
• Hi Pressure - 5000 PSI
• Small Bore 1/2”and Larger
• Small Rod 1/4”and Larger

• Position FeedbackCylinders 1/2”
and Larger

•100% Tested

For aVariety of Market Applications

Custom Actuator Products, Inc.
Specialists in Compact Fluid Power

2500 Niagara Lane • Plymouth, MN 55447
Phone: (763) 525-0844 Fax: (763) 525-0845

Medical

Aviation

Animation

Aviation

Industrial
Machines

Marine

CA0665 Brochure 7/31/02 1:18 PM Page 17

CUSTOM ACTUATOR PRODUCTS,INC.

‘‘Smart’’MiniCylindersWith.001"Repeatability
BORE SIZES FROM 3/4 TO 4". UP TO 5000 PSI Hydraulic or Pneumatic types

CAP “Smart” cylinders are ideal for situations where
space constraints would otherwise limit design flexibility.
Because of their small size, our cylinders fit nearly any-
where, allowing unlimited potential for their application.

The big difference in the CAP cylinder is our innovative
use of mini linear resistance transducers (MLRTs) and
linear resistance transducers (LRTs). These linear feed-
back devices do not control the rod position. They
sense the position of the cylinder and send an analog
output of its position through a miniature resistance ele-
ment to the associated electronics. These compact
transducers enable us to build the smallest posi-
tion feedback cylinders available today.

Our cylinders feature:

• 0.001" repeatability, depending on your system’s
electronic package.

• 500 million inches of travel life

• Pressures up to 5000 psi

• Temperature range to 185° F

We offer three basic types of control devices: a simple
two-position controller which can sense the beginning and
end of the stroke or any position in-between, a closed-loop
signal tracking controller with a PID control loop, and a
scaled analog output device to give a ratiometric output to
a host controller. CAP is a leader in manufacturing small
bore, high-pressure cylinders using the latest technologies
to better serve companies like yours. Call today and find
out how we can help with your design problems.

Typical Smart Cylinder
Configuration
The CAP smart cylinder completely encloses
the position sensing unit in the cylinder
body. This provides a small profile and pro-
tects the sensor from external damage. Wire
leads are sealed with a non-conducting
material that withstands the internal fluid
pressure. Several types of electronic inter-
face connectors can be specified. The con-
nector can be positioned at 90° or 180° from
the fluid ports to fit your specific design
requirements.

SNAP RING

3-PIN ELECTRICAL
PRESSURE CONNECTOR

LINEAR RESISTANCE
ROD ASSEMBLY

WIPER CARRIAGE ASSEMBLY

SLIDE-OFF WIPER END DESIGN

CARRIAGE

WIPERS

RESISTANCE MATERIAL

COLLECTOR STRIP

INTERFACE TO
ELECTRONIC
CONTROLS

LINEAR RESISTANCE ROD ASSEMBLY
WIPER CARRIAGE ASSEMBLY

PISTONPRESSURE
PORT

PRESSURE
PORT

{

SOLDERLESS
CONNECTION

CA0665 Brochure 7/31/02 1:15 PM Page 2

CUSTOM ACTUATOR PRODUCTS,INC.

LRT/MLRT– INTERNAL CYLINDER POSITION FEEDBACK DEVICES
7500 LRT/7316 MLRT
Ordering Information
Specify the following for a complete internal position
feedback package:

• LRT model and stroke
• EPC model
• Cable interface

The CAP “Smart” Cylinder can be
ordered in 3 Models:

• Small Bore/Small Rod Industrial
• NFPA
• Special

7500 LRT MODEL CODES

7316 MLRT MODEL CODES

Order Number Description

7500-XXX-A LRT with no cap-end flange – non-slide-off wiper

7500-XXY-B1SW Standard LRT – slide-off wiper – high pressure
7500-XXY-B2SW (See below for bore sizes)
7500-XXY-B3SW

7500-XXY-B1SWT High Temperature LRT – slide-off wiper – high pressure
7500-XXY-B2SWT (300°F)
7500-XXY-B3SWT

7500-XXY-MSH MSLRT unit that installs in identical cap-end cylinder envelope modification as the
magnetostrictive model transducers. Includes slide-off wiper carriage.

7500 LRT SPECS
Fluids................................ Hydraulic or Pneumatic

Note: Cannot be water-based fluid
Repeatability 001" Depending on Electronics
Life.................................... 500 Million Inches of Wiper Travel
Non-linearity..................... 0.1% (48" Max.)

..................... 1% (72" Max.)
Max. Stroke 72" (call CAP for others)
Pressure Rating 5000 psi

Temp................................. Std.160° F
................................. Hi-Temp 300° F

Min. Rod Size................... 7/8" dia.
Piston Rod Drill 1/2" dia.
Velocity H=30" per sec.

............................... P=50" per sec.
Signal Output Ratiometric Analog Output
Signal Input DC Voltage 5 Min. 50 Max.

7316 MLRT SPECS
Fluids................................ Hydraulic or Pneumatic

Note: Cannot be water-based fluid
Repeatability 001" Depending on Electronics
Life.................................... 500 Million Inches of Wiper Travel
Non-linearity..................... 0.1% (18" Max.)
Max. Stroke 18"
Pressure Rating 5000 psi

Temp................................. Std.160° F
................................. Hi-Temp 300° F

Min. Rod Size................... 5/16" dia.
Piston Rod Drill 3/16" dia.
Velocity H=30" per sec.

............................... P=50" per sec.
Signal Output Ratiometric Analog Output
Signal Input DC Voltage 5 Min. 50 Max.

NOTE: MUST HAVE HI-IMPEDENCE INTERFACE OF >500K TO LIMIT SENSOR CURRENT.

Bore Sizes for B1: PH 1-1/2", 2", 2-1/2", HH 1-1/2"
LRT Flange B2: PH 3-1/4", 4", 5", 6", HH 2", 2-1/2", 3-1/4", 4", 5"

B3: HH 6" and greater

NOTE: MUST HAVE HI-IMPEDENCE INTERFACE OF 1 MEGAOHM TO LIMIT SENSOR CURRENT.

XXY XX=Stroke in whole inches
Y = Additional stroke in 1/8" increments

7316-XXY-S1 MLRT-Mini LRT non-slide-off for small bore/small rod cylinders. Bore sizes from 3/4" to 1-1/2".

