

HEAVY DUTY HYDRAULIC

Series H6

3000 PSI RATED

H6 FEATURES

- 1. HEAD/CAP-** Precision machined steel head and cap provide close concentricity and accurate alignment between piston, tube, piston rod and rod bearing.
- 2. CYLINDER BARREL-** Damage resistant, heavy wall steel tubing, honed to an 8 to 16 micro finish for low frictional drag and maximum seal and piston bearing life.
- 3. ROD CARTRIDGE-** Extra long, high strength bronze gland provides maximum bearing support and wear resistance. With certain exceptions, a removable retainer allows for gland removal without cylinder disassembly.
- 4. PISTON-** One piece fine grained cast iron piston provides maximum strength and protection against shock loads. Anaerobic adhesive is used to permanently lock and seal the piston to the rod.
- 5. PISTON ROD-** High strength damage resistant piston rod provides 100,000 PSI minimum yield material in 5/8" through 4 1/2" diameters. Larger diameters vary between 50,000 and 75,000 PSI minimum yield material. All rods are case hardened to 50-55 RC and hard chrome plated to provide maximum wear life. Stainless steel is also available.
- 6. TIE RODS-** 100,000 to 125,000 PSI minimum yield steel, pre-stressed for fatigue resistance, and roll threaded for added strength.
- 7. CUSHIONS-** Head cushion sleeve and rear cushion spear are machined to close tolerances to provide a gradual deceleration and reduced shock at end of stroke.
- 8. CUSHION NEEDLE ADJUSTMENT AND BALL CHECK-** Flush mounted captive cushion adjustment allows for safe cushion adjustment under pressure. Special tip design and fine threads allow for precise adjustment over a broad range of operations. Cushion ball check allows for fast break-away under full power.
- 9. TUBE END SEALS-** Extrusion resistant Teflon[®] material is compatible with virtually all fluids and can operate in temperatures to 500°F.
- 10. PORTS-** NPT ports are standard and can be rotated to any 90 degree position in relation to each other and the mounting. SAE ports are optional at no extra charge.
- 11. ROD SEAL-** Twin lip urethane rod seal is pressure energized and wear compensating for long, leak-free service. Viton[®] seals are optional.
- 12. PISTON SEALS-** Pressure energized nitrile U-cups, with Teflon[®] back-up rings are standard. Step cut cast iron rings and Viton[®] seals are optional.
- 13. ROD WIPER-** Nitrile double lip rod wiper acts as a secondary seal while keeping dirt, dust and other contaminants out. Optional Viton[®] wiper is available for fluid compatibility or temperatures to 400°F. Metallic scrapers and low friction wipers are also available.

SIDE MOUNTS

<p>STYLE A PAGE 10-11 NFPA-MS2</p> <p>SIDE LUGS 1 1/2-8" BORE</p>	<p>STYLE B PAGE 10-11 NFPA-MS4</p> <p>SIDE TAPPED 1 1/2-8" BORE</p>	<p>STYLE E PAGE 12-13 NFPA-MS7</p> <p>SIDE END LUGS 1 1/2-8" BORE</p>	<p>STYLE H PAGE 10-11 NFPA-MS3</p> <p>CENTER-LINE LUGS 1 1/2-8" BORE</p>
---	---	--	--

END MOUNTS

<p>STYLE F PAGE 24-25 NFPA-MF1</p> <p>HEAD RECTANGULAR FLANGE 1 1/2-8" BORE</p>	<p>STYLE R PAGE 24-25 NFPA-MF2</p> <p>CAP RECTANGULAR FLANGE 1 1/2-8" BORE</p>	<p>STYLE G PAGE 26-27 NFPA-ME5</p> <p>HEAD RECTANGULAR INTEGRAL FLANGE 1 1/2-14" BORE</p>	<p>STYLE P PAGE 26-27 NFPA-ME6</p> <p>CAP RECTANGULAR INTEGRAL FLANGE 1 1/2-14" BORE</p>
<p>STYLE J PAGE 24-25 NFPA-MF5</p> <p>HEAD SQUARE FLANGE 1 1/2-8" BORE</p>	<p>STYLE S PAGE 24-25 NFPA-MF6</p> <p>CAP SQUARE FLANGE 1 1/2-8" BORE</p>	<p>STYLE X PAGE 28-29 NFPA-ME3</p> <p>HEAD SQUARE INTEGRAL FLANGE 10-20" BORE</p>	<p>STYLE Z PAGE 28-29 NFPA-ME4</p> <p>CAP SQUARE INTEGRAL FLANGE 10-20" BORE</p>
<p>STYLE K PAGE 30-31</p> <p>NO TIE RODS EXTENDED 1 1/2-20" BORE</p>	<p>STYLE L PAGE 30-31 NFPA-MX1</p> <p>BOTH ENDS TIE RODS EXTENDED 1 1/2-8" BORE</p>	<p>STYLE M PAGE 30-31 NFPA-MX3</p> <p>HEAD TIE RODS EXTENDED 1 1/2-8" BORE</p>	<p>STYLE N PAGE 30-31 NFPA-MX2</p> <p>CAP TIE RODS EXTENDED 1 1/2-8" BORE</p>

