpm, CW, ATEX, w/ OTD	8516-177	
TG611-13, Screw, 2400 rpm, CCW, ATEX, w/ OTD	8516-178	
TG611-13, Screw, 4000 rpm, CCW, ATEX, w/ OTD	8516-179	
TG611-13, Screw, 4000 rpm, CW, ATEX, w/ OTD	8516-180	
TG611-13, Screw, 4000 rpm, CW, ATEX, w/ OTD	8516-181	
TG611-13, Screw, 4000 rpm, CCW, ATEX, w/ OTD	8516-182	
TG611-13, Screw, 6000 rpm, CCW, ATEX, w/ OTD	8516-183	
TG611-13, Screw, 6000 rpm, CW, ATEX, w/ OTD	8516-184	
TG611-17, Screw, 2400 rpm, CCW, ATEX, w/ OTD	8516-185	
TG611-17, Screw, 2400 rpm, CW, ATEX, w/ OTD	8516-186	
TG611-17, Screw, 4000 rpm, CCW, ATEX, w/ OTD	8516-187	
TG611-17, Screw, 4000 rpm, CW, ATEX, w/ OTD	8516-188	
TG611-17, Screw, 4000 rpm, CCW, ATEX, w/ OTD	8516-189	
TG611-17, Screw, 6000 rpm, CCW, ATEX, w/ OTD	8516-190	
TG611-17, Screw, 6000 rpm, CW, ATEX, w/ OTD	8516-191	

2. TGE Turbine Actuators

TGE13, 2400 rpm	9904-110
TGE13, 4000 rpm	9904-111
TGE13, 6000 rpm	9904-112
TGE17, 2400 rpm	9904-113
TGE17, 4000 rpm	9904-114
TGE17, 6000 rpm	9904-115

3. VariStroke Actuators

VariStroke Selection procedure:

1. Create VariStroke model number by using information from Figure 5-1 below.
2. Use the VariStroke Sizing Tool as necessary to select the correct size cylinder for the application. The VariStroke Sizing Tool is available from FTC\servf10\saleskit\Actuation\VariStroke directory or via e-business.
3. Use the developed VariStroke model number from step #1 and the below VariStroke part number table to select the correct internal VariStroke part number. Note that the estimated delivery time for part numbers that already exist is 8-10 weeks.
4. If an internal VariStroke part number does not exist for the required model number, then contact Levi Smith or Rich Kamphaus to have a part number created. Note that the estimated delivery time for part numbers that do not yet exist in the below table is 12+ weeks.

Varistroke Model Number Information

Figure 6-1. VariStroke and VariStroke II Model Number Information

Figure 6-2. Single Acting VariStroke VSI G1 Model Number Information

Table 6-1. VS-I Actuator Models

VS-I - Actuator Models								
VSI Model #	Cylinder Diamter		Stroke Range		Output Cylinder Action	Fail Safe Direction	Zone Ratings	Internal Part Number
	(mm)	(inches)	(mm)	(inches)				
V45TD-1007-MUE2	102	4	38 - 76	1.5 - 3	Double	Extend	Zone 2	2-9907-1726
V45TD-1010-MUE2	102	4	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1729
V45TD-1015-MUE2	102	4	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1730
V45TD-1010-MUR2	102	4	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1350
V45TD-1015-MUR2	102	4	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1728
V45TD-1210-MUE2	127	5	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1749
V45TD-1215-MUE2	127	5	76 - 153	3 - 6	Double	Extend	Zone 2	
V45TD-1210-MUR2	127	5	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1753
V45TD-1215-MUR2	127	5	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1754
V45TD-1505-MUE2	153	6	25 - 51	1 - 2	Double	Extend	Zone 2	2-9907-1488
V45TD-1507-MUE2	153	6	38 - 76	1.5 - 3	Double	Extend	Zone 2	2-9907-1491
V45TD-1510-MUE2	153	6	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1317
V45TD-1515-MUE2	153	6	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1313
V45TD-1520-MUE2	153	6	102 - 203	4 - 8	Double	Extend	Zone 2	2-9907-1352
V45TD-1525-MUE2	153	6	126 - 255	5 - 10	Double	Extend	Zone 2	
V45TD-1530-MUE2	153	6	153 - 305	6 - 12	Double	Extend	Zone 2	
V45TD-1505-MUR2	153	6	25 - 51	1 - 2	Double	Retract	Zone 2	2-9907-1475
V45TD-1507-MUR2	153	6	38 - 76	1.5 - 3	Double	Retract	Zone 2	2-9907-1492
V45TD-1510-MUR2	153	6	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1316
V45TD-1515-MUR2	153	6	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1315
V45TD-1520-MUR2	153	6	102 - 203	4 - 8	Double	Retract	Zone 2	2-9907-1312
V45TD-1525-MUR2	153	6	126 - 255	5 - 10	Double	Retract	Zone 2	2-9907-1380
V45TD-1530-MUR2	153	6	153 - 305	6 - 12	Double	Retract	Zone 2	2-9907-1384
V45TD-2010-MUE2	203	8	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1318
V45TD-2015-MUE2	203	8	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1321
V45TD-2020-MUE2	203	8	102 - 203	4 - 8	Double	Extend	Zone 2	2-9907-1322
V45TD-2025-MUE2	203	8	126 - 255	5 - 10	Double	Extend	Zone 2	2-9907-1368
V45TD-2025-MUE-DV	203	8	126 - 255	5 - 10	Double	Extend	Zone 2	2-9907-1993
V45TD-2025-MUE-DVR	203	8	126 - 255	5 - 10	Double	Extend	Zone 2	2-9907-2010
V45TD-2030-MUE2	203	8	153 - 305	6 - 12	Double	Extend	Zone 2	2-9907-1371
V45TD-2010-MUR2	203	8	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1324
V45TD-2015-MUR2	203	8	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1325
V45TD-2020-MUR2	203	8	102 - 203	4 - 8	Double	Retract	Zone 2	2-9907-1319
V45TD-2025-MUR2	203	8	126 - 255	5 - 10	Double	Retract	Zone 2	2-9907-1320
V45TD-2030-MUR2	203	8	153 - 305	6 - 12	Double	Retract	Zone 2	2-9907-1323
V45TD-2510-MUE2	255	10	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1330
V45TD-2515-MUE2	255	10	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1329
V45TD-2520-MUE2	255	10	102 - 203	4 - 8	Double	Extend	Zone 2	2-9907-1342

Manual 25182

Standard Products Catalog (Industrial Markets)

V45TD-2525-MUE2	255	10	126 - 255	5 - 10	Double	Extend	Zone 2	2-9907-1343
V45TD-2530-MUE2	255	10	153 - 305	6 - 12	Double	Extend	Zone 2	2-9907-1361
V45TD-2510-MUR2	255	10	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1331
V45TD-2515-MUR2	255	10	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1327
V45TD-2520-MUR2	255	10	102 - 203	4 - 8	Double	Retract	Zone 2	2-9907-1328
V45TD-2525-MUR2	255	10	126 - 255	5 - 10	Double	Retract	Zone 2	2-9907-1358
V45TD-2530-MUR2	255	10	153 - 305	6 - 12	Double	Retract	Zone 2	2-9907-1362
V45TD-1007-FUE2	102	4	38 - 76	1.5 - 3	Double	Extend	Zone 2	2-9907-1731
V45TD-1010-FUE2	102	4	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1550
V45TD-1015-FUE2	102	4	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1732
V45TD-1010-FUR2	102	4	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1734
V45TD-1015-FUR2	102	4	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1735
V45TD-1210-FUE2	127	5	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1757
V45TD-1215-FUE2	127	5	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1758
V45TD-1210-FUR2	127	5	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1761
V45TD-1215-FUR2	127	5	76 - 153	3 - 6	Double	Retract	Zone 2	
V45TD-1505-FUE2	153	6	51 - 102	1 - 2	Double	Extend	Zone 2	2-9907-1489
V45TD-1507-FUE2	153	6	38 - 76	1.5 - 3	Double	Extend	Zone 2	2-9907-1493
V45TD-1510-FUE2	153	6	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1374
V45TD-1515-FUE2	153	6	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1548
V45TD-1520-FUE2	153	6	102 - 203	4 - 8	Double	Extend	Zone 2	2-9907-1377
V45TD-1507-FUR2	153	6	38 - 76	1.5 - 3	Double	Extend	Zone 2	2-9907-1494
V45TD-1510-FUR2	153	6	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1314
V45TD-1515-FUR2	153	6	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1375
V45TD-1520-FUR2	153	6	102 - 203	4 - 8	Double	Retract	Zone 2	2-9907-1378
V45TD-1525-FUR2	153	6	126 - 255	5 - 10	Double	Retract	Zone 2	
V45TD-1530-FUR2	153	6	153 - 305	6 - 12	Double	Retract	Zone 2	2-9907-1386
V45TD-2010-FUE2	203	8	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1365
V45TD-2015-FUE2	203	8	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1338
V45TD-2020-FUE2	203	8	102 - 203	4 - 8	Double	Extend	Zone 2	2-9907-1326
V45TD-2020-FUE-DV	203	8	102 - 203	4 - 8	Double	Extend	Zone 2	2-9907-1995
V45TD-2025-FUE2	203	8	126 - 255	5 - 10	Double	Extend	Zone 2	2-9907-1369
V45TD-2030-FUE2	203	8	153 - 305	6 - 12	Double	Extend	Zone 2	2-9907-1372
V45TD-2010-FUR2	203	8	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1366
V45TD-2015-FUR2	203	8	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1339
V45TD-2020-FUR2	203	8	102 - 203	4 - 8	Double	Retract	Zone 2	2-9907-1367
V45TD-2025-FUR2	203	8	126 - 255	5 - 10	Double	Retract	Zone 2	2-9907-1370
V45TD-2030-FUR2	203	8	153 - 305	6 - 12	Double	Retract	Zone 2	2-9907-1373
V45TD-2510-FUE2	255	10	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1353
V45TD-2515-FUE2	255	10	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1355
V45TD-2520-FUE2	255	10	102 - 203	4 - 8	Double	Extend	Zone 2	2-9907-1332
V45TD-2525-FUE2	255	10	126 - 255	5 - 10	Double	Extend	Zone 2	2-9907-1359
V45TD-2530-FUE2	255	10	153 - 305	6 - 12	Double	Extend	Zone 2	2-9907-1363
V45TD-2510-FUR2	255	10	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1354
V45TD-2515-FUR2	255	10	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1356

V45TD-2520-FUR2	255	10	102 - 203	4 - 8	Double	Retract	Zone 2	2-9907-1357
V45TD-2525-FUR2	255	10	126 - 255	5 - 10	Double	Retract	Zone 2	2-9907-1360
V45TD-2530-FUR2	255	10	153 - 305	6 - 12	Double	Retract	Zone 2	2-9907-1364