7316-XXY-S1SW MLRT-Mini LRT with slide-off wiper carriage.
7316-XXY-S0SW MLRT-Mini LRT with slide-off wiper carriage for replacement in CAP Smart Cylinders

CA7058 Brochure 11/10/99 8:46 PM Page 3

CUSTOM ACTUATOR PRODUCTS,INC.

3/16

 5/8
 1/4

3/16 WRENCH FLAT

1/4-28 UNF-2

1/8 WIDTH FLAT

3/16 WRENCH FLAT
1/8 WIDTH FLAT

3/16 WRENCH FLAT
1/8 WIDTH FLAT

 #6-32 UNC-2
 x 3/8 DP

1/4 DIA

3/16 WRENCH FLAT
1/8 WIDTH FLAT

5/16 DIA

 #6-32 UNC-2
 x 3/8 DP

1/4-28 UNF-2

.188 DIA.
+.002
 -.000

.186 15/16
11/16

1/2

3/4

TAP 1/4-28 NF

+.000
 -.010

.641

57/64

.188

.188

.313

6

LOOKING DIRECTLY
AT ROD END

13/16
DIA.

1"
DIA.

1-3/8

LENGTH = STROKE + 1-3/4
MIN. LENGTH = 2-3/4
MIN. LENGTH = 3-3/32

15/16 3/8

7/16 -20 37° FLARE
FITTINGS

1-1/8
(MAX.)

.359R

#6-32 UNC-2 X 1/4 DP
4 HOLES EA. END

END MOUNT – STYLE 1

ROD ENDS

.203
DIA. 45/64 1-1/8

.406 .582
1/8

9/16

1-1/8

13/64

FOOT MOUNT (BOTH ENDS) – STYLE 3

PIVOT MOUNT
STYLE 2

ROD CLEVIS
(ATTACHMENT 2)

PORT STYLE BB

1/4

REAR
PLATE

STYLE 4

FRONT
PLATE

STYLE 5
.203 DIA.
4 HOLES

1-1/4
 SQ.

.688R

PLATE MOUNT (EITHER END) – STYLE 4
STYLE 5

STYLE 1
STANDARD ROD-MALE

PORT LOCATION TOP ENTRY SIDE ENTRY
(SPECIFY SIDE REQUIRED)

STYLE 2
2:1 ROD-MALE

STYLE 3
STANDARD ROD-FEMALE

STYLE 4
2:1 ROD-FEMALE

1-3/8

.75 SQ.

7/8
1-9/16

3/8

CAP END

15/16

ROD END

2.60

1.730
.799

1.00

7/16-20 UNF - 3A
37 Flared Fitting

ELECTRICAL CONNECTOR
(EPC)

FOR POSITION FEEDBACK CYLINDERS
ADD 1.565 TO BODY LENGTH OF CYLINDER

EPC LOCATION HYDRAULIC PORT

NOTE
LOCATION

DESIRED FOR
EPC

3, 6, 9 or 12
O’CLOCK

1/2" BORE CYLINDER
The Cylinder Model Code Will Appear As Follows:

AA 1/2 X 6 - 3 - 2 -4 M 3 6 - 2H

STYLE BORE STROKE MOUNTING ROD PORTS ELECTRICAL MINI EPC ATTACHMENTS
CONNECTOR RIGHT ANGLE

OPTIONAL O-RING BACKED TEFLON ROD POSITION CABLE DIRECTION
SEALS ARE AVAILABLE. USE CODE A OR B. (BLANK IF NON-FEEDBACK)

HYDRAULIC OR
PNEUMATIC

Specifications STD. ROD 2:1 ROD

Diameter of bore, inches 0.500 0.500
Diameter of piston rod, inches 0.250 0.312
Effective area, rod side, sq. ins. 0.150 0.120
Effective area, piston side, sq. ins. 0.200 0.200

STANDARD ROD
2:1 ROD

9 3

+.010
 -.000

+.002
 -.000

CA7058 Brochure 11/10/99 8:47 PM Page 4

CUSTOM ACTUATOR PRODUCTS,INC.

1/4

1/4

 3/4

5/16 WRENCH FLAT

3/8-24 UNF-2

3/16 WIDTH FLAT

5/16 WRENCH FLAT
3/16 WIDTH FLAT

7/16 WRENCH FLAT
3/16 WIDTH FLAT

1/4-28 UNF-2

3/8 DIA

5/16 WRENCH FLAT
3/16 WIDTH FLAT

1/2 DIA

X 1/2 DP

5/16-24 UNF-2
X 5/8 DP

3/8-24 UNF-2

.251 DIA.
+.002
 -.000

.248 +.000 1-1/16

5/8

3/4

7/8

TAP 3/8-24 NF

-.010

.719

1-1/32

.251
+.002
-.000

.250

.343

+.010
-.000

1"
DIA.

1-1/4
DIA.

1-13/32 1-5/16

LENGTH = STROKE + 1-13/16
MIN. LENGTH = 2-13/16
MIN. LENGTH = 3-1/16

15/16 11/32

7/16 -20 37° FLARE
FITTINGS

1-1/4
(MAX.)

.438R

#8-32 UNC-2 X 1/4 DP
4 HOLES EA. END

END MOUNT – STYLE 1

ROD ENDS

.203
DIA. 45/64 1-3/8

.438 .750
1/8

11/16

1-3/8

13/64

FOOT MOUNT (BOTH ENDS) – STYLE 3

PIVOT MOUNT
STYLE 2

ROD CLEVIS
(ATTACHMENT 2)

PORT STYLE BB

1/4

REAR
PLATE

STYLE 4

FRONT
PLATE

STYLE 5
.203 DIA.
4 HOLES

1-1/2
 SQ.

.813R

PLATE MOUNT (EITHER END) – STYLE 4
STYLE 5

STYLE 1
STANDARD ROD-MALE

PORT LOCATION TOP ENTRY SIDE ENTRY
(SPECIFY SIDE REQUIRED)

STYLE 2
2:1 ROD-MALE

STYLE 3
STANDARD ROD-FEMALE

STYLE 4
2:1 ROD-FEMALE

1.50

.75 SQ.