PIVOT MOUNTS – CLEVIS AND TRUNNION

<p>STYLE C PAGE 16-19 NFPA-MP1</p> <p>FIXED CLEVIS 1 1/2-20" BORE</p>	<p>STYLE U PAGE 20-23 NFPA-MT1</p> <p>HEAD TRUNNION 1 1/2-20" BORE</p>	<p>STYLE W PAGE 20-23 NFPA-MT2</p> <p>CAP TRUNNION 1 1/2-20" BORE</p>	<p>STYLE T PAGE 20-21 NFPA-MT4</p> <p>INTERMEDIATE FIXED TRUNNION 1 1/2-8" BORE</p>
<p>STYLE V PAGE 16-19 NFPA-MP3</p> <p>CAP FIXED EYE 1 1/2-14" BORE</p>	<p>STYLE Q PAGE 14-15 NFPA-MPU3</p> <p>SPHERICAL BEARING 1 1/2-6" BORE</p>	<p>EXTENDED KEY PLATE (ADD "S" IN PART # AND STATE EXTENDED KEY PLATE IN DESCRIPTION)</p> <p>1 1/2-8" BORE PAGE 32 PAGE 32-33</p>	

YATES HEAVY DUTY HYDRAULIC CYLINDERS ARE DESIGNED TO ACCEPT YATES STANDARD MOUNTING ACCESSORIES. SEE PAGES 34-36

PRESSURE RATINGS

CYLINDER BORE (INCHES)	PISTON ROD DIAMETER (INCHES)			PRESSURE RATINGS (PSI)	
	STANDARD	OVERSIZE	2:1	HEAVY-DUTY SERVICE	4:1 SAFETY FACTOR
1 1/2	5/8		1	3000 *	2000
2	1		1 3/8	3000 *	2000
2 1/2	1	1 3/8	1 3/4	3000 *	1950
3 1/4	1 3/8	1 3/4	2	3000 *	2100
4	1 3/4	2	2 1/2	3000 *	1900
5	2	2 1/2, 3	3 1/2	3000 *	1900
6	2 1/2	3, 3 1/2	4	3000 *	2000
7	3	3 1/2, 4, 4 1/2	5	3000 *	1850
8	3 1/2	4, 4 1/2, 5	5 1/2	3000 *	1900
10	4 1/2	5, 5 1/2	7	3000 *	
12	5 1/2	7	8	3000 *	
14	7	8, 9	10	3000 *	
16	8	9, 10		3000 *	
18	9	10		3000 *	
20	10			3000 *	

* PRESSURE FOR "F" AND "R" MOUNTS (SEE PAGE 24) AND "Q" MOUNTS (SEE PAGE 14) IS LOWER

Φ 4:1 SAFETY FACTOR BASED ON FAILURE PRESSURES OF WEAKEST COMPONENT AND STANDARD ROD SIZE

FOR HIGHER PRESSURES CONSULT FACTORY

H6 RETAINER INFORMATION

H6 cylinders with the following bore and rod combinations use circular retainers which permit removal of rod cartridge without disassembling cylinder.

- 2 1/2" bore with 1" rod
- 3 1/4" bore with 1 3/8" rod
- 4" thru 20" bores with all rod diameters

H6 cylinders with the following bore and rod combinations use full plate retainer construction.

- 1 1/2" bore with 5/8" and 1" rods
- 2" bore with 1" and 1 3/8" rods
- 2 1/2" bore with 1 3/8" and 1 3/4" rods
- 3 1/4" bore with 1 3/4" and 2" rods

LARGE BORE TIE ROD INFORMATION

On large bore cylinders, two or three tie rods are used at each corner of the 10, 12, 14, 16, 18 and 20 inch bore sizes. This reduces flexing of head and cap under pressure.