Table 6-1. VS-I Actuator Models

Table 6-2. VS-I Double-Acting Spring Assist Actuator Models

VS-I - Double-Acting Spring Assist Actuator Models								
VSI Model #	Cylinder Diameter		Stroke Range		Output Cylinder Action	Fail Safe Direction	Zone Ratings	Internal Part Number
	(mm)	(inches)	(mm)	(inches)				
V45TS-1010-MUE2	102	4	51 - 102	2 - 4	(56 - 112 lbs)	Extend	Zone 2	2-9907-1552
V45TT-1010-MUE2	102	4	51 - 102	2 - 4	(114 - 226 lbs)	Extend	Zone 2	2-9907-1610
V45TU-1010-MUE2	102	4	51 - 102	2 - 4	(224 - 478 lbs)	Extend	Zone 2	2-9907-1611
V45TS-1015-MUE2	102	4	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45TS-1010-MUR2	102	4	51 - 102	2 - 4	(56 - 112 lbs)	Retract	Zone 2	2-9907-1608
V45TT-1010-MUR2	102	4	51 - 102	2 - 4	(114 - 226 lbs)	Extend	Zone 2	2-9907-1614
V45TU-1010-MUR2	102	4	51 - 102	2 - 4	(224 - 478 lbs)	Extend	Zone 2	2-9907-1615
V45TS-1015-MUR2	102	4	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45TS-1507-MUE2	153	6	38 - 76	1.5 - 3	Spring Assist	Extend	Zone 2	2-9907-1678
V45TT-1507-MUE2	153	6	38 - 76	1.5 - 3	(235 - 471 lbs)	Extend	Zone 2	2-9907-1679
V45TU-1507-MUE2	153	6	38 - 76	1.5 - 3	(520 - 1040 lbs)	Extend	Zone 2	2-9907-1680
V45TS-1510-MUE2	153	6	51 - 102	2 - 4	(108 - 216 lbs)	Extend	Zone 2	2-9907-1681
V45TT-1510-MUE2	153	6	51 - 102	2 - 4	(235 - 471 lbs)	Extend	Zone 2	2-9907-1682
V45TS-1515-MUE2	153	6	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45TS-1520-MUE2	153	6	102 - 203	4 - 8	Spring Assist	Extend	Zone 2	
V45TS-1510-MUR2	153	6	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1693
V45TU-1510-MUR2	153	6	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1695
V45TS-1515-MUR2	153	6	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45TS-1520-MUR2	153	6	102 - 203	4 - 8	Spring Assist	Retract	Zone 2	
V45TS-2007-MUE2	203	8	38 - 76	1.5 - 3	(262 - 524 lbs)	Extend	Zone 2	2-9907-1597
V45TT-2007-MUE2	203	8	38 - 76	1.5 - 3	(528 - 1057 lbs)	Extend	Zone 2	2-9907-1602
V45TU-2007-MUE2	203	8	38 - 76	1.5 - 3	Spring Assist	Extend	Zone 2	2-9907-1598
V45TV-2007-MUE2	203	8	38 - 76	1.5 - 3	(1946 - 4046 lbs)	Extend	Zone 2	2-9907-1651
V45TS-2010-MUE2	203	8	51 - 102	2 - 4	(242 - 544 lbs)	Extend	Zone 2	2-9907-1652
V45TV-2010-MUE2	203	8	51 - 102	2 - 4	(2023 - 4046 lbs)	Extend	Zone 2	2-9907-1478
V45TS-2015-MUE2	203	8	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45TS-2020-MUE2	203	8	102 - 203	4 - 8	Spring Assist	Extend	Zone 2	
V45TS-2025-MUE2	203	8	126 - 255	5 - 10	Spring Assist	Extend	Zone 2	
V45TS-2030-MUE2	203	8	153 - 305	6 - 12	Spring Assist	Extend	Zone 2	
V45TS-2010-MUR2	203	8	51 - 102	2 - 4	(56 - 112 lbs)	Retract	Zone 2	2-9907-1667
V45TT-2010-MUR2	203	8	51 - 102	2 - 4	(528 - 1057 lbs)	Retract	Zone 2	2-9907-1668
V45TU-2010-MUR2	203	8	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1669
V45TS-2015-MUR2	203	8	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45TU-2015-MUR2	203	8	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	2-9907-1989
V45TS-2020-MUR2	203	8	102 - 203	4 - 8	Spring Assist	Retract	Zone 2	
V45TS-2025-MUR2	203	8	126 - 255	5 - 10	Spring Assist	Retract	Zone 2	
V45TS-2030-MUR2	203	8	153 - 305	6 - 12	Spring Assist	Retract	Zone 2	
V45TS-2510-MUE2	255	10	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1630

Manual 25182

Standard Products Catalog (Industrial Markets)

V45TS-2515-MUE2	255	10	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	2-9907-1999
V45TT-2515-MUE2	255	10	528 - 1057	3 - 6	Spring Assist	Extend	Zone 2	2-9907-2013
V45TS-2520-MUE2	255	10	102 - 203	4 - 8	Spring Assist	Extend	Zone 2	
V45TS-2525-MUE2	255	10	126 - 255	5 - 10	Spring Assist	Extend	Zone 2	
V45TS-2530-MUE2	255	10	153 - 305	6 - 12	Spring Assist	Extend	Zone 2	
V45TS-2510-MUR2	255	10	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1638
V45TS-2515-MUR2	255	10	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45TT-2515-MUR2	255	10	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	2-9907-2017
V45TS-2520-MUR2	255	10	102 - 203	4 - 8	Spring Assist	Retract	Zone 2	
V45TS-2525-MUR2	255	10	126 - 255	5 - 10	Spring Assist	Retract	Zone 2	
V45TS-2530-MUR2	255	10	153 - 305	6 - 12	Spring Assist	Retract	Zone 2	
V45TS-1010-FUE2	102	4	51 - 102	2 - 4	(56 - 112 lbs)	Extend	Zone 2	2-9907-1607
V45TT-1010-FUE2	102	4	51 - 102	2 - 4	(114 - 226 lbs)	Extend	Zone 2	2-9907-1612
V45TU-1010-FUE2	102	4	51 - 102	2 - 4	(224 - 478 lbs)	Extend	Zone 2	2-9907-1613
V45TS-1015-FUE2	102	4	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45TS-1010-FUR2	102	4	51 - 102	2 - 4	(56 - 112 lbs)	Retract	Zone 2	2-9907-1609
V45TT-1010-FUR2	102	4	51 - 102	2 - 4	(114 - 226 lbs)	Retract	Zone 2	2-9907-1616
V45TU-1010-FUR2	102	4	51 - 102	2 - 4	(224 - 478 lbs)	Retract	Zone 2	2-9907-1617
V45TS-1015-FUR2	102	4	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45TS-1510-FUE2	153	6	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1687
V45TT-1510-FUE2	153	6	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1688
V45TS-1515-FUE2	153	6	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45TS-1520-FUE2	153	6	102 - 203	4 - 8	Spring Assist	Extend	Zone 2	
V45TS-1510-FUR2	153	6	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1699
V45TS-1515-FUR2	153	6	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45TS-1520-FUR2	153	6	102 - 203	4 - 8	Spring Assist	Retract	Zone 2	
V45TS-2007-FUE2	203	8	51 - 102	1.5 - 3	Spring Assist	Extend	Zone 2	
V45TT-2007-FUE2	203	8	51 - 102	1.5 - 3	(528 - 1057 lbs)	Extend	Zone 2	2-9907-1656
V45TU-2007-FUE2	203	8	51 - 102	1.5 - 3	(1052 - 2104 lbs)	Extend	Zone 2	2-9907-1657
V45TS-2010-FUE2	203	8	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1659
V45TT-2010-FUE2	203	8	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1660
V45TS-2015-FUE2	203	8	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45TS-2020-FUE2	203	8	102 - 203	4 - 8	Spring Assist	Extend	Zone 2	
V45TS-2025-FUE2	203	8	126 - 255	5 - 10	Spring Assist	Extend	Zone 2	
V45TS-2030-FUE2	203	8	153 - 305	6 - 12	Spring Assist	Extend	Zone 2	
V45TS-2010-FUR2	203	8	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1674
V45TS-2015-FUR2	203	8	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45TS-2020-FUR2	203	8	102 - 203	4 - 8	Spring Assist	Retract	Zone 2	
V45TS-2025-FUR2	203	8	126 - 255	5 - 10	Spring Assist	Retract	Zone 2	
V45TS-2030-FUR2	203	8	153 - 305	6 - 12	Spring Assist	Retract	Zone 2	
V45TS-2510-FUE2	255	10	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1634
V45TS-2515-FUE2	255	10	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45TS-2520-FUE2	255	10	102 - 203	4 - 8	Spring Assist	Extend	Zone 2	
V45TS-2525-FUE2	255	10	126 - 255	5 - 10	Spring Assist	Extend	Zone 2	
V45TS-2530-FUE2	255	10	153 - 305	6 - 12	Spring Assist	Extend	Zone 2	

V45TS-2510-FUR2	255	10	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1642
V45TS-2515-FUR2	255	10	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45TS-2520-FUR2	255	10	102 - 203	4 - 8	Spring Assist	Retract	Zone 2	
V45TS-2525-FUR2	255	10	126 - 255	5 - 10	Spring Assist	Retract	Zone 2	
V45TS-2530-FUR2	255	10	153 - 305	6 - 12	Spring Assist	Retract	Zone 2	

Table 6-3. VS-I Single-Acting Actuator Models

VS-I - Single-Acting Actuator Models								
VSI Model #	Cylinder Diameter		Stroke Range		Power Cylinder Return Spring Force	Fail Safe Direction	Zone Ratings	Internal Part Number
	(mm)	(inches)	(mm)	(inches)				
V45TM-2007-MUE-DV	203	8	38 - 76	1.5 - 3	(1052 - 2104 lbs)	Extend	Zone 2	2-9907-1991
V45TG-2030-MUE-DV	203	8	153 - 305	6 - 12	No Spring	Extend	Zone 2	2-9907-1992
V45TG-2030-MUE-DVR	203	8	153 - 305	6 - 12	No Spring	Extend	Zone 2	2-9907-2008

Table 6-4. VS-I Remote Servo and Cylinder Kits

VS-I - Remote Servo & Cylinder Kits								
VSI Model #	Cylinder Diameter		Stroke Range		Output Cylinder Action	Fail Safe Direction	Zone Ratings	Internal Part Number
	(mm)	(inches)	(mm)	(inches)				
V45RD-1007-MUE2	102	4	38 - 76	1.5 - 3	Double	Extend	Zone 2	2-9907-1736
V45RD-1010-MUE2	102	4	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1737
V45RD-1015-MUE2	102	4	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1546
V45RD-1010-MUR2	102	4	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1739
V45RD-1015-MUR2	102	4	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1740
V45RD-1505-MUE2	153	6	25 - 51	1 - 2	Double	Extend	Zone 2	2-9907-1484
V45RD-1507-MUE2	153	6	38 - 76	1.5 - 3	Double	Extend	Zone 2	2-9907-1480
V45RD-1510-MUE2	153	6	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1425
V45RD-1515-MUE2	153	6	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1429
V45RD-1520-MUE2	153	6	102 - 203	4 - 8	Double	Extend	Zone 2	2-9907-1433
V45RD-1525-MUE2	153	6	126 - 255	5 - 10	Double	Retract	Zone 2	
V45RD-1530-MUE2	153	6	153 - 305	6 - 12	Double	Retract	Zone 2	
V45RD-1507-MUR2	153	6	38 - 76	1.5 - 3	Double	Retract	Zone 2	2-9907-1481
V45RD-1510-MUR2	153	6	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1426
V45RD-1515-MUR2	153	6	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1430
V45RD-1520-MUR2	153	6	102 - 203	4 - 8	Double	Retract	Zone 2	2-9907-1434
V45RD-1525-MUR2	153	6	126 - 255	5 - 10	Double	Retract	Zone 2	
V45RD-1530-MUR2	153	6	153 - 305	6 - 12	Double	Retract	Zone 2	
V45RD-2010-MUE2	203	8	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1255
V45RD-2015-MUE2	203	8	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1389
V45RD-2020-MUE2	203	8	102 - 203	4 - 8	Double	Extend	Zone 2	2-9907-1393
V45RD-2025-MUE2	203	8	126 - 255	5 - 10	Double	Extend	Zone 2	2-9907-1397
V45RD-2030-MUE2	203	8	153 - 305	6 - 12	Double	Extend	Zone 2	2-9907-1401
V45RD-2010-MUR2	203	8	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1387
V45RD-2015-MUR2	203	8	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1390
V45RD-2020-MUR2	203	8	102 - 203	4 - 8	Double	Retract	Zone 2	2-9907-1394
V45RD-2025-MUR2	203	8	126 - 255	5 - 10	Double	Retract	Zone 2	2-9907-1398
V45RD-2030-MUR2	203	8	153 - 305	6 - 12	Double	Retract	Zone 2	2-9907-1402
V45RD-2510-MUE2	255	10	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1405
V45RD-2515-MUE2	255	10	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1409
V45RD-2520-MUE2	255	10	102 - 203	4 - 8	Double	Extend	Zone 2	2-9907-1413
V45RD-2525-MUE2	255	10	126 - 255	5 - 10	Double	Extend	Zone 2	2-9907-1417
V45RD-2530-MUE2	255	10	153 - 305	6 - 12	Double	Extend	Zone 2	2-9907-1421
V45RD-2510-MUR2	255	10	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1406
V45RD-2515-MUR2	255	10	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1410
V45RD-2520-MUR2	255	10	102 - 203	4 - 8	Double	Retract	Zone 2	2-9907-1414
V45RD-2525-MUR2	255	10	126 - 255	5 - 10	Double	Retract	Zone 2	2-9907-1418
V45RD-2530-MUR2	255	10	153 - 305	6 - 12	Double	Retract	Zone 2	2-9907-1422