1.0
1-11/16

7/16

CAP END

15/16

ROD END

3/4" BORE CYLINDER

Specifications STD. ROD 2:1 ROD

Diameter of bore, inches 0.750 0.750
Diameter of piston rod, inches 0.375 0.500
Effective area, rod side, sq. ins. 0.330 0.250
Effective area, piston side, sq. ins. 0.440 0.440

STANDARD ROD
2:1 ROD

6

LOOKING DIRECTLY
AT ROD END2.468

1.62
.38

1.25

7/16-20 UNF - 3A
37 Flared Fitting

ELECTRICAL CONNECTOR
(EPC)

FOR POSITION FEEDBACK CYLINDERS
ADD 1.281 TO BODY LENGTH OF CYLINDER

EPC LOCATION HYDRAULIC PORT

NOTE
LOCATION

DESIRED FOR
EPC

3, 6, 9 or 12
O’CLOCK

9 3

The Cylinder Model Code Will Appear As Follows:

AA 3/4 X 6 - 3 - 2 -4 M 3 6 - 2H

STYLE BORE STROKE MOUNTING ROD PORTS ELECTRICAL MINI EPC ATTACHMENTS
CONNECTOR RIGHT ANGLE

OPTIONAL O-RING BACKED TEFLON ROD POSITION CABLE DIRECTION
SEALS ARE AVAILABLE. USE CODE A OR B. (BLANK IF NON-FEEDBACK)

HYDRAULIC OR
PNEUMATIC

CA7058 Brochure 11/10/99 8:47 PM Page 5

CUSTOM ACTUATOR PRODUCTS,INC.

5/16

5/16

 7/8

3/8 WRENCH FLAT

7/16-20 UNF-2

7/32 WIDTH FLAT

3/8 WRENCH FLAT
7/32 WIDTH FLAT

5/8 WRENCH FLAT
3/16 WIDTH FLAT

5/16-24 UNF-2

7/16 DIA

5/8 WRENCH FLAT
13/64 WIDTH FLAT

11/16 DIA

X 5/8 DP

7/16-20 UNF-2
X 3/4 DP

7/16-20 UNF-2

.376 DIA.
+.002
 -.000

.373 +.000 1-7/16

3/4

1-1/16

1-1/8

TAP 7/16-20 NF

-.010

.781

1-5/32

.376 +.002
-.000

.375

.500

+.010
-.000

1-1/4"
DIA.

1-1/2
DIA.

1-23/32 1-15/32

LENGTH = STROKE + 2-1/4
MIN. LENGH = 3-1/4

13/32 1/2

7/16 -20 37° FLARE
FITTINGS

1-3/8
(MAX.)

.547R

#10-32 UNF-2 X 1/4 DP
4 HOLES EA. END

END MOUNT – STYLE 1

ROD ENDS

.281
DIA. 49/64 1-5/8

.489 .875
1/8

13/16

1-5/8

13/64

FOOT MOUNT (BOTH ENDS) – STYLE 3

PIVOT MOUNT
STYLE 2

ROD CLEVIS
(ATTACHMENT 2)

PORT STYLE BB

5/16

REAR
PLATE

STYLE 4

FRONT
PLATE

STYLE 5
7/32 DIA.
4 HOLES

1-3/4
 SQ.

.969R

PLATE MOUNT (EITHER END) – STYLE 4
STYLE 5

STYLE 1
STANDARD ROD-MALE

PORT LOCATION TOP ENTRY SIDE ENTRY
(SPECIFY SIDE REQUIRED)

STYLE 2
2:1 ROD-MALE

STYLE 3
STANDARD ROD-FEMALE

STYLE 4
2:1 ROD-FEMALE

1-5/8

.75 SQ.

1-1/8
1-13/16

1/2

CAP END

1-3/32

ROD END

FOR POSITION FEEDBACK CYLINDERS
ADD 1.150 TO BODY LENGTH OF CYLINDER

Specifications STD. ROD 2:1 ROD

Diameter of bore, inches 1.250 1.250
Diameter of piston rod, inches 0.438 0.688
Effective area, rod side, sq. ins. 0.640 0.420
Effective area, piston side, sq. ins. 0.790 0.790

6

LOOKING DIRECTLY
AT ROD END2.650

1.650
.380

1.50

7/16-20 UNF - 3A
37 Flared Fitting

ELECTRICAL CONNECTOR
(EPC) EPC LOCATION HYDRAULIC PORT

NOTE
LOCATION

DESIRED FOR
EPC

3, 6, 9 or 12
O’CLOCK

9 3

1" BORE CYLINDER
The Cylinder Model Code Will Appear As Follows:

AA 1 X 6 - 3 - 2 -4 M 3 6 - 2H

STYLE BORE STROKE MOUNTING ROD PORTS ELECTRICAL MINI EPC ATTACHMENTS
CONNECTOR RIGHT ANGLE

OPTIONAL O-RING BACKED TEFLON ROD POSITION CABLE DIRECTION
SEALS ARE AVAILABLE. USE CODE A OR B. (BLANK IF NON-FEEDBACK)

HYDRAULIC OR
PNEUMATIC

CA7058 Brochure 11/10/99 8:48 PM Page 6

CUSTOM ACTUATOR PRODUCTS,INC.

3/8

3/8

 1

1/2 WRENCH FLAT

9/16-18 UNF-2

9/32 WIDTH FLAT

1/2 WRENCH FLAT
9/32 WIDTH FLAT

3/4 WRENCH FLAT
1/4 WIDTH FLAT

3/8-24 UNF-2

9/16 DIA

3/4 WRENCH FLAT
17/64 WIDTH FLAT

7/8 DIA

X 11/16 DP

1/2-20 UNF-2
X 1 DP

9/16-18 UNF-2

.439 DIA.
+.002
 -.000

.498 +.000 1-5/8

7/8

1-3/16

1-1/4

TAP 9/16-18 NF

-.010

.969

1-13/32

.438 +.002
-.000

.500

.534

+.010
-.000

1-1/2"
DIA.

1-13/16
DIA.

1-7/8 1-19/32

LENGTH = STROKE + 2-17/32
MIN. LENGTH = 3-17/32

1-3/16 5/8

7/16 -20 37° FLARE
FITTINGS

1-17/32
(MAX.)

.671R

1/4-28 NF2 X 21/64 DP
4 HOLES EA. END

END MOUNT – STYLE 1

ROD ENDS

.344
DIA. 63/64 2

.593 1.062
3/16

1-1/32

2-1/32

17/64

FOOT MOUNT (BOTH ENDS) – STYLE 3

PIVOT MOUNT
STYLE 2

ROD CLEVIS
(ATTACHMENT 2)

PORT STYLE BB

3/8

REAR
PLATE

STYLE 4

FRONT
PLATE

STYLE 5
.265 DIA.
4 HOLES

2-1/8
SQ.