BORE	RA	RB	RC	TIE ROD
10	5.291	3.775	NA	1 1/8-12
12	6.27	4.555	NA	1 1/4-12
14	7.485	6.143	4.409	1 1/4-12
16	8.086	6.093	NA	1 1/2-12
18	9.589	7.91	5.761	1 1/2-12
20	10.437	8.75	6.649	1 1/2-12

HOW TO ORDER H6 CYLINDERS

Feature	Description	Page #	Symbol	H	6	A	D	N	3	.	2	N	-	4	8	.	2	5	S	1	.	3	8	T	2	S	1	1	
Series	Heavy Duty Hydraulic	8	H6	←																									
Mounting Style	Side lugs (MS2)	7	A	←																									
	Side tapped (MS4)		B																										
	Side end lugs (MS7)		E																										
	Center-line lugs (MS3)		H																										
	Head rectangular flange (MF1)		F																										
	Cap rectangular flange (MF2)		R																										
	Head square flange (MF5)		J																										
	Cap square flange (MF6)		S	←																									
	Head rectangular integral flange (ME5)		G																										
	Cap rectangular integral flange (ME6)		P																										
	Head square integral flange (ME3)		X																										
	Cap square integral flange (ME4)		Z																										
	No tie rods extended (MX0)		K																										
	Both ends tie rods extended (MX1)		L																										
	Head tie rods extended (MX3)		M																										
	Cap tie rods extended (MX2)		N																										
	Cap clevis (MP1)		C																										
	Cap eye (MP3)		V																										
	Spherical bearing (MPU3)		Q																										
	Head trunnion (MT1)		U																										
Cap trunnion (MT2)		W																											
Intermediate fixed trunnion (MT4)		T																											
Double Rod	Double rod design if needed	32-33	D	←																									
Cushions	No cushions		N																										
	Cushion head end only		R	←																									
	Cushion cap end only		C																										
	Cushioned both ends		B																										
Bore size	Specify in inches	106-107		←																									
Piston seals	Nitrile U-cups	120	N																										
	Cast iron rings		C																										
	Poly seals		P	←																									
	Viton® seals		V																										
	Fluorocarbon poly seals		F																										
Other (Specify)		X																											
Stroke	Specify in inches with 2 place decimal	106-107		←																									
Ports	NPTF		N																										
	SAE		S																										
	Welded coupler		W	←																									
	Other (Specify)		X																										
Rod dia.	Specify in inches	106-107		←																									
Rod Seals	Twin lip hydraulic seal (standard)	120	T																										
	Poly seals		P																										
	Viton® seals		V	←																									
	Fluorocarbon poly seals		F																										
	Other (Specify)		X																										
Rod End	Standard male	37	2																										
	Standard female		4																										
	Intermediate male		1																										
	Long female		3																										
	Extended standard male		5																										
	Extended intermediate male		6																										
	Plain rod end		7	←																									
	Male full thread		8																										
	Male rod coupling		9																										
	Special male (specify)		M																										
	Special female (specify)		F																										
	Special stud (specify)		S																										
	Special other (specify)		X																										
	Specials Specify	High load piston	120	S	←																								
		Stop tube																											
	Proximity switches																												
	Non-standard mount																												
	Stainless steel rod																												
	Extra rod extension																												
	Many more options available																												
Head port	specify location 1-4		1-4	←																									
Cap port	specify location 1-5		1-5	←																									

SIDE LUGS MOUNT

“A”
YATES STYLE A
NFPA-MS2

SIDE TAPPED MOUNT

“B”
YATES STYLE B
NFPA-MS4

CENTER-LINE LUGS MOUNT

“H”
YATES STYLE H
NFPA-MS3

- † HEAD END PORTS SHALLOW TAPPED
- CONSULT FACTORY FOR AVAILABILITY OF SAE PORT OPTION
- Δ (4) SPANNER HOLES USED INSTEAD OF FLATS ON 4" DIA. AND LARGER RODS
- § THESE CYLINDERS HAVE FULL PLATE RETAINERS. USE "E" DIMENSION INSTEAD OF "RM" - SEE PAGE 8
- ‡ B DIMENSION TOLERANCE -.001 / -.003
- * SS DIMENSION CHANGES ON DOUBLE ROD CYLINDERS - SEE PAGE 33 FOR DETAILS
- NOTE:** SUGGESTED THAT THESE MOUNTS BE KEYPED OR PINNED TO PREVENT SHIFTING - SEE PAGE 32
- ⊕ CONSULT FACTORY FOR DIMENSIONS.