V45RD-1010-FUE2	102	4	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1742
V45RD-1015-FUE2	102	4	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1743
V45RD-1010-FUR2	102	4	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1745
V45RD-1015-FUR2	102	4	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1746
V45RD-1505-FUE2	153	6	25 - 51	1 - 2	Double	Extend	Zone 2	2-9907-1486
V45RD-1510-FUE2	153	6	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1427
V45RD-1515-FUE2	153	6	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1431
V45RD-1520-FUE2	153	6	102 - 203	4 - 8	Double	Extend	Zone 2	2-9907-1435
V45RD-1525-FUE2	153	6	126 - 255	5 - 10	Double	Extend	Zone 2	
V45RD-1530-FUE2	153	6	153 - 305	6 - 12	Double	Extend	Zone 2	
V45RD-1510-FUR2	153	6	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1428
V45RD-1515-FUR2	153	6	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1432
V45RD-1520-FUR2	153	6	102 - 203	4 - 8	Double	Retract	Zone 2	2-9907-1436
V45RD-1525-FUR2	153	6	126 - 255	5 - 10	Double	Extend	Zone 2	
V45RD-1530-FUR2	153	6	153 - 305	6 - 12	Double	Extend	Zone 2	2-9907-1444
V45RD-2010-FUE2	203	8	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1348
V45RD-2015-FUE2	203	8	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1391
V45RD-2020-FUE2	203	8	102 - 203	4 - 8	Double	Extend	Zone 2	2-9907-1395
V45RD-2025-FUE2	203	8	126 - 255	5 - 10	Double	Extend	Zone 2	2-9907-1399
V45RD-2030-FUE2	203	8	153 - 305	6 - 12	Double	Extend	Zone 2	2-9907-1403
V45RD-2010-FUR2	203	8	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1388
V45RD-2015-FUR2	203	8	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1392
V45RD-2020-FUR2	203	8	102 - 203	4 - 8	Double	Retract	Zone 2	2-9907-1396
V45RD-2025-FUR2	203	8	126 - 255	5 - 10	Double	Retract	Zone 2	2-9907-1400
V45RD-2030-FUR2	203	8	153 - 305	6 - 12	Double	Retract	Zone 2	2-9907-1404
V45RD-2510-FUE2	255	10	51 - 102	2 - 4	Double	Extend	Zone 2	2-9907-1407
V45RD-2515-FUE2	255	10	76 - 153	3 - 6	Double	Extend	Zone 2	2-9907-1411
V45RD-2520-FUE2	255	10	102 - 203	4 - 8	Double	Extend	Zone 2	2-9907-1415
V45RD-2525-FUE2	255	10	126 - 255	5 - 10	Double	Extend	Zone 2	2-9907-1419
V45RD-2530-FUE2	255	10	153 - 305	6 - 12	Double	Extend	Zone 2	2-9907-1423
V45RD-2510-FUR2	255	10	51 - 102	2 - 4	Double	Retract	Zone 2	2-9907-1408
V45RD-2515-FUR2	255	10	76 - 153	3 - 6	Double	Retract	Zone 2	2-9907-1412
V45RD-2520-FUR2	255	10	102 - 203	4 - 8	Double	Retract	Zone 2	2-9907-1416
V45RD-2525-FUR2	255	10	126 - 255	5 - 10	Double	Retract	Zone 2	2-9907-1420
V45RD-2530-FUR2	255	10	153 - 305	6 - 12	Double	Retract	Zone 2	2-9907-1424

Table 6-5. VS-I Spring Assist – Remote Servo & Cylinder Kit

VS-I - Spring Assist - Remote Servo & Cylinder Kits								
VSI Model #	Cylinder Diamter		Stroke Range		Output Cylinder Action	Fail Safe Direction	Zone Ratings	Internal Part Number
	(mm)	(inches)	(mm)	(inches)				
V45RS-1010-MUE2	102	4	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1618
V45RS-1015-MUE2	102	4	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45RS-1010-MUR2	102	4	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1624

Manual 25182

Standard Products Catalog (Industrial Markets)

V45RS-1015-MUR2	102	4	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45RS-1510-MUE2	153	6	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1705
V45RS-1515-MUE2	153	6	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45RS-1520-MUE2	153	6	102 - 203	4 - 8	Spring Assist	Extend	Zone 2	
V45RS-1510-MUR2	153	6	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1717
V45RS-1515-MUR2	153	6	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45RS-1520-MUR2	153	6	102 - 203	4 - 8	Spring Assist	Retract	Zone 2	
V45RS-2007-MUE2	203	8	38 - 76	1.5 - 3	Spring Assist	Extend	Zone 2	2-9907-1566
V45RT-2007-MUE2	203	8	38 - 76	1.5 - 3	(528 - 1057 lbs)	Extend	Zone 2	2-9907-1603
V45RS-2010-MUE2	203	8	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1569
V45RT-2010-MUE2	203	8	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1570
V45RS-2015-MUE2	203	8	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45RS-2020-MUE2	203	8	102 - 203	4 - 8	Spring Assist	Extend	Zone 2	
V45RS-2025-MUE2	203	8	126 - 255	5 - 10	Spring Assist	Extend	Zone 2	
V45RS-2030-MUE2	203	8	153 - 305	6 - 12	Spring Assist	Extend	Zone 2	
V45RS-2010-MUR2	203	8	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1585
V45RS-2015-MUR2	203	8	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45RS-2020-MUR2	203	8	102 - 203	4 - 8	Spring Assist	Retract	Zone 2	
V45RS-2025-MUR2	203	8	126 - 255	5 - 10	Spring Assist	Retract	Zone 2	
V45RS-2030-MUR2	203	8	153 - 305	6 - 12	Spring Assist	Retract	Zone 2	
V45RS-2510-MUE2	255	10	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1646
V45RS-2515-MUE2	255	10	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45RS-2520-MUE2	255	10	102 - 203	4 - 8	Spring Assist	Extend	Zone 2	
V45RS-2525-MUE2	255	10	126 - 255	5 - 10	Spring Assist	Extend	Zone 2	
V45RS-2530-MUE2	255	10	153 - 305	6 - 12	Spring Assist	Extend	Zone 2	
V45RS-2510-MUR2	255	10	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1558
V45RS-2515-MUR2	255	10	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45RS-2520-MUR2	255	10	102 - 203	4 - 8	Spring Assist	Retract	Zone 2	
V45RS-2525-MUR2	255	10	126 - 255	5 - 10	Spring Assist	Retract	Zone 2	
V45RS-2530-MUR2	255	10	153 - 305	6 - 12	Spring Assist	Retract	Zone 2	
V45RS-1010-FUE2	102	4	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1621
V45RS-1015-FUE2	102	4	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45RS-1010-FUR2	102	4	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1627
V45RS-1015-FUR2	102	4	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45RS-1510-FUE2	153	6	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1711
V45RS-1515-FUE2	153	6	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45RS-1520-FUE2	153	6	102 - 203	4 - 8	Spring Assist	Extend	Zone 2	
V45RS-1510-FUR2	153	6	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1723
V45RS-1515-FUR2	153	6	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45RS-1520-FUR2	153	6	102 - 203	4 - 8	Spring Assist	Retract	Zone 2	
V45RS-2007-FUE2	203	8	38 - 76	1.5 - 3	Spring Assist	Extend	Zone 2	2-9907-1573
V45RT-2007-FUE2	203	8	38 - 76	1.5 - 3	Spring Assist	Extend	Zone 2	2-9907-1574
V45RS-2010-FUE2	203	8	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1577
V45RS-2015-FUE2	203	8	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45RS-2020-FUE2	203	8	102 - 203	4 - 8	Spring Assist	Extend	Zone 2	

Manual 25182**Standard Products Catalog (Industrial Markets)**

V45RS-2025-FUE2	203	8	126 - 255	5 - 10	Spring Assist	Extend	Zone 2	
V45RS-2030-FUE2	203	8	153 - 305	6 - 12	Spring Assist	Extend	Zone 2	
V45RS-2010-FUR2	203	8	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1593
V45RS-2015-FUR2	203	8	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45RS-2020-FUR2	203	8	102 - 203	4 - 8	Spring Assist	Retract	Zone 2	
V45RS-2025-FUR2	203	8	126 - 255	5 - 10	Spring Assist	Retract	Zone 2	
V45RS-2030-FUR2	203	8	153 - 305	6 - 12	Spring Assist	Retract	Zone 2	
V45RS-2510-FUE2	255	10	51 - 102	2 - 4	Spring Assist	Extend	Zone 2	2-9907-1554
V45RS-2515-FUE2	255	10	76 - 153	3 - 6	Spring Assist	Extend	Zone 2	
V45RS-2520-FUE2	255	10	102 - 203	4 - 8	Spring Assist	Extend	Zone 2	
V45RS-2525-FUE2	255	10	126 - 255	5 - 10	Spring Assist	Extend	Zone 2	
V45RS-2530-FUE2	255	10	153 - 305	6 - 12	Spring Assist	Extend	Zone 2	
V45RS-2510-FUR2	255	10	51 - 102	2 - 4	Spring Assist	Retract	Zone 2	2-9907-1562
V45RS-2515-FUR2	255	10	76 - 153	3 - 6	Spring Assist	Retract	Zone 2	
V45RS-2520-FUR2	255	10	102 - 203	4 - 8	Spring Assist	Retract	Zone 2	
V45RS-2525-FUR2	255	10	126 - 255	5 - 10	Spring Assist	Retract	Zone 2	
V45RS-2530-FUR2	255	10	153 - 305	6 - 12	Spring Assist	Retract	Zone 2	