1.140R

PLATE MOUNT (EITHER END) – STYLE 4
STYLE 5

STYLE 1
STANDARD ROD-MALE

PORT LOCATION TOP ENTRY SIDE ENTRY
(SPECIFY SIDE REQUIRED)

STYLE 2
2:1 ROD-MALE

STYLE 3
STANDARD ROD-FEMALE

STYLE 4
2:1 ROD-FEMALE

1-25/32

.75 SQ.

1-9/32
1-31/32

5/8

CAP END

1-3/16

ROD END

FOR POSITION FEEDBACK CYLINDERS
ADD 1.025 TO BODY LENGTH OF CYLINDER

1-1/4" BORE CYLINDER
The Cylinder Model Code Will Appear As Follows:

Specifications STD. ROD 2:1 ROD

Diameter of bore, inches 1.250 1.250
Diameter of piston rod, inches 0.562 0.875
Effective area, rod side, sq. ins. 0.980 0.830
Effective area, piston side, sq. ins. 1.230 1.230

6

LOOKING DIRECTLY
AT ROD END2.650

1.650
.380

1-13/16

7/16-20 UNF - 3A
37 Flared Fitting

ELECTRICAL CONNECTOR
(EPC) EPC LOCATION HYDRAULIC PORT

NOTE
LOCATION

DESIRED FOR
EPC

3, 6, 9 or 12
O’CLOCK

9 3

AA 1-1/4 X 6 - 3 - 2 -4 M 3 6 - 2H

STYLE BORE STROKE MOUNTING ROD PORTS ELECTRICAL MINI EPC ATTACHMENTS
CONNECTOR RIGHT ANGLE

OPTIONAL O-RING BACKED TEFLON ROD POSITION CABLE DIRECTION
SEALS ARE AVAILABLE. USE CODE A OR B. (BLANK IF NON-FEEDBACK)

HYDRAULIC OR
PNEUMATIC

CA7058 Brochure 11/10/99 8:49 PM Page 7

CUSTOM ACTUATOR PRODUCTS,INC.

3/8

3/8

 1-1/8

1/2 WRENCH FLAT

5/8-18 UNF-2

9/32 WIDTH FLAT

1/2 WRENCH FLAT
1/4 WIDTH FLAT

7/8 WRENCH FLAT
1/4 WIDTH FLAT

3/8-24 UNF-2

5/8 DIA

7/8 WRENCH FLAT
17/64 WIDTH FLAT

1-1/16 DIA

X 11/16 DP

5/8-18 UNF-2
X 1-1/4 DP

5/8-18 UNF-2

.501 DIA.
+.002
 -.000

.623 +.000 1-15/16

1.0

1-3/8

1-3/8

TAP 5/8-18 NF

-.010

1.250

1-13/16

.500 +.002
-.000

.625

.625

+.010
-.000

1-7/8
DIA.

2-3/16
DIA.

2-1/4 1-29/32

LENGTH = STROKE + 3-1/32
MIN. LENGTH = 4-7/32

1-3/8 3/4

7/16 -20 37° FLARE
FITTINGS

1-23/32
(MAX.)

.844R

1/4-28 NF-2 X 21/64 DP
4 HOLES EA. END

END MOUNT – STYLE 1

ROD ENDS

.344
DIA. 1-1/64 2-7/16

.625 1.375
1/4

1-3/16

2-7/16

21/64

FOOT MOUNT (BOTH ENDS) – STYLE 3

PIVOT MOUNT
STYLE 2

ROD CLEVIS
(ATTACHMENT 2)

PORT STYLE BB

3/8

REAR
PLATE

STYLE 4

FRONT
PLATE

STYLE 5
.265 DIA.
4 HOLES

2-3/8
SQ.

1.312R

PLATE MOUNT (EITHER END) – STYLE 4
STYLE 5

STYLE 1
STANDARD ROD-MALE

PORT LOCATION TOP ENTRY SIDE ENTRY
(SPECIFY SIDE REQUIRED)

STYLE 2
2:1 ROD-MALE

STYLE 3
STANDARD ROD-FEMALE

STYLE 4
2:1 ROD-FEMALE

1-31/32

.75 SQ.

1-15/32
2-5/32

3/4

CAP END

1-3/8

ROD END

FOR POSITION FEEDBACK CYLINDERS
ADD 1.025 TO BODY LENGTH OF CYLINDER

1-1/2" BORE CYLINDER
The Cylinder Model Code Will Appear As Follows:

Specifications STD. ROD 2:1 ROD

Diameter of bore, inches 1.500 1.500
Diameter of piston rod, inches 0.625 1.063
Effective area, rod side, sq. ins. 1.460 0.880
Effective area, piston side, sq. ins. 1.770 1.770

6

LOOKING DIRECTLY
AT ROD END2.868

1.618
.380

2-3/16

7/16-20 UNF - 3A
37 Flared Fitting

ELECTRICAL CONNECTOR
(EPC) EPC LOCATION HYDRAULIC PORT

NOTE
LOCATION

DESIRED FOR
EPC

3, 6, 9 or 12
O’CLOCK

9 3

AA 1-1/2 X 6 - 3 - 2 -4 M 3 6 - 2H

STYLE BORE STROKE MOUNTING ROD PORTS ELECTRICAL MINI EPC ATTACHMENTS
CONNECTOR RIGHT ANGLE

OPTIONAL O-RING BACKED TEFLON ROD POSITION CABLE DIRECTION
SEALS ARE AVAILABLE. USE CODE A OR B. (BLANK IF NON-FEEDBACK)

HYDRAULIC OR
PNEUMATIC

CA7058 Brochure 11/10/99 8:49 PM Page 8

CUSTOM ACTUATOR PRODUCTS,INC.

1/2

3/4

 1-5/8

5/8 WRENCH FLAT

3/4-16 UNF-2

5/16 WIDTH FLAT

3/4 WRENCH FLAT
5/16 WIDTH FLAT

1-1/4 WRENCH FLAT
1/2 WIDTH FLAT

1/2-20 UNF-2

7/8 DIA

5/8 WRENCH FLAT
5/16 WIDTH FLAT

1-7/16 DIA

X 7/8 DP

3/4-16 UNF-2
X 1-3/8 DP

3/4-16 UNF-2

.626 DIA.
+.002
 -.000

.748 +.000 2-5/16

1-1/4

1-11/16

1-3/4

TAP 3/8-24 NF

-.010

1.625

2-9/32

.626 +.002
-.000

.750

.688

+.010
-.000

2-7/16"
DIA.

2-3/4
DIA.