Table 6-6. VS-II - Actuator Models

VS-II - Actuator Models									
VSII Model #	Cylinder Diameter		Stroke Range		Output Cylinder Action	Cylinder Mounting Holes	Fail Safe Direction	Zone Ratings	Internal Part Number
	(mm)	(inches)	(mm)	(inches)					
V90TD-2015-MBE2	203	8	76 - 153	3 - 6	Double	Bottom	Extend	Zone 2	
V90TD-2020-MBE2	203	8	102 - 203	4 - 8	Double	Bottom	Extend	Zone 2	
V90TD-2025-MBE2	203	8	126 - 255	5 - 10	Double	Bottom	Extend	Zone 2	
V90TD-2030-MBE2	203	8	153 - 305	6 - 12	Double	Bottom	Extend	Zone 2	
V90TD-2015-MBR2	203	8	76 - 153	3 - 6	Double	Bottom	Retract	Zone 2	
V90TD-2020-MBR2	203	8	102 - 203	4 - 8	Double	Bottom	Retract	Zone 2	
V90TD-2025-MBR2	203	8	126 - 255	5 - 10	Double	Bottom	Retract	Zone 2	
V90TD-2030-MBR2	203	8	153 - 305	6 - 12	Double	Bottom	Retract	Zone 2	
V90TD-2035-MBR2	203	8	178 - 356	7 - 14	Double	Bottom	Retract	Zone 2	
V90TD-2510-MBE2	255	10	51 - 102	2 - 4	Double	Bottom	Extend	Zone 2	
V90TD-2515-MBE2	255	10	76 - 153	3 - 6	Double	Bottom	Extend	Zone 2	2-9907-1302
V90TD-2520-MBE2	255	10	102 - 203	4 - 8	Double	Bottom	Extend	Zone 2	2-9907-1867
V90TD-2525-MBE2	255	10	126 - 255	5 - 10	Double	Bottom	Extend	Zone 2	
V90TD-2530-MBE2	255	10	153 - 305	6 - 12	Double	Bottom	Extend	Zone 2	2-9907-1282
V90TD-2535-MBE2	255	10	178 - 356	7 - 14	Double	Bottom	Extend	Zone 2	
V90TD-2510-MBR2	255	10	51 - 102	2 - 4	Double	Bottom	Retract	Zone 2	
V90TD-2515-MBR2	255	10	76 - 153	3 - 6	Double	Bottom	Retract	Zone 2	
V90TD-2520-MBR2	255	10	102 - 203	4 - 8	Double	Bottom	Retract	Zone 2	
V90TD-2525-MBR2	255	10	126 - 255	5 - 10	Double	Bottom	Retract	Zone 2	
V90TD-2530-MBR2	255	10	153 - 305	6 - 12	Double	Bottom	Retract	Zone 2	2-9907-1262
V90TD-2535-MBR2	255	10	178 - 356	7 - 14	Double	Bottom	Retract	Zone 2	
V90TD-3010-MBE2	305	12	51 - 102	2 - 4	Double	Bottom	Extend	Zone 2	2-9907-1301
V90TD-3015-MBE2	305	12	76 - 153	3 - 6	Double	Bottom	Extend	Zone 2	2-9907-1303
V90TD-3020-MBE2	305	12	102 - 203	4 - 8	Double	Bottom	Extend	Zone 2	2-9907-1263
V90TD-3025-MBE2	305	12	126 - 255	5 - 10	Double	Bottom	Extend	Zone 2	2-9907-1499
V90TD-3030-MBE2	305	12	153 - 305	6 - 12	Double	Bottom	Extend	Zone 2	2-9907-1283
V90TD-3010-MBR2	305	12	51 - 102	2 - 4	Double	Bottom	Retract	Zone 2	
V90TD-3015-MBR2	305	12	76 - 153	3 - 6	Double	Bottom	Retract	Zone 2	
V90TD-3020-MBR2	305	12	102 - 203	4 - 8	Double	Bottom	Retract	Zone 2	
V90TD-3025-MBR2	305	12	126 - 255	5 - 10	Double	Bottom	Retract	Zone 2	
V90TD-3030-MBR2	305	12	153 - 305	6 - 12	Double	Bottom	Retract	Zone 2	
V90TD-3035-MBR2	305	12	178 - 356	7 - 14	Double	Bottom	Retract	Zone 2	
Female Threaded Shaft Models									
V90TD-2015-FBE2	203	8	76 - 153	3 - 6	Double	Bottom	Extend	Zone 2	
V90TD-2020-FBE2	203	8	102 - 203	4 - 8	Double	Bottom	Extend	Zone 2	
V90TD-2025-FBE2	203	8	126 - 255	5 - 10	Double	Bottom	Extend	Zone 2	
V90TD-2030-FBE2	203	8	153 - 305	6 - 12	Double	Bottom	Extend	Zone 2	

Manual 25182

Standard Products Catalog (Industrial Markets)

V90TD-2015-FBR2	203	8	76 - 153	3 - 6	Double	Bottom	Retract	Zone 2	
V90TD-2020-FBR2	203	8	102 - 203	4 - 8	Double	Bottom	Retract	Zone 2	
V90TD-2025-FBR2	203	8	126 - 255	5 - 10	Double	Bottom	Retract	Zone 2	
V90TD-2030-FBR2	203	8	153 - 305	6 - 12	Double	Bottom	Retract	Zone 2	
V90TD-2035-FBR2	203	8	178 - 356	7 - 14	Double	Bottom	Retract	Zone 2	
V90TD-2510-FBE2	255	10	51 - 102	2 - 4	Double	Bottom	Extend	Zone 2	
V90TD-2515-FBE2	255	10	76 - 153	3 - 6	Double	Bottom	Extend	Zone 2	
V90TD-2520-FBE2	255	10	102 - 203	4 - 8	Double	Bottom	Extend	Zone 2	2-9907-1261
V90TD-2525-FBE2	255	10	126 - 255	5 - 10	Double	Bottom	Extend	Zone 2	
V90TD-2530-FBE2	255	10	153 - 305	6 - 12	Double	Bottom	Extend	Zone 2	
V90TD-2535-FBE2	255	10	178 - 356	7 - 14	Double	Bottom	Extend	Zone 2	
V90TD-2510-FBR2	255	10	51 - 102	2 - 4	Double	Bottom	Retract	Zone 2	
V90TD-2515-FBR2	255	10	76 - 153	3 - 6	Double	Bottom	Retract	Zone 2	
V90TD-2520-FBR2	255	10	102 - 203	4 - 8	Double	Bottom	Retract	Zone 2	
V90TD-2525-FBR2	255	10	126 - 255	5 - 10	Double	Bottom	Retract	Zone 2	
V90TD-2530-FBR2	255	10	153 - 305	6 - 12	Double	Bottom	Retract	Zone 2	
V90TD-2535-FBR2	255	10	178 - 356	7 - 14	Double	Bottom	Retract	Zone 2	
V90TD-3010-FBE2	305	12	51 - 102	2 - 4	Double	Bottom	Extend	Zone 2	
V90TD-3015-FBE2	305	12	76 - 153	3 - 6	Double	Bottom	Extend	Zone 2	
V90TD-3020-FBE2	305	12	102 - 203	4 - 8	Double	Bottom	Extend	Zone 2	
V90TD-3025-FBE2	305	12	126 - 255	5 - 10	Double	Bottom	Extend	Zone 2	2-9907-1547
V90TD-3030-FBE2	305	12	153 - 305	6 - 12	Double	Bottom	Extend	Zone 2	
V90TD-3010-FBR2	305	12	51 - 102	2 - 4	Double	Bottom	Retract	Zone 2	
V90TD-3015-FBR2	305	12	76 - 153	3 - 6	Double	Bottom	Retract	Zone 2	
V90TD-3020-FBR2	305	12	102 - 203	4 - 8	Double	Bottom	Retract	Zone 2	
V90TD-3025-FBR2	305	12	126 - 255	5 - 10	Double	Bottom	Retract	Zone 2	
V90TD-3030-FBR2	305	12	153 - 305	6 - 12	Double	Bottom	Retract	Zone 2	
V90TD-3035-FBR2	305	12	178 - 356	7 - 14	Double	Bottom	Retract	Zone 2	

Top Mount Cylinder Models

V90TD-2015-MTE2	203	8	76 - 153	3 - 6	Double	Top	Extend	Zone 2	
V90TD-2020-MTE2	203	8	102 - 203	4 - 8	Double	Top	Extend	Zone 2	
V90TD-2025-MTE2	203	8	126 - 255	5 - 10	Double	Top	Extend	Zone 2	
V90TD-2030-MTE2	203	8	153 - 305	6 - 12	Double	Top	Extend	Zone 2	
V90TD-2015-MTR2	203	8	76 - 153	3 - 6	Double	Top	Retract	Zone 2	
V90TD-2020-MTR2	203	8	102 - 203	4 - 8	Double	Top	Retract	Zone 2	
V90TD-2025-MTR2	203	8	126 - 255	5 - 10	Double	Top	Retract	Zone 2	
V90TD-2030-MTR2	203	8	153 - 305	6 - 12	Double	Top	Retract	Zone 2	
V90TD-2035-MTR2	203	8	178 - 356	7 - 14	Double	Top	Retract	Zone 2	
V90TD-2510-MTE2	255	10	51 - 102	2 - 4	Double	Top	Extend	Zone 2	
V90TD-2515-MTE2	255	10	76 - 153	3 - 6	Double	Top	Extend	Zone 2	
V90TD-2520-MTE2	255	10	102 - 203	4 - 8	Double	Top	Extend	Zone 2	
V90TD-2525-MTE2	255	10	126 - 255	5 - 10	Double	Top	Extend	Zone 2	
V90TD-2530-MTE2	255	10	153 - 305	6 - 12	Double	Top	Extend	Zone 2	

Manual 25182

Standard Products Catalog (Industrial Markets)

V90TD-2535-MTE2	255	10	178 - 356	7 - 14	Double	Top	Extend	Zone 2
V90TD-2510-MTR2	255	10	51 - 102	2 - 4	Double	Top	Retract	Zone 2
V90TD-2515-MTR2	255	10	76 - 153	3 - 6	Double	Top	Retract	Zone 2
V90TD-2520-MTR2	255	10	102 - 203	4 - 8	Double	Top	Retract	Zone 2
V90TD-2525-MTR2	255	10	126 - 255	5 - 10	Double	Top	Retract	Zone 2
V90TD-2530-MTR2	255	10	153 - 305	6 - 12	Double	Top	Retract	Zone 2
V90TD-2535-MTR2	255	10	178 - 356	7 - 14	Double	Top	Retract	Zone 2
V90TD-3010-MTE2	305	12	51 - 102	2 - 4	Double	Top	Extend	Zone 2
V90TD-3015-MTE2	305	12	76 - 153	3 - 6	Double	Top	Extend	Zone 2
V90TD-3020-MTE2	305	12	102 - 203	4 - 8	Double	Top	Extend	Zone 2 2-9907-1780
V90TD-3025-MTE2	305	12	126 - 255	5 - 10	Double	Top	Extend	Zone 2
V90TD-3030-MTE2	305	12	153 - 305	6 - 12	Double	Top	Extend	Zone 2
V90TD-3010-MTR2	305	12	51 - 102	2 - 4	Double	Top	Retract	Zone 2
V90TD-3015-MTR2	305	12	76 - 153	3 - 6	Double	Top	Retract	Zone 2
V90TD-3020-MTR2	305	12	102 - 203	4 - 8	Double	Top	Retract	Zone 2
V90TD-3025-MTR2	305	12	126 - 255	5 - 10	Double	Top	Retract	Zone 2
V90TD-3030-MTR2	305	12	153 - 305	6 - 12	Double	Top	Retract	Zone 2
V90TD-3035-MTR2	305	12	178 - 356	7 - 14	Double	Top	Retract	Zone 2

Female Threaded Shaft Models

V90TD-2015-FTE2	203	8	76 - 153	3 - 6	Double	Top	Extend	Zone 2
V90TD-2020-FTE2	203	8	102 - 203	4 - 8	Double	Top	Extend	Zone 2
V90TD-2025-FTE2	203	8	126 - 255	5 - 10	Double	Top	Extend	Zone 2
V90TD-2030-FTE2	203	8	153 - 305	6 - 12	Double	Top	Extend	Zone 2
V90TD-2015-FTR2	203	8	76 - 153	3 - 6	Double	Top	Retract	Zone 2
V90TD-2020-FTR2	203	8	102 - 203	4 - 8	Double	Top	Retract	Zone 2
V90TD-2025-FTR2	203	8	126 - 255	5 - 10	Double	Top	Retract	Zone 2
V90TD-2030-FTR2	203	8	153 - 305	6 - 12	Double	Top	Retract	Zone 2
V90TD-2035-FTR2	203	8	178 - 356	7 - 14	Double	Top	Retract	Zone 2
V90TD-2510-FTE2	255	10	51 - 102	2 - 4	Double	Top	Extend	Zone 2
V90TD-2515-FTE2	255	10	76 - 153	3 - 6	Double	Top	Extend	Zone 2
V90TD-2520-FTE2	255	10	102 - 203	4 - 8	Double	Top	Extend	Zone 2
V90TD-2525-FTE2	255	10	126 - 255	5 - 10	Double	Top	Extend	Zone 2
V90TD-2530-FTE2	255	10	153 - 305	6 - 12	Double	Top	Extend	Zone 2
V90TD-2535-FTE2	255	10	178 - 356	7 - 14	Double	Top	Extend	Zone 2
V90TD-2510-FTR2	255	10	51 - 102	2 - 4	Double	Top	Retract	Zone 2
V90TD-2515-FTR2	255	10	76 - 153	3 - 6	Double	Top	Retract	Zone 2
V90TD-2520-FTR2	255	10	102 - 203	4 - 8	Double	Top	Retract	Zone 2
V90TD-2525-FTR2	255	10	126 - 255	5 - 10	Double	Top	Retract	Zone 2
V90TD-2530-FTR2	255	10	153 - 305	6 - 12	Double	Top	Retract	Zone 2
V90TD-2535-FTR2	255	10	178 - 356	7 - 14	Double	Top	Retract	Zone 2
V90TD-3010-FTE2	305	12	51 - 102	2 - 4	Double	Top	Extend	Zone 2
V90TD-3015-FTE2	305	12	76 - 153	3 - 6	Double	Top	Extend	Zone 2
V90TD-3020-FTE2	305	12	102 - 203	4 - 8	Double	Top	Extend	Zone 2

V90TD-3025-FTE2	305	12	126 - 255	5 - 10	Double	Top	Extend	Zone 2
V90TD-3030-FTE2	305	12	153 - 305	6 - 12	Double	Top	Extend	Zone 2
V90TD-3010-FTR2	305	12	51 - 102	2 - 4	Double	Top	Retract	Zone 2
V90TD-3015-FTR2	305	12	76 - 153	3 - 6	Double	Top	Retract	Zone 2
V90TD-3020-FTR2	305	12	102 - 203	4 - 8	Double	Top	Retract	Zone 2
V90TD-3025-FTR2	305	12	126 - 255	5 - 10	Double	Top	Retract	Zone 2
V90TD-3030-FTR2	305	12	153 - 305	6 - 12	Double	Top	Retract	Zone 2
V90TD-3035-FTR2	305	12	178 - 356	7 - 14	Double	Top	Retract	Zone 2

Table 6-7. VS-II Remote Servo & Cylinder Kits

VS-II - Remote Servo & Cylinder Kits									
VSII Model #	Cylinder Diameter		Stroke Range		Output Cylinder Action	Cylinder Mounting Holes	Fail Safe Direction	Zone Ratings	Internal Part Number
	(mm)	(inches)	(mm)	(inches)					
V90RD-2015-MBE2	203	8	76 - 153	3 - 6	Double	Bottom	Extend	Zone 2	
V90RD-2020-MBE2	203	8	102 - 203	4 - 8	Double	Bottom	Extend	Zone 2	
V90RD-2025-MBE2	203	8	126 - 255	5 - 10	Double	Bottom	Extend	Zone 2	
V90RD-2030-MBE2	203	8	153 - 305	6 - 12	Double	Bottom	Extend	Zone 2	
V90RD-2015-MBR2	203	8	76 - 153	3 - 6	Double	Bottom	Retract	Zone 2	
V90RD-2020-MBR2	203	8	102 - 203	4 - 8	Double	Bottom	Retract	Zone 2	
V90RD-2025-MBR2	203	8	126 - 255	5 - 10	Double	Bottom	Retract	Zone 2	
V90RD-2030-MBR2	203	8	153 - 305	6 - 12	Double	Bottom	Retract	Zone 2	
V90RD-2510-MBE2	255	10	51 - 102	2 - 4	Double	Bottom	Extend	Zone 2	
V90RD-2515-MBE2	255	10	76 - 153	3 - 6	Double	Bottom	Extend	Zone 2	
V90RD-2520-MBE2	255	10	102 - 203	4 - 8	Double	Bottom	Extend	Zone 2	
V90RD-2525-MBE2	255	10	126 - 255	5 - 10	Double	Bottom	Extend	Zone 2	
V90RD-2530-MBE2	255	10	153 - 305	6 - 12	Double	Bottom	Extend	Zone 2	
V90RD-2535-MBE2	255	10	178 - 356	7 - 14	Double	Bottom	Extend	Zone 2	
V90RD-2510-MBR2	255	10	51 - 102	2 - 4	Double	Bottom	Retract	Zone 2	
V90RD-2515-MBR2	255	10	76 - 153	3 - 6	Double	Bottom	Retract	Zone 2	
V90RD-2520-MBR2	255	10	102 - 203	4 - 8	Double	Bottom	Retract	Zone 2	
V90RD-2525-MBR2	255	10	126 - 255	5 - 10	Double	Bottom	Retract	Zone 2	
V90RD-2530-MBR2	255	10	153 - 305	6 - 12	Double	Bottom	Retract	Zone 2	
V90RD-2535-MBR2	255	10	178 - 356	7 - 14	Double	Bottom	Retract	Zone 2	
V90RD-3010-MBE2	305	12	51 - 102	2 - 4	Double	Bottom	Extend	Zone 2	
V90RD-3015-MBE2	305	12	76 - 153	3 - 6	Double	Bottom	Extend	Zone 2	
V90RD-3020-MBE2	305	12	102 - 203	4 - 8	Double	Bottom	Extend	Zone 2	
V90RD-3025-MBE2	305	12	126 - 255	5 - 10	Double	Bottom	Extend	Zone 2	
V90RD-3030-MBE2	305	12	153 - 305	6 - 12	Double	Bottom	Extend	Zone 2	2-9907-1898
V90RD-3010-MBR2	305	12	51 - 102	2 - 4	Double	Bottom	Retract	Zone 2	
V90RD-3015-MBR2	305	12	76 - 153	3 - 6	Double	Bottom	Retract	Zone 2	
V90RD-3020-MBR2	305	12	102 - 203	4 - 8	Double	Bottom	Retract	Zone 2	

Manual 25182

Standard Products Catalog (Industrial Markets)

V90RD-3025-MBR2	305	12	126 - 255	5 - 10	Double	Bottom	Retract	Zone 2	
V90RD-3030-MBR2	305	12	153 - 305	6 - 12	Double	Bottom	Retract	Zone 2	
Female Threaded Shaft Models									
V90RD-2015-FBE2	203	8	76 - 153	3 - 6	Double	Bottom	Extend	Zone 2	
V90RD-2020-FBE2	203	8	102 - 203	4 - 8	Double	Bottom	Extend	Zone 2	
V90RD-2025-FBE2	203	8	126 - 255	5 - 10	Double	Bottom	Extend	Zone 2	
V90RD-2030-FBE2	203	8	153 - 305	6 - 12	Double	Bottom	Extend	Zone 2	
V90RD-2015-FBR2	203	8	76 - 153	3 - 6	Double	Bottom	Retract	Zone 2	
V90RD-2020-FBR2	203	8	102 - 203	4 - 8	Double	Bottom	Retract	Zone 2	
V90RD-2025-FBR2	203	8	126 - 255	5 - 10	Double	Bottom	Retract	Zone 2	
V90RD-2030-FBR2	203	8	153 - 305	6 - 12	Double	Bottom	Retract	Zone 2	
V90RD-2510-FBE2	255	10	51 - 102	2 - 4	Double	Bottom	Extend	Zone 2	
V90RD-2515-FBE2	255	10	76 - 153	3 - 6	Double	Bottom	Extend	Zone 2	
V90RD-2520-FBE2	255	10	102 - 203	4 - 8	Double	Bottom	Extend	Zone 2	
V90RD-2525-BFE2	255	10	126 - 255	5 - 10	Double	Bottom	Extend	Zone 2	
V90RD-2530-FBE2	255	10	153 - 305	6 - 12	Double	Bottom	Extend	Zone 2	
V90RD-2535-FBE2	255	10	178 - 356	7 - 14	Double	Bottom	Extend	Zone 2	
V90RD-2510-FBR2	255	10	51 - 102	2 - 4	Double	Bottom	Retract	Zone 2	
V90RD-2515-FBR2	255	10	76 - 153	3 - 6	Double	Bottom	Retract	Zone 2	
V90RD-2520-FBR2	255	10	102 - 203	4 - 8	Double	Bottom	Retract	Zone 2	
V90RD-2525-FBR2	255	10	126 - 255	5 - 10	Double	Bottom	Retract	Zone 2	
V90RD-2530-FBR2	255	10	153 - 305	6 - 12	Double	Bottom	Retract	Zone 2	
V90RD-2535-FBR2	255	10	178 - 356	7 - 14	Double	Bottom	Retract	Zone 2	
V90RD-3010-FBE2	305	12	51 - 102	2 - 4	Double	Bottom	Extend	Zone 2	
V90RD-3015-FBE2	305	12	76 - 153	3 - 6	Double	Bottom	Extend	Zone 2	
V90RD-3020-FBE2	305	12	102 - 203	4 - 8	Double	Bottom	Extend	Zone 2	
V90RD-3025-FBE2	305	12	126 - 255	5 - 10	Double	Bottom	Extend	Zone 2	
V90RD-3030-FBE2	305	12	153 - 305	6 - 12	Double	Bottom	Extend	Zone 2	
V90RD-3010-FBR2	305	12	51 - 102	2 - 4	Double	Bottom	Retract	Zone 2	
V90RD-3015-FBR2	305	12	76 - 153	3 - 6	Double	Bottom	Retract	Zone 2	
V90RD-3020-FBR2	305	12	102 - 203	4 - 8	Double	Bottom	Retract	Zone 2	
V90RD-3025-FBR2	305	12	126 - 255	5 - 10	Double	Bottom	Retract	Zone 2	
V90RD-3030-FBR2	305	12	153 - 305	6 - 12	Double	Bottom	Retract	Zone 2	
Top Mount Cylinder Models									
V90RD-2015-MTE2	203	8	76 - 153	3 - 6	Double	Top	Extend	Zone 2	
V90RD-2020-MTE2	203	8	102 - 203	4 - 8	Double	Top	Extend	Zone 2	
V90RD-2025-MTE2	203	8	126 - 255	5 - 10	Double	Top	Extend	Zone 2	
V90RD-2030-MTE2	203	8	153 - 305	6 - 12	Double	Top	Extend	Zone 2	
V90RD-2015-MTR2	203	8	76 - 153	3 - 6	Double	Top	Retract	Zone 2	
V90RD-2020-MTR2	203	8	102 - 203	4 - 8	Double	Top	Retract	Zone 2	
V90RD-2025-MTR2	203	8	126 - 255	5 - 10	Double	Top	Retract	Zone 2	
V90RD-2030-MTR2	203	8	153 - 305	6 - 12	Double	Top	Retract	Zone 2	