3-3/16 3-1/16

LENGTH = STROKE + 4-3/8
MIN. LENGTH = 6-9/16

15/16 29/32

1.140R

5/16-24 UNF-2
 X 1/2 DP

4 HOLES EA. END

END MOUNT – STYLE 1

ROD ENDS

.406
DIA. 1-3/8 3.0

.875 2.0
5/16

1-1/2

3

1/2

FOOT MOUNT (BOTH ENDS) – STYLE 3

PIVOT MOUNT
STYLE 2

ROD CLEVIS
(ATTACHMENT 2)

PORT STYLE

1/2

REAR
PLATE

STYLE 4

FRONT
PLATE

STYLE 5
.328 DIA.
4 HOLES

2-3/4
SQ.

1.625R

PLATE MOUNT (EITHER END) – STYLE 4
STYLE 5

STYLE 1
STANDARD ROD-MALE

STYLE 2
2:1 ROD-MALE

STYLE 3
STANDARD ROD-FEMALE

STYLE 4
2:1 ROD-FEMALE

FOR POSITION FEEDBACK CYLINDERS
ADD 1.281 TO BODY LENGTH OF CYLINDER

2" BORE CYLINDER
The Cylinder Model Code Will Appear As Follows:

Specifications STD. ROD 2:1 ROD

Diameter of bore, inches 2.000 2.000
Diameter of piston rod, inches 0.875 1.438
Effective area, rod side, sq. ins. 2.540 1.520
Effective area, piston side, sq. ins. 3.140 3.140

4J 7/16-20 straight thread female for 1/4 tubing
5J 1/2-20 straight thread female for 5/16 tubing
6J 9/16-18 straight thread female for 3/8 tubing
8J 3/4-16 straight thread female for 1/2 tubing, 2-1/2" and 3" Bores – Std. Rod.
10J 7/8-14 straight thread female for 5/8 tubing, 3" Bore – Std. Rod.
1P 1/8 female (NPSF)
2P 1/4 female (NPSF)
3P 3/8 female (NPSF)
4P 1/2 female (NPSF), 3" Bore – Std. Rod.

NOTE:
All “J’s” are used
with “O” ring
type fittings.

All “P” types are
not recommended
where leak-free
connections are
required for high
pressure service.

PORTS SEE MATRIX

6

LOOKING DIRECTLY
AT ROD END4.822

2.56
.750

2-3/4

PORT

ELECTRICAL CONNECTOR
(EPC) EPC LOCATION HYDRAULIC PORT

NOTE
LOCATION

DESIRED FOR
EPC

3, 6, 9 or 12
O’CLOCK

9 3

AA 2 X 6 - 3 - 2 -4 M 3 6 - 2H

STYLE BORE STROKE MOUNTING ROD PORTS ELECTRICAL MINI EPC ATTACHMENTS
CONNECTOR RIGHT ANGLE

OPTIONAL O-RING BACKED TEFLON ROD POSITION CABLE DIRECTION
SEALS ARE AVAILABLE. USE CODE A OR B. (BLANK IF NON-FEEDBACK)

HYDRAULIC OR
PNEUMATIC

CA7058 Brochure 11/10/99 8:50 PM Page 9

CUSTOM ACTUATOR PRODUCTS,INC.

1/2

1.0

 2

7/8 WRENCH FLAT

1-14 UNS-2

3/8 WIDTH FLAT

7/8 WRENCH FLAT
1/2 WIDTH FLAT

1-1/2 WRENCH FLAT
1/2 WIDTH FLAT

5/8-18 UNF-2

1-1/16 DIA

7/8 WRENCH FLAT
3/8 WIDTH FLAT

1-3/4 DIA

X 1-1/8 DP

1-1/4 UNS-2
X 1-3/4 DP

1-14 UNS-2

.751 DIA.
+.002
 -.000

.998 +.000 2-13/16

1-1/2

2-1/16

2-1/4

TAP 1-14 NF

-.010

2.062

2-13/16

.751 +.002
-.000

1.00

.812

+.010
-.000

END MOUNT – STYLE 1

ROD ENDS

.531
DIA. 1-3/4 3-3/4

1.187 2.50
7/16

1-7/8

3-3/4

3/4

FOOT MOUNT (BOTH ENDS) – STYLE 3

PIVOT MOUNT
STYLE 2

ROD CLEVIS
(ATTACHMENT 2)

PORT STYLE

3/4

REAR
PLATE

STYLE 4

FRONT
PLATE

STYLE 5
.391 DIA.
4 HOLES

3-1/2
SQ.

2.00R

PLATE MOUNT (EITHER END) – STYLE 4
STYLE 5

STYLE 1
STANDARD ROD-MALE

STYLE 2
2:1 ROD-MALE

STYLE 3
STANDARD ROD-FEMALE

STYLE 4
2:1 ROD-FEMALE

FOR POSITION FEEDBACK CYLINDERS
ADD 1.281 TO BODY LENGTH OF CYLINDER

2-1/2" BORE CYLINDER
The Cylinder Model Code Will Appear As Follows:

Specifications STD. ROD 2:1 ROD

Diameter of bore, inches 2.500 2.500
Diameter of piston rod, inches 1.063 1.750
Effective area, rod side, sq. ins. 4.020 2.500
Effective area, piston side, sq. ins. 4.910 4.910

4J 7/16-20 straight thread female for 1/4 tubing
5J 1/2-20 straight thread female for 5/16 tubing
6J 9/16-18 straight thread female for 3/8 tubing
8J 3/4-16 straight thread female for 1/2 tubing, 2-1/2" and 3" Bores – Std. Rod.
10J 7/8-14 straight thread female for 5/8 tubing, 3" Bore – Std. Rod.
1P 1/8 female (NPSF)
2P 1/4 female (NPSF)
3P 3/8 female (NPSF)
4P 1/2 female (NPSF), 3" Bore – Std. Rod.

NOTE:
All “J’s” are used
with “O” ring
type fittings.

All “P” types are
not recommended
where leak-free
connections are
required for high
pressure service.

3"
DIA.

3-3/8
DIA.