Manual 25182

Standard Products Catalog (Industrial Markets)

V90RD-2510-MTE2	255	10	51 - 102	2 - 4	Double	Top	Extend	Zone 2	
V90RD-2515-MTE2	255	10	76 - 153	3 - 6	Double	Top	Extend	Zone 2	
V90RD-2520-MTE2	255	10	102 - 203	4 - 8	Double	Top	Extend	Zone 2	
V90RD-2525-MTE2	255	10	126 - 255	5 - 10	Double	Top	Extend	Zone 2	
V90RD-2530-MTE2	255	10	153 - 305	6 - 12	Double	Top	Extend	Zone 2	
V90RD-2535-MTE2	255	10	178 - 356	7 - 14	Double	Top	Extend	Zone 2	
V90RD-2510-MTR2	255	10	51 - 102	2 - 4	Double	Top	Retract	Zone 2	
V90RD-2515-MTR2	255	10	76 - 153	3 - 6	Double	Top	Retract	Zone 2	
V90RD-2520-MTR2	255	10	102 - 203	4 - 8	Double	Top	Retract	Zone 2	
V90RD-2525-MTR2	255	10	126 - 255	5 - 10	Double	Top	Retract	Zone 2	
V90RD-2530-MTR2	255	10	153 - 305	6 - 12	Double	Top	Retract	Zone 2	
V90RD-2535-MTR2	255	10	178 - 356	7 - 14	Double	Top	Retract	Zone 2	
V90RD-3010-MTE2	305	12	51 - 102	2 - 4	Double	Top	Extend	Zone 2	
V90RD-3015-MTE2	305	12	76 - 153	3 - 6	Double	Top	Extend	Zone 2	
V90RD-3020-MTE2	305	12	102 - 203	4 - 8	Double	Top	Extend	Zone 2	
V90RD-3025-MTE2	305	12	126 - 255	5 - 10	Double	Top	Extend	Zone 2	
V90RD-3030-MTE2	305	12	153 - 305	6 - 12	Double	Top	Extend	Zone 2	
V90RD-3010-MTR2	305	12	51 - 102	2 - 4	Double	Top	Retract	Zone 2	
V90RD-3015-MTR2	305	12	76 - 153	3 - 6	Double	Top	Retract	Zone 2	
V90RD-3020-MTR2	305	12	102 - 203	4 - 8	Double	Top	Retract	Zone 2	
V90RD-3025-MTR2	305	12	126 - 255	5 - 10	Double	Top	Retract	Zone 2	
V90RD-3030-MTR2	305	12	153 - 305	6 - 12	Double	Top	Retract	Zone 2	
Female Threaded Shaft Models									
V90RD-2015-FTE2	203	8	76 - 153	3 - 6	Double	Top	Extend	Zone 2	
V90RD-2020-FTE2	203	8	102 - 203	4 - 8	Double	Top	Extend	Zone 2	
V90RD-2025-FTE2	203	8	126 - 255	5 - 10	Double	Top	Extend	Zone 2	
V90RD-2030-FTE2	203	8	153 - 305	6 - 12	Double	Top	Extend	Zone 2	
V90RD-2015-FTR2	203	8	76 - 153	3 - 6	Double	Top	Retract	Zone 2	
V90RD-2020-FTR2	203	8	102 - 203	4 - 8	Double	Top	Retract	Zone 2	
V90RD-2025-FTR2	203	8	126 - 255	5 - 10	Double	Top	Retract	Zone 2	
V90RD-2030-FTR2	203	8	153 - 305	6 - 12	Double	Top	Retract	Zone 2	
V90RD-2510-FTE2	255	10	51 - 102	2 - 4	Double	Top	Extend	Zone 2	
V90RD-2515-FTE2	255	10	76 - 153	3 - 6	Double	Top	Extend	Zone 2	
V90RD-2520-FTE2	255	10	102 - 203	4 - 8	Double	Top	Extend	Zone 2	
V90RD-2525-FTE2	255	10	126 - 255	5 - 10	Double	Top	Extend	Zone 2	
V90RD-2530-FTE2	255	10	153 - 305	6 - 12	Double	Top	Extend	Zone 2	
V90RD-2535-FTE2	255	10	178 - 356	7 - 14	Double	Top	Extend	Zone 2	
V90RD-2510-FTR2	255	10	51 - 102	2 - 4	Double	Top	Retract	Zone 2	
V90RD-2515-FTR2	255	10	76 - 153	3 - 6	Double	Top	Retract	Zone 2	
V90RD-2520-FTR2	255	10	102 - 203	4 - 8	Double	Top	Retract	Zone 2	
V90RD-2525-FTR2	255	10	126 - 255	5 - 10	Double	Top	Retract	Zone 2	
V90RD-2530-FTR2	255	10	153 - 305	6 - 12	Double	Top	Retract	Zone 2	
V90RD-2535-FTR2	255	10	178 - 356	7 - 14	Double	Top	Retract	Zone 2	

V90RD-3010-FTE2	305	12	51 - 102	2 - 4	Double	Top	Extend	Zone 2	
V90RD-3015-FTE2	305	12	76 - 153	3 - 6	Double	Top	Extend	Zone 2	
V90RD-3020-FTE2	305	12	102 - 203	4 - 8	Double	Top	Extend	Zone 2	
V90RD-3025-FTE2	305	12	126 - 255	5 - 10	Double	Top	Extend	Zone 2	
V90RD-3030-FTE2	305	12	153 - 305	6 - 12	Double	Top	Extend	Zone 2	
V90RD-3010-FTR2	305	12	51 - 102	2 - 4	Double	Top	Retract	Zone 2	
V90RD-3015-FTR2	305	12	76 - 153	3 - 6	Double	Top	Retract	Zone 2	
V90RD-3020-FTR2	305	12	102 - 203	4 - 8	Double	Top	Retract	Zone 2	
V90RD-3025-FTR2	305	12	126 - 255	5 - 10	Double	Top	Retract	Zone 2	
V90RD-3030-FTR2	305	12	153 - 305	6 - 12	Double	Top	Retract	Zone 2	

Table 6-8. VS-I & VS-II Servos

VS-I & VS-II Servos

VariStroke Servo Models	3-Way Liters/Min @ 35 bar	3-Way GPM @ 500 psi	4-Way Liters/Min @ 35 bar	4-Way GPM @ 500 psi	Output Cylinder Action	Zone Ratings	Fail Safe Direction	Internal Part Number
V45VD-E2	320	84	226	60	Double	Zone 2	Extend	2-9907-1256
V90VD-E2	3985	1053	2820	745	Double	Zone 2	Extend	2-9907-1287
V45VD-R2	320	84	226	60	Double	Zone 2	Retract	2-9907-1333
V90VD-R2	3985	1053	2820	745	Double	Zone 2	Retract	2-9907-1288

Table 6-9. VS-I and VS-II Spare Parts

VS-I & VS-II Spare Parts

Spare Part Description	Output Cylinder Action	Zone Ratings	Fail Safe Direction	Internal Part Number
VS-I Spare Parts				
V45TD-E2 Servo - Integrated, 4" & 5" bore	Double	Zone 2	Extend	2-9907-1452
V45TD-E2 Servo - Integrated, 6",8",10" bore	Double	Zone 2	Extend	2-9907-1335
V45TD-R2 Servo - Integrated, 4" & 5" bore	Double	Zone 2	Retract	2-9907-1453
V45TD-R2 Servo - Integrated, 6",8",10" bore	Double	Zone 2	Retract	2-9907-1336
V45VD-E2 Servo - Remote	Double	Zone 2	Extend	2-9907-1256
V45VD-R2 Servo - Remote	Double	Zone 2	Retract	2-9907-1333
Bridge Manifold Seal Kit - 4" & 5" bore	-----	-----	-----	8923-2165
Bridge Manifold Seal Kit - 6",8",10" bore	-----	-----	-----	8923-2068
Cylinder Shaft Seal Kit - 4" Bore	-----	-----	-----	8935-1215-10
Cylinder Shaft Seal Kit - 5" Bore	-----	-----	-----	8935-1215-12
Cylinder Shaft Seal Kit - 6" Bore	-----	-----	-----	8935-1215-15
Cylinder Shaft Seal Kit - 8" Bore	-----	-----	-----	8935-1215-20
Cylinder Shaft Seal Kit - 10" Bore	-----	-----	-----	8935-1215-25
Tools/Sockets Kit - V1 Gland Seal Removal	-----	-----	-----	8923-2508
VS-II Spare Parts				

V90VD-E2 Servo	Double	Zone 2	Extend	2-9907-1287
V90VD-R2 Servo	Double	Zone 2	Retract	2-9907-1288
Electronic DVP Driver	-----	-----	-----	8923-2024
Bridge Manifold Seal Kit	-----	-----	-----	8923-2020
Cylinder Shaft Seal Kit - 10" Bore	-----	-----	-----	8923-2021
Cylinder Shaft Seal Kit - 12" Bore	-----	-----	-----	8923-2022
LVDT Connector Kit	-----	-----	-----	8923-2023
LVDT - 4" Stoke Kit	-----	-----	-----	1680-1104-10
LVDT - 6" Stoke Kit	-----	-----	-----	1680-1104-15
LVDT - 8" Stoke Kit	-----	-----	-----	1680-1104-20
LVDT - 10" Stoke Kit	-----	-----	-----	1680-1104-25
LVDT - 12" Stoke Kit	-----	-----	-----	1680-1104-30
LVDT - 14" Stoke Kit	-----	-----	-----	1680-1104-35
LVDT - 16" Stoke Kit	-----	-----	-----	1680-1104-40
LVDT - 18" Stoke Kit	-----	-----	-----	1680-1104-45

Part Number**4. Servo Boosters**

Single Cylinder 1 x 1	8901-037
Single Cylinder 2 x 1	8901-051
Tandem Cylinder 1 x 1	8901-065
Tandem Cylinder 2 x 1	8901-067
Two-stage Cylinder 2 x 1	8901-091
Two-Stage Cylinder 3 x 1	8901-103

5. CPC Current-to-Pressure Converter

CPC-II - 10 bar, Div.2 (Zone2)	9907-1200
CPC-II - 10 bar, Div.1&2 (Zone1&2)	9907-1199
CPC-II - 25 bar, Div.2 (Zone2)	9907-1198
CPC-II - 25 bar, Div.1&2 (Zone1&2)	9907-1197
CPC-II - Dual Redundant, Zone 2, 0-10 bar model	9907-1253
CPC-II - Dual Redundant, Zone 2, 0-25 bar model	9907-1254
CPC-II - Voith Adapter Manifold	8928-7240
CPC-DX - Dual Redundant Skid, Zone 2, 0-10 bar model	8918-116
CPC-DX - Dual Redundant Skid, Zone 2, 0-25 bar model	8918-118

CPC-DX Repair Kits

KIT-CPC REPLACEMENT, 10 BAR, ZONE 2, FOR CPC-DX SKID	8923-1996
KIT-CPC REPLACEMENT, 25 BAR, ZONE 2, FOR CPC-DX SKID	8923-1997
KIT-REPLACEMENT ISOLATION VALVE: RIGHT HAND	8923-2236
KIT-REPLACEMENT ISOLATION VALVE, LEFT HAND	8923-2242
KIT-PRESSURE GAUGE, 10BAR, FOR CPC-DX SKID	8923-2237
KIT-PRESSURE GAUGE, 25BAR, FOR CPC-DX SKID	8923-2238
KIT-SHUTTLE VALVE, FOR CPC-DX SKID	8923-2239

Part Number**6. EM Electric Actuators**

EML100 Actuator, 1.5" Linear, Single Feedback	9907-779
EM-300 Actuator	8256-109

Suitable EL/LQ Driver Replacement

EM/LQ Driver P/Ns 8200-176, 8200-177, 8200-314, & 8200-319 can be replaced by any of these DVP P/Ns (see page 44):	
8200-505, IP30, Ethernet, TB	
8200-507, IP30, TB option	

8200-506, IP56, Ethernet

8200-508, IP56, conduit option

Note: Evaluate your application and select the suitable DVP driver that fits the environment. Please consult with a Woodward Application Engineer if there are any questions or concerns.