3-3/16 3-1/16

LENGTH = STROKE + 4-5/8
MIN. LENGTH = 6-9/16

15/16 29/32

1.375R

3/8-24 UNF-2
 X 3/4 DP

4 HOLES EA. END

PORTS SEE MATRIX

6

LOOKING DIRECTLY
AT ROD END4.51

2.24
.75

3-3/8

PORT

ELECTRICAL CONNECTOR
(EPC) EPC LOCATION HYDRAULIC PORT

NOTE
LOCATION

DESIRED FOR
EPC

3, 6, 9 or 12
O’CLOCK

9 3

AA 2-1/2 X 6 - 3 - 2 -4 M 3 6 - 2H

STYLE BORE STROKE MOUNTING ROD PORTS ELECTRICAL MINI EPC ATTACHMENTS
CONNECTOR RIGHT ANGLE

OPTIONAL O-RING BACKED TEFLON ROD POSITION CABLE DIRECTION
SEALS ARE AVAILABLE. USE CODE A OR B. (BLANK IF NON-FEEDBACK)

HYDRAULIC OR
PNEUMATIC

CA7058 Brochure 11/10/99 8:50 PM Page 10

CUSTOM ACTUATOR PRODUCTS,INC.

3/4

1-1/4

 2-1/2

1-3/16 WRENCH FLAT

1-3/8-12 UNF-2

15/32 WIDTH FLAT

1-3/16 WRENCH FLAT
1/2 WIDTH FLAT

1-7/8 WRENCH FLAT
1/2 WIDTH FLAT

3/4-16 UNF-2

1-7/16 DIA

1-3/16 WRENCH FLAT
15/32 WIDTH FLAT

2-1/8 DIA

X 1-5/8 DP

1-3/8-12 UNF-2
X 2 DP

3/8-12 UNF-2

1.001 DIA.
+.002
 -.000

1.373 +.000 3-9/16

2

2-9/16

3

TAP 1-3/8-12 NF

-.010

2.625

3-5/8

1.001 +.002
-.000

1.375

1.062

+.010
-.000

END MOUNT – STYLE 1

ROD ENDS

.656
DIA. 2-1/16 4-1/4

1.50 3.00
7/16

2-1/4

4-3/8

15/16

FOOT MOUNT (BOTH ENDS) – STYLE 3

PIVOT MOUNT
STYLE 2

ROD CLEVIS
(ATTACHMENT 2)

PORT STYLE

1

REAR
PLATE

STYLE 4

FRONT
PLATE

STYLE 5
.531 DIA.
4 HOLES

4-1/2
SQ.

2.50R

PLATE MOUNT (EITHER END) – STYLE 4
STYLE 5

STYLE 1
STANDARD ROD-MALE

STYLE 2
2:1 ROD-MALE

STYLE 3
STANDARD ROD-FEMALE

STYLE 4
2:1 ROD-FEMALE

FOR POSITION FEEDBACK CYLINDERS
ADD 1.281 TO BODY LENGTH OF CYLINDER

3" BORE CYLINDER
The Cylinder Model Code Will Appear As Follows:

Specifications STD. ROD 2:1 ROD

Diameter of bore, inches 3.000 3.000
Diameter of piston rod, inches 1.438 2.125
Effective area, rod side, sq. ins. 5.450 3.520
Effective area, piston side, sq. ins. 7.070 7.070

4J 7/16-20 straight thread female for 1/4 tubing
5J 1/2-20 straight thread female for 5/16 tubing
6J 9/16-18 straight thread female for 3/8 tubing
8J 3/4-16 straight thread female for 1/2 tubing, 2-1/2" and 3" Bores – Std. Rod.
10J 7/8-14 straight thread female for 5/8 tubing, 3" Bore – Std. Rod.
1P 1/8 female (NPSF)
2P 1/4 female (NPSF)
3P 3/8 female (NPSF)
4P 1/2 female (NPSF), 3" Bore – Std. Rod.

NOTE:
All “J’s” are used
with “O” ring
type fittings.

All “P” types are
not recommended
where leak-free
connections are
required for high
pressure service.

3-1/2"
DIA.

4
DIA.

3-29/64 3-9/32

LENGTH = STROKE + 4-15/16
MIN. LENGTH = 6-15/16

1-1/87/8

1.578R

 1/2-20 UNF-2
 X 1 DP

4 HOLES EA. END

PORTS SEE MATRIX

6

LOOKING DIRECTLY
AT ROD END3.89

.750

4

ELECTRICAL CONNECTOR
(EPC) EPC LOCATION HYDRAULIC PORT

NOTE
LOCATION

DESIRED FOR
EPC

3, 6 or 9
O’CLOCK

9 3
PORT

AA 3 X 6 - 3 - 2 -4 M 3 6 - 2H

STYLE BORE STROKE MOUNTING ROD PORTS ELECTRICAL MINI EPC ATTACHMENTS
CONNECTOR RIGHT ANGLE

OPTIONAL O-RING BACKED TEFLON ROD POSITION CABLE DIRECTION
SEALS ARE AVAILABLE. USE CODE A OR B. (BLANK IF NON-FEEDBACK)

HYDRAULIC OR
PNEUMATIC

CA7058 Brochure 11/10/99 8:51 PM Page 11

ROD CLEVIS
CYLINDER

BASE
PIVOT
BRACKET

REAR PIVOT

K

M
L

JH
I

DIA. C DIA.
+002
-000

FE

A
B

D
C

+010
-000

BASE PIVOT BRACKET
(ATTACHMENT 4)

BASE PIVOT BRACKET WITH ROD CLEVIS
(ATTACHMENT 5)

CYLINDER

BASE
PIVOT
BRACKET

REAR PIVOT

ROD CLEVISCYLINDER

BASE PIVOT BRACKET

ROD
PIVOT
BRACKET

REAR PIVOT

BASE PIVOT BRACKET
WITH ROD CLEVIS AND ROD PIVOT

(ATTACHMENT 7)

CUSTOM ACTUATOR PRODUCTS,INC.

DIM.
CYLINDER BORE SIZE

1/2 3/4 1 1-1/4 1-1/2 2 2-1/2 3

A 1-1/8 1-3/8 1-9/16 1-13/16 2-5/16 2-7/8 3-1/2 4-1/8

B .625 .875 1.000 1.250 1.625 2.000 2.500 3.000

C .188 .250 .375 .500 .625 .750 1.000 1.375

D 11/16 7/8 1-1/8 1-1/4 1-5/8 2-1/16 2-5/8 3-1/4

E 1.125 1.250 1.375 1.750 2.125 2.500 3.000 3.750

F 1-5/8 1-3/4 1-15/16 2-5/16 2-13/16 3-3/8 4 4-7/8

G .188 .251 .376 .438 .501 .626 .751 1.001

H .203 .203 .265 .265 .328 .391 .515 .656

I 21/64 21/64 25/64 26/64 31/64 19/32 49/64 31/32

J 1/8 1/8 1/8 1/8 7/32 1/4 3/8 3/8

K 11/32 11/32 7/16 7/16 9/16 15/16 1-13/64 1-1/4

L .875 1.000 1.250 1.375 1.750 2.250 2.750 3.250

M 1-5/32 1-11/32 1-5/8 1-27/32 2-11/32 2-15/16 3-5/8 4-1/4
ORDER

NO.
704259 704260 704261 704262 704263 704264 704265 704266

BASE PIVOT BRACKET

CA7058 Brochure 11/10/99 8:51 PM Page 12

CUSTOM ACTUATOR PRODUCTS,INC.

F

E SQ.

DIA.

B

D
+000
-010

C DIA.
+002
-000 A

PIVOT MOUNT
(MOUNTING STYLE 2)

DIM.
CYLINDER BORE SIZE

1/2 3/4 1 1-1/4 1-1/2 2 2-1/2 3

A 11/16 3/4 1-1/16 1-3/16 1-3/8 1-11/16 2-1/16 2-9/16

B 15/16 1-1/16 1-7/16 1-5/8 1-15/16 2-5/16 2-13/16 3-9/16

C .188 .251 .376 .438 .501 .626 .751 1.001

D .313 .343 .500 .534 .625 .688 .812 1.062

E .188 .250 .375 .500 .625 .750 1.000 1.375

F 3/4 7/8 1-1/8 1-1/4 1-3/8 1-3/4 2-1/4 3

G 1/2 5/8 3/4 7/8 1 1-1/4 1-1/2 2

H 1/4-28 3/8-24 7/16-20 9/16-18 5/8-18 3/4-16 1-14 1-3/8-12
NF NF NF NF NF NF NF NF

ORDER
NO. 704267 704268 704269 704270 704271 704272 704273 704274

DIM.
CYLINDER BORE SIZE

1/2 3/4 1 1-1/4 1-1/2 2 2-1/2 3

A .641 .719 .781 .969 1.250 1.625 2.062 2.625

B 7/8 1-1/32 1-5/32 1-13/32 1-13/16 2-9/32 2-13/16 3-5/8

C .188 .251 .376 .439 .501 .626 .751 1.001

D .186 .248 .373 .498 .623 .748 .98 1.373

E .508 .619 .774 .948 1.193 1.612 1.945 2.232

F 1 1-1/4 1-1/2 1-13/16 2-3/16 2-3/4 3-3/8 4

ORDER
NO. 358676 358677 358678 358679 358680 205135 205136 205137

ROD CLEVIS

PIVOT MOUNT

B

C

A
C DIA.

+.002
-.000

ROD CLEVISCYLINDER

F

H TAP

E
+.010
-.000

D

ROD CLEVIS
(ATTACHMENT 2)

DRY ROD CYLINDER OPTION

DRY RODS

1/8 PIPE

B
A DRY RODDIMENSIONAL INFORMATION

DIM.
CYLINDER BORE SIZE

ROD
1/2 3/4 1 1-1/4 1-1/2 2 2-1/2 3

A 5/8 27/32 27/32 29/32 3/4 3/4 3/4 3/4 —

B 3/8 35/64 37/64 39/64 7/16 29/64 29/64 29/64 —

ORDER 704185 704186 704188 704190 704192 704194 704196 704198 Std.
NO. — 704187 704189 704191 704193 704195 704197 704199 2:1

DRY ROD CYLINDER OPTION
Dry Rods are used to trap and drain off excess oil which may leak past cylinder seals due to
severe cylinder duty, extreme environmental conditions or use of thin fluids.

NOTE: Cylinders ordered with Dry Rod(s) are provided with dimension A of extra rod so the
rod extension from the cylinder face is as shown in standard cylinder dimensional information.

CA7058 Brochure 11/10/99 8:52 PM Page 13

BUNA-N EPR

BORE Double End Cycl.

SIZE Std. Rod 2:1 Rod Std. Rod 2:1 Rod Std. Rod 2:1 Rod

1/2" 632450 640210 632451 N.A. N.A. N.A.

3/4" 632452 632453 632454 632455 634249

1" 632456 632457 632458 632459 635025

1-1/4" 632460 632461 632462 632463

1-1/2" 632464 632465 632466 632467 634250

2" 630255 631874 631084 635751 636052

2-1/2" 630253

3" 630254 631993 634243

4" 629590 632805 629886 630791 630619

CUSTOM ACTUATOR PRODUCTS,INC.

DIMENSIONAL INFORMATION

BORE A B C D
1/2 2-1/4 5/8 15/16 2-11/16

3/4 2-1/4 3/4 15/16 2-11/16

1 2-11/16 7/8 1-3/32 3

1-1/4 2-15/16 1 1-3/16 3-1/4

1-1/2 3-1/2 1-1/8 1-3/8 3-7/8

2 4-5/8 1-5/8 15/16 6-13/16

2-1/2 4-7/8 2 15/16 6-3/16

3 5-1/16 2-1/2 1-1/8 7-1/8

DOUBLE ROD END CYLINDER

REPLACEMENT PARTS FOR CYLINDERS

C C

B
STROKE

+ B
MIN. LENGTH = D

LENGTH = STROKE + A

STANDARD ROD 2:1 ROD

BORE Teflon V-Lip Teflon V-Lip
Rod Seal Rod Seal Rod Seal Rod Seal

1/2" 357441 359713 N.A. 365292

3/4" 357442 359717 357443 359823

1" 357444 359799 357445 359855

1-1/4" 357446 359794 357447 360202

1-1/2" 357448 359722 357449 360607

BUNA-N VITON EPR

BORE Double End Cycl.

SIZE Std. Rod 2:1 Rod Std. Rod 2:1 Rod Std. Rod 2:1 Rod Std. Rod 2:1 Rod

1/2" 626443 N.A. 626460 N.A. 626446 N.A. 626451 N.A.

3/4" 626481 626515 626501 628142 626483 626514 633626 633330

1" 626518 626552 626535 629681 626520 626551 626526 626548

1-1/4" 626555 626590 626570 627951 626558 626587 626581

1-1/2" 626592 626627 626612 626614 626594 626625 626596

2" 626629 626664 626645 631760 626631 626662

2-1/2" 626666 626701 626684 632702 626669 626699 626672

3" 626703 626738 626720 632794 626706 626736 626717

4" 626397 626398 628936 627790 627673 628625 627891

STANDARD ROD 2:1 ROD

BORE Teflon V-Lip Teflon V-Lip
Rod Seal Rod Seal Rod Seal Rod Seal

2" 357450 359519 364273 364266

2-1/2" 357452 360414 357453 N.A.