7. TM Actuators (Linear)

TM-25LP, Standard, Extends	9907-1213
TM-25LP, Standard, Retracts	9907-1214
TM-25LP, Dual Coil, Extends w/o Feedback	9905-658
TM-25LP, Dual Coil, Retracts w/o Feedback	9905-657
TM-25LP, Dual Coil, Retracts w/ LVDT	9905-659
TM-200LP, Dual Coil, Retracts	9905-773

8. Turbine Shutdown Trip Block Assemblies

QuickTrip - SIL-3, CV=10, Ordinary Locations	0-9907-1978
QuickTrip - SIL-3, CV=10, Zone 1 Locations	1-9907-1978
QuickTrip - SIL-3, CV=10, Zone 2 Locations	2-9907-1978
QuickTrip - SIL-3, CV=10, Zone 1 Locations, Russia C-US Certs	3-9907-1978
QuickTrip - SIL-3, CV=10, Zone 2 Locations, Russia C-US Certs	4-9907-1978

7. Ignition Products

	Part Number
1. Coils	
Unshielded Coils	
Black	8408-291
Red	8408-591
Blue	8408-501
Shielded Coils	
Black	8409-291
Red	8409-591
Blue	8409-501
2. Shielded Harnesses	
For IC-92X	
Harness, B-Bank, 14 pole, 80"	5417-675
Harness, A-Bank, 17-pole, 80"	5417-673
For TIS-910/IC-910	
Harness, B-Bank, 14 pole, 80"	5417-675
Harness, A-Bank, 17-pole, 80"	5417-673
3. Ignition Controllers	
IC-920	
3-hole gland plate, 20 output (D1 display)	8408-0702
3-hole gland plate, 20 output (J1939, CANopen, E3)	8408-0725
3-hole gland plate, 24 output (D1 display)	8408-0724
3-hole gland plate, 24 output (J1939, CANopen, E3)	8408-0726
IC-922	
3-hole gland plate, 20 output (D1 display)	8408-0802
3-hole gland plate, 20 output (J1939, CANopen, E3)	8408-0727

8. L-Series Actuators and Integrated Speed Controls

	Part Number
1. L-Series Speed Control–Actuator Only	
L-Series Act., Type 6 Shaft, Std Cvr, Spd Ctrl w/o CAN, Dflt Pmtrs	8404-1001
L-Series Act., Type 5 Shaft, Std Cvr, Spd Ctrl w/o CAN, Dflt Pmtrs	8404-1002
L-Series Act., Type 5 Shaft, Std Cvr, Spd Ctrl w/o CAN, Coleman Pmtrs	8404-1003
L-Series Act., Type 4 Shaft, Std Cvr, Spd Ctrl w/o CAN, Dflt Pmtrs	8404-1004
2. L-Series Speed Control–Actuator with ITB	
L-Series ITB, 25 mm, Spd Ctrl, Dflt Pmtrs	8404-2023
L-Series ITB, 30 mm, Spd Ctrl, Dflt Pmtrs	8404-2006
L-Series ITB, 36 mm, Spd Ctrl, Dflt Pmtrs	8404-2007
L-Series ITB, 43 mm, Spd Ctrl, Dflt Pmtrs	8404-2008
L-Series ITB, 50 mm, Spd Ctrl, Dflt Pmtrs	8404-2009
L-Series ITB, 30 mm, Sealed, Spd Ctrl, Dflt Pmtrs	8404-2033
L-Series ITB, 50 mm, Sealed, Spd Ctrl, Dflt Pmtrs	8404-2052
3. L-Series Process Control with ITB	
(AFR is considered a form of Process Control)	
L-Series Trim Valve, 16 mm, Process Ctrl, Dflt Pmtrs	8404-3001
L-Series Trim Valve, 22 mm, Process Ctrl, Dflt Pmtrs	8404-3002
L-Series ITB, 25 mm Sealed, Process Ctrl, Dflt Pmtrs, N/C	8404-2061
L-Series ITB, 30 mm Sealed, Process Ctrl, Dflt Pmtrs, N/C	8404-2062
L-Series ITB, 36 mm Sealed, Process Ctrl, Dflt Pmtrs, N/C	8404-2063
L-Series ITB, 43 mm Sealed, Process Ctrl, Dflt Pmtrs, N/C	8404-2064
L-Series ITB, 50 mm Sealed, Process Ctrl, Dflt Pmtrs, N/C	8404-2065
L-Series ITB, 25 mm Sealed, AFR Ctrl, N/O	8404-2048
L-Series ITB, 30 mm Sealed, AFR Ctrl, N/O	8404-2049
L-Series ITB, 50 mm Sealed, AFR Ctrl, N/O	8404-2051
4. L-Series Speed Control–Actuator with ITB & Venturi Mixer (MAS)	
L-Series LC50, 25 mm ITB, 27 mm X-MIX, MAS, Spd Ctrl, Dflt Pmtrs	8404-4001
L-Series LC50, 30 mm ITB, 19 mm O-MIX, MAS, Spd Ctrl, Dflt Pmtrs	8404-4002
L-Series LC50, 36 mm ITB, 23 mm O-MIX, MAS, Spd Ctrl, Dflt Pmtrs	8404-4003
L-Series LC50, 43 mm ITB, 29 mm O-MIX, MAS, Spd Ctrl, Dflt Pmtrs	8404-4004
L-Series LC50, 50 mm ITB, 36 mm O-MIX, MAS, Spd Ctrl, Dflt Pmtrs	8404-4005
L-Series LC50, 30 mm ITB, 30 mm X-MIX, MAS, Spd Ctrl, Dflt Pmtrs	8404-4006
L-Series LC50, 36 mm ITB, 34 mm X-MIX, MAS, Spd Ctrl, Dflt Pmtrs	8404-4007
L-Series LC50, 43 mm ITB, 40 mm X-MIX, MAS, Spd Ctrl, Dflt Pmtrs	8404-4008
L-Series LC50, 50 mm ITB, 47 mm X-MIX, MAS, Spd Ctrl, Dflt Pmtrs	8404-4009
L-Series LC50, 25 mm ITB, 27 mm X-MIX, MAS, Pos Ctrl, Dflt Pmtrs	8404-4012
5. L-Series Diesel Engine Applications	
L-Series DER, Stanadyne Cvr/Shft, Spd Ctrl w/o CAN, Stana Pmtrs	8404-5003
L-Series DER, Delphi Cvr/Shft w/Lvr, Spd Ctrl w/o CAN, Dflt Pmtrs	8404-5004
6. L-Series Speed Control with ITB & Trim Valve	
L-Ser., LC50, 43 mm ITB, 29 mm O-MIX, 22 mm Trim Valve, Dflt Pmtrs	8404-4019
L-Ser., LC50, 50 mm ITB, 36 mm O-MIX, 22 mm Trim Valve, Dflt Pmtrs	8404-4020
L-Ser., LC50, 50 mm ITB, 47 mm X-MIX, 22 mm Trim Valve, Dflt Pmtrs	8404-4021

Part Number**7. L-Series Positioner with ITB**

L-Series Trim Valve, 16 mm, Pos Ctrl, Dflt Pmtrs	8404-3003
L-Series Trim Valve, 22 mm, Pos Ctrl, Dflt Pmtrs	8404-3004
L-Series ITB, 25 mm Sealed, Pos Ctrl, PWM, N/C	8404-2013
L-Series ITB, 30 mm Sealed, Pos Ctrl, PWM, N/C	8404-2014
L-Series ITB, 36 mm Sealed, Pos Ctrl, PWM, N/C	8404-2015
L-Series ITB, 43 mm Sealed, Pos Ctrl, PWM, N/C	8404-2016
L-Series ITB, 50 mm Sealed, Pos Ctrl, PWM, N/C	8404-2017
L-Series ITB, 25 mm Sealed, Pos Ctrl, PWM, N/O	8404-2056
L-Series ITB, 36 mm Sealed, Pos Ctrl, PWM, N/O	8404-2057
L-Series ITB, 50 mm Sealed, Pos Ctrl, PWM, N/O	8404-2058

8. L-Series Accessories

Gasket, 16 & 22 mm, 1/valve	3051-073
Gasket, 25, 30, & 36 mm ITBs	0014-00-034
Gasket, 43 & 50 mm ITBs	0108-00-021
HEGO (Heated Exhaust Gas Oxygen) Sensor	1680-6005
Kit, HEGO Mating Connector	8928-427
Cable, LCS to L-Series Adapter	5450-1033
Kit, L-Series Serial Communication Interface	8923-1061
Kit, L-Series Mating Connector	8928-396
Manifold Air Pressure Transducer	6910-314
Zero Pressure Regulator (for sizes 25, 30, or 36 mm)	0055-00-062
Zero Pressure Regulator (for sizes 43 or 50 mm)	0055-00-063

9. F-Series Actuator and Actuator with ITB

	Part Number
1. F-Series Positioners	
F-Series Actuator, Std Shaft, 23-pin	8235-600
F-Series 33 mm ITB, Std Mount, 23-pin, Plan A	8235-661
F-Series 48 mm ITB, Std Mount, 23-pin, Plan A, Factory Default SW	8235-602
F-Series 48 mm ITB, M08 Mount, 23-pin, Plan A, Factory Default SW	8235-604
F-Series 60 mm ITB, Std Mount, 23-pin, Plan A, Factory Default SW	8235-606
F-Series 60 mm ITB, JADE Mount, 23-pin, Plan A, Factory Default SW	8235-608
F-Series 68 mm ITB, Std Mount, 23-pin, Plan A, Factory Default SW	8235-610
F-Series 68 mm ITB, M10 Mount, 23-pin, Plan D, Factory Default SW	8235-612
F-Series 68 mm ITB, Std Mount, 23-pin, Plan B, Flo-Tech Flow Curve	8235-635
F-Series 68 mm ITB, M10 Mount, 14-pin, Plan A	8235-618
F-Series 48 mm ITB, Std Mount, 14-pin, Plan A	8235-623
F-Series 48 mm ITB, M08 Mount, 14-pin, Plan B	8235-624
F-Series 60 mm ITB, Std Mount, 14-pin, Plan A	8235-625
F-Series 60 mm ITB, JADE Mount, 14-pin, Plan A	8235-626
F-Series 68 mm ITB, Std Mount, 14-pin, Plan A	8235-627
F-Series 68 mm ITB, M10 Mount, 14-pin, Plan A	8235-628
F-Series 48 mm ITB, Std Mount, 14-pin, Plan A	8235-629
F-Series 60 mm ITB, Std Mount, 14-pin, Plan A	8235-630
F-Series 68 mm ITB, Std Mount, 14-pin, Plan A	8235-631
F-Series 60 mm ITB, Std Mount, 14-pin, Plan B	8235-634
F-Series 68 mm ITB, Std Mount, 14-pin, Plan B	8235-639
F-Series 48 mm ITB, Std Mount, 14-pin, Plan B	8235-644
F-Series 48 mm ITB, Std Mount, 23-pin, Plan B, Flo-Tech Sch, N/O	8235-668
F-Series 60 mm ITB, Std Mount, 23-pin, Plan A, Flo-Tech Sch, N/O	8235-669
F-Series 68 mm ITB, Std Mount, 23-pin, Plan A, Flo-Tech Scn, N/O	8235-622

2. Accessories

Kit-F-Series 14-Pin Mating Connector (14-pin kit)	8923-1311
Kit-F-Series 23-Pin Mating Connector (23-pin kit)	8923-1312
Kit-F-Series Communication Hardware, 14 Pin (14-pin kit)	8923-1254
Kit-F-Series Communication Hardware, 23 Pin (23-pin kit)	8923-1255

10. R-Series Actuators

R11 Actuator – 11nm torque, 4-20mA, 0-200mA Demand Input	8410-001
R11 Actuator – 11nm torque, CAN Demand Input	8410-007
Note: R11 Actuators have 73° rotation & 75ms slew rate	
R30 Actuator – 30nm torque, 4-20mA or 0-200mA Demand Input	8410-002
R30 Actuator – 30nm torque, CAN Demand Input	8410-008
R30 Actuator – 30nm torque, with 8 plugs	8410-014
Note: R30 Actuators have 73° rotation & 105ms slew rate	
R120 Actuator – 120nm torque, 4-20mA or 0-200mA Demand Input	8410-010
R120 Actuator – 120nm torque, 4-20mA or 0-200mA Demand Input, Water Cooling	8410-011
Note: R120 actuators have a 90° rotation & 600ms slew rate	

11. TecJet Fuel Control Valves

	Part Number
TecJet 110	8407-523
TecJet 50 Plus	8407-522 (non-preferred)
TecJet 52	8407-527
TecJet 50 Plus Precision Flow	8407-520
TecJet 85	8407-530

12. Gas Turbine Valves

1. GS6 Gas Fuel Valve Actuator w/ On-board Driver

GS6, 0.30" Port Size, Single Resolver	9908-1536
GS6, 0.45" Port Size, Single Resolver	9908-1540
GS6, 0.60" Port Size, Single Resolver	9908-1544
GS6, 0.75" Port Size, Single Resolver	9908-1552

2. GS16 Gas Fuel Valve Actuator w/ On-board Driver

GS16, 1.0" Port Size, Single Resolver	9908-273
GS16, 1.5" Port Size, Single Resolver	9908-1501
GS16, 2.0" Port Size, Single Resolver	9908-1502

3. GSOV25HT Gas Fuel Shutoff Valve, 2.0" Flange

GSOV25HT w/ 24 Vdc Solenoid, open pos. sw.	9907-894
GSOV25HT w/ 125 Vdc Solenoid, open pos. sw	9907-895
GSOV25HT w/ 125 Vdc Solenoid, closed pos. sw	9907-896
GSOV25HT w/ 24 Vdc Solenoid, open & closed pos. sw	9907-898
GSOV25HT w/ 125 Vdc Solenoid, open & closed pos. sw	9907-899

4. LQ6 Liquid Fuel Valve Actuator w/ On-board Driver

LQ6, 0.050" Port Size, Single Resolver	9908-1519
LQ6, 0.067" Port Size, Single Resolver	9908-1520
LQ6, 0.150" Port Size, Single Resolver	9908-271

5. LQ25 Standard Valves

LQ25 Valve w/ PIV, w/ SOV, w/ LmtSw, w/o Driver	
0.1 in ² (requires analog driver)	9908-202
0.2 in ² (requires analog driver)	9907-995
0.2 in ² , 125 Vdc SOV/Switch, 3-speed Resolver (req. digital driver)	9907-652
0.3 in ² (requires analog driver)	9907-994
0.3 in ² , 3-speed Resolver (requires digital driver)	9907-996

6. LSOV25 Liquid Fuel Shutoff Valve

LSOV25, 24 Vdc, 0.5 NPT conduit	9907-997
LSOV25, 24 Vdc, w/ proximity switch	9904-516

7. DVP Digital Valve Positioner

24 Vdc DVP Driver

IP30, Ethernet, TB Input, TB Output	8200-505
IP30, TB Input, TB Output	8200-507
IP30, Ethernet, TB Input, Circ Connector Output	8200-509
IP30, TB Input, Circ Connector Output	8200-510
IP30, Ethernet, TB Input, 4 Circ Connector Output	8200-511
IP56, Ethernet, Conduit Input And Output	8200-506
IP56, Conduit Input And Output	8200-508
IP56, Conduit, Circ Connector Output	8200-513

125V DVP Driver (DVP 1250)

IP30, Ethernet, TB Input, Circ Connector Output	8200-182
IP30, Ethernet, TB Input, TB Output	8200-183
IP30, Tb Input, TB Output	8200-186
IP30, Tb Input, Circ Connector Output	8200-188
IP30, Ethernet, TB Input, 4 Circ Connector Output	8200-189
IP30, Tb Input, 4 Circ Connector Output	8200-190
IP56, Ethernet, Tb Input, TB Output	8200-184
IP56, Ethernet, Conduit Input, Circ Connector Output	8200-185
IP56, Conduit Input, Circ Connector Output	8200-187
IP56, Conduit Input, Conduit Output	8200-504

High Output DVP, 5KW

TB input/output, Ethernet, Non-SIL, NA Listings	8200-533
TB input/output, No Ethernet, Non-SIL, NA Listings	8200-538
TB Input/Output, Ethernet, SIL, NA Listings	8200-540
TB Input/Output No Ethernet, SIL, NA Listings	8200-541

High Output DVP, 10KW

TB input/output, Ethernet, Non-SIL, NA Listings	8200-535
TB input/output, No Ethernet, Non-SIL, NA Listings	8200-536
TB Input/Output, Ethernet, SIL, NA Listings	8200-544
TB Input/Output No Ethernet, SIL, NA Listings	8200-545

DVP Cable

Configuration	Cable Part Number		
	200C Cable	125C Cable	Heavy Frame
(DVP J1) - Motor Power, 5 Pin Straight-to-Straight Connector	5450-1096.xx	5450-1837.xx	
(DVP J1) - Motor Power, 5 Pin, Straight-to-Right Angle Connectors	5450-1819.xx	5450-1836.xx	N/A
(DVP J1) - Motor Power, 5 Pin, Flying Lead-to- Straight Connector	5450-1818.xx	5450-1835.xx 5450-1460.xx	5450-1701.xx
(DVP J1) - Motor Power, 5 Pin, Flying Lead -to- Right Angle Connector	5450-1817.xx	5450-1834.xx	5450-1694.xx
(DVP J2) - Feedback1, Motor Resolver, 10 Pins Straight-to-Straight Connectors	5450-1806.xx	5450-1822.xx	N/A
(DVP J2) - Feedback1, Motor Resolver, 10 Pin, Straight-to-Right Angle Connectors	5450-1095.xx	5450-1824.xx 5450-1445.xx	N/A
(DVP J2) - Feedback1, Motor Resolver, 10 Pin, Flying Lead-to-Straight Connectors	5450-1808.xx	5450-1821.xx	5450-1696.xx
(DVP J2) - Feedback1, Motor Resolver, 10 Pin Flying Lead-to-90 Degree Connector	5450-1807.xx	5450-1823.xx 5450-1462.xx	5450-1703.xx
(DVP J3) - Feedback2 Stem Resolver & ID, 14 Pin,Straight-to-Straight Connector	5450-1094.xx	5450-1828.xx 5450-1446.xx	N/A
(DVP J3) - Feedback2, Stem Resolver & ID, 14 Pin,Straight-to-90 Deg. Connector	5450-1809.xx	5450-1827.xx	N/A
(DVP J3) - Feedback2, Stem Resolver & ID, 14 Pin, Flying Lead -to-Straight Connectors	5450-1810.xx	5450-1826.xx	5450-1695.xx
(DVP J3) - Feedback2, Stem Resolver & ID, 14 Pin, Flying Lead -to-Right Angle Connector	5450-1811.xx	5450-1825.xx	5450-1702.xx
(DVP J4) - Feedback3 Redundant Motor Resolver, 7 Pin, Straight-to-Straight Connector	5450-1814.xx	5450-1832.xx	N/A

Manual 25182**Standard Products Catalog (Industrial Markets)**

(DVP J4) - Feedback3 Redundant Motor Resolver, 7 Pin, Straight-to-Right Angle Connectors	5450-1815.xx	5450-1831.xx	N/A
(DVP J4) - Feedback3 Redundant Motor Resolver, 7 Pin, Flying Lead-to-Straight Connector	5450-1813.xx	5450-1830.xx	5450-1696.xx
(DVP J4) - Feedback3 Redundant Motor Resolver, 7 Pin, Flying Lead-to-Right Angle Connector	5450-1812.xx	5450-1829.xx	5450-1699.xx
Sov 7 Pin Flying Lead-to-Straight Connector	5450-1286.xx	5450-1838.xx	5450-1700.xx

Note: The suffix ".xx" denotes a cable length in five foot increments.

Part Number**8. GS40 Gas Fuel Valve Actuator w/ On-board Driver**

GS40, 0.30" Port Size	9908-1604
GS40, 0.75" Port Size	9908-1593

9. GS50 Gas Fuel Valve Actuator w/ On-board Driver

GS50, 1.0" Port Size	9908-1601
GS50, 1.5" Port Size	9908-1606
GS50, 2.0" Port Size	9908-1592

13. Air/Fuel Ratio Controls**Part Number****1. E3 (All Encompassing Engine and Emission Control)**

Full Authority	9908-419
Fuel Blending	9906-720
Lean Burn Trim (AFR only)	8280-1158
Lean Burn Trim (w/ speed control)	8280-1159
Rich Burn (AFR only)	8280-1104
Rich Burn (w/ speed control)	8280-1105

2. Accessories

Universal Exhaust Gas Oxygen Sensor (UEGO)	1689-1032
UEGO Connector Kit	8923-1178
StableSense™ Sensor	1689-1197
StableSense™ Connector Kit	8928-7363
Cam Speed Pickup (M16x1.5)	1689-1114
Cam Speed Pickup (5/8 x 18)	1689-1115
USB to RS-485 Converter	1784-1037
Spare E3 Control Mating Connector Kit	8928-1096

* Reference the specific E3 Control manual for a more detailed list of system accessories.

We appreciate your comments about the content of our publications.

Send comments to: icinfo@woodward.com

Please reference publication **25182**.

B 2 5 1 8 2 : Y

PO Box 1519, Fort Collins CO 80522-1519, USA
1041 Woodward Way, Fort Collins CO 80524, USA
Phone +1 (970) 482-5811

Email and Website—www.woodward.com

Woodward has company-owned plants, subsidiaries, and branches, as well as authorized distributors and other authorized service and sales facilities throughout the world.

Complete address / phone / fax / email information for all locations is available on our website.