3" 357454 359800 357455 N.A.

4" 358520 N.A. 359627 N.A.

SEAL KITS
STYLE “AA,” “BB,” & “CC” SEAL KITS
WITH “V-LIP” ROD SEAL

STYLE “A,” “B,” & “C” SEAL KITS
WITH TEFLON ROD SEAL

STUFFING BOXES

ROD BUSHINGS

Stuffing boxes are made of bearing bronze unless other-
wise specified.

SEAL KIT CONTENTS: All O-Rings, all Teflon seals or “V-Lip” seals, rod wiper(s), back-up ring(s),
and installation instructions.

CA0665 Brochure 7/31/02 1:20 PM Page 14

CUSTOM ACTUATOR PRODUCTS,INC.

Model No. Input Power Input Signal Output Signal Hyd./Pneu.

5030 9 to 36Vdc 0 to 10Vdc 0 to 10Vdc H

5031 115vac 0 to 10Vdc 0 to 10Vdc H

5032 9 to 36Vdc 4 to 20mA 4 to 20mA H

5033 115vac 4 to 20mA 4 to 20mA H

5034 9 to 36Vdc 0 to 10Vdc 0 to 10Vdc P

5035 115vac 0 to 10Vdc 0 to 10Vdc P

5036 9 to 36Vdc 4 to 20mA 4 to 20mA P

5037 115vac 4 to 20mA 4 to 20mA P

‘‘Smart’’Cylinder WithIntegral Valve Pad
CYLINDER FEATURES:

• Internal LRT or MLRT position feedback device

• Stroke lengths in 1/8" increments

• NG3 Mini or NG6(DO3) Valve Pad

• NG3 Mini or NG6(DO3) Proportional Valve

• Bore sizes as small as 3/4"

• Pressures to 5000 psi

• 3-Pin quick disconnect position output port

Designed to operate with CAP Series 5030 Closed
Loop Signal Tracking Control Unit

3⁄4", 1", 11⁄4" BORE:
• Uses NG3 Mini Valve
• Internal MLRT Position Device
• Maximum Stroke 16"
• Use NH Series Cable

11⁄2", 2", 21⁄2" BORE:
• Uses NG6(DO3) Proportional Valve
• Internal LRT Position Device
• Maximum Stroke 72"
• Use BH Series Cable

NH SERIES CABLES:
• Specify 6', 15', 20'
• 24 AWG PVC Insulated
• 3 Conductor

BH SERIES CABLES:
• Specify 6', 12', 20'
• 22 AWG PVC Insulated
• 3 Conductor

System Integration Information MM Series Cylinder

5030 Ordering Information

From 5030

To
5030

CA0665 Brochure 7/31/02 1:21 PM Page 15

CYLINDER ORDERING INFORMATION

HOW TO ORDER:
EXAMPLE MODEL CODE:

AA1 X 8—2—1— 4M**— 1— D — D.E.

STANDARD
STYLES

AA – Male Ports
1/2–1-1/2" Bore

BB – Female Ports
1/2–1-1/2" Bore

CC – Female Ports
2-3" Bore

MM – Valve Pad
Option

AAA
– Heavy Duty Rod Seal.
– 1/2" Bore Only.
– Add .340" to rod end

cap dimension

OPTIONAL O-RING
BACKED TEFLON ROD
SEALS ARE AVAILABLE

for this option
the single letter

A, B, or C
is used in the code.

BORE

STROKE

STANDARD
MOUNTING
OPTIONS

1 — Plain end mount,
front and rear

2 — Rear pivot mount
(not available on
double end rod
cylinders)

3 — Foot mount both
ends

4 — Rear plate end
mount

5 — Front plate end
mount

STANDARD CYLINDER
ATTACHMENT OPTIONS

CODE DESCRIPTION OF ATTACHMENTS
1 No Attachments
2 Rod Clevis w/Pins
4 Base Pivot Bracket w/Pin and

Cotter Keys
5 Base Pivot Bracket, Rod Clevis

and Pins
7 Base Pivot Bracket, Rod Clevis,

Rod Pivot Bracket and Pins

CYLINDER
TYPE

(Blank) — Std.
Single
Rod End

D.E. — Double
Rod End

PORT STYLE
2M 5/16-24 thread flared male Specify with Style A only

4M 7/16-20 thread flared male for Specify with Style A only
1/4 tubing

3J 3/8-24 straight thread female Specify with Style B only
for 3/16 tubing

4J 7/16-20 straight thread female Specify with Styles B & C only
for 1/4 tubing

5J 1/2-20 straight thread female Specify with Styles B & C only
for 5/16 tubing

6J 9/16-18 straight thread female Specify with Style C only
for 3/8 tubing

8J 3/4-16 straight thread female Specify with Style C only —
for 1/2 tubing 2-1/2" and 3" Bore — Std. Rod

10J 7/8-14 straight thread female Specify with Style C only —
for 5/8 tubing 3" Bore — Std. Rod

1P 1/8 female (NPSF) Specify with Styles B & C only

2P 1/4 female (NPSF) Specify with Styles B & C only

3P 3/8 female (NPSF) Specify with Style C only

4P 1/2 female (NPSF) Specify with Style C only —
3" Bore Std. Rod

NOTES: “M” is used with flare type fittings.
All “J’s” are used with “O” ring type fittings.
All “P” types are not recommended where leak-free connections are
required for high pressure service.

STANDARD
ROD STYLES

1 — Standard rod, male end
2 — 2:1 rod, male end
3 — Standard rod, female end
4 — 2:1 rod, female end

Buna N Seals are standard on all cylinders.
Modification options can be made by consulting the factory.
Modifications available are:

Rod Extension
Extra Rod Thread
Non-Standard Thread Sizes
Rotated Ports
Viton Seals

Custom Actuator Products, Inc.
Specialists in Compact Fluid Power

EPR Seals
Stainless Steel Rods
Stainless Steel Bodies
Non-Standard Mounting Styles
Aluminum Bodies
Electro-Nickel Plating

(Blank) — No Dry
Rod

D — Dry Rod

2500 Niagara Lane • Plymouth, MN 55447
Phone: (763) 525-0844 Fax: (763) 525-0845

CA0665 Brochure 7/31/02 1:38 PM Page 16