STANDARD ROD ENDS

#2 STD MALE
NFPA-SM

#4 STD FEMALE
NFPA-SF

#1 MALE
NFPA-IM

BORE	SAE															ADD STROKE			
	E	EE	OPT.	F	G	J	K	NT	SB	ST	SU	SW	TN	TS	US	LB	P	SN	SS*
1 1/2	2 1/2	1/2	10	3/8	1 3/4	1 1/2	3/8	3/8-16	3/8	1/2	15/16	3/8	3/4	3 1/4	4	5	3	2 7/8	3 7/8
2	3	1/2	10	5/8	1 3/4	1 1/2	7/16	1/2-13	1/2	3/4	1 1/4	1/2	15/16	4	5	5 1/4	3	2 7/8	3 5/8
2 1/2	3 1/2	1/2	10	5/8	1 3/4	1 1/2	7/16	5/8-11	3/4	1	1 9/16	11/16	1 5/16	4 7/8	6 1/4	5 3/8	3 1/8	3	3 3/8
3 1/4	4 1/2	3/4	12	3/4	2	1 3/4	9/16	3/4-10	3/4	1	1 9/16	11/16	1 1/2	5 7/8	7 1/4	6 1/4	3 5/8	3 1/2	4 1/8
4	5	3/4	12	7/8	2	1 3/4	9/16	1-8	1	1 1/4	2	7/8	2 1/16	6 3/4	8 1/2	6 5/8	3 7/8	3 3/4	4
5	6 1/2	3/4	12	7/8	2	1 3/4	3/4	1-8	1	1 1/4	2	7/8	2 15/16	8 1/4	10	7 1/8	4 3/8	4 1/4	4 1/2
6	7 1/2	1	16	1	2 1/4	2 1/4	7/8	1 1/4-7	1 1/4	1 1/2	2 1/2	1 1/8	3 5/16	9 3/4	12	8 3/8	5	5 1/8	5 1/8
7	8 1/2	1 1/4	20	1	2 3/4	2 3/4	1	1 1/2-6	1 1/2	1 3/4	2 7/8	1 3/8	3 3/4	11 1/4	14	9 1/2	5 1/2	5 7/8	5 3/4
8	9 1/2	1 1/2	24	1	3	3	1 1/16	1 1/2-6	1 1/2	1 3/4	2 7/8	1 3/8	4 1/4	12 1/4	15	10 1/2	6 1/4	6 5/8	6 3/4

BORE	ROD DIA. MM	THREAD		ROD EXTENSIONS AND PILOT DIMENSIONS									ENVELOPE AND MOUNTING DIMENSIONS		
		KK	CC	A	B ±	C	D	V	W	TK	RM	XS	XT	Y	
1 1/2	5/8	7/16-20	1/2-20	3/4	1 1/8	3/8	1/2	1/4	5/8	9/16	§	1 3/8	2	1 15/16	
	1 †	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/2	1	Φ	§	1 3/4	Φ	2 5/16	
2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	3/4	1/2	§	1 7/8	2 3/8	2 5/16	
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	1	Φ	§	2 1/8	Φ	2 9/16	
2 1/2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	3/4	13/16	2 1/2	2 1/16	2 3/8	2 5/16	
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	1	Φ	§	2 5/16	Φ	2 9/16	
	1 3/4 †	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	1/2	1 1/4	Φ	§	2 9/16	Φ	2 13/16	
3 1/4	1 3/8	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	1/4	7/8	3/4	3 7/32	2 5/16	2 3/4	2 11/16	
	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	3/8	1 1/8	3/4	§	2 9/16	3	2 15/16	
	2 †	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	3/8	1 1/4	Φ	§	2 11/16	Φ	3 1/16	
4	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	1/4	1	1	3 7/8	2 3/4	3	2 15/16	
	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	1 1/8	Φ	4	2 7/8	Φ	3 1/16	
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	3/8	1 3/8	Φ	4 7/16	3 1/8	Φ	3 5/16	
5	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	1 1/8	1 1/8	4	2 7/8	3 1/8	3 1/16	
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	3/8	1 3/8	1 1/8	4 7/16	3 1/8	3 3/8	3 5/16	
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	3/8	1 3/8	1 1/8	5 1/4	3 1/8	3 3/8	3 5/16	
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	3/8	1 3/8	Φ	5 5/8	3 1/8	Φ	3 5/16	
6	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	1/4	1 1/4	1 5/16	4 7/16	3 3/8	3 1/2	3 7/16	
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	1 1/4	1 5/16	5 1/4	3 3/8	3 1/2	3 7/16	
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	1 5/16	5 5/8	3 3/8	3 1/2	3 7/16	
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	Φ	6 7/16	3 3/8	Φ	3 7/16	
	7	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	1 1/4	1 1/8	5 1/4	3 5/8	3 13/16	3 3/4
7	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	1 1/8	5 5/8	3 5/8	3 13/16	3 3/4	
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	1 1/8	6 7/16	3 5/8	3 13/16	3 3/4	
	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	1 1/4	Φ	7 1/8	3 5/8	Φ	3 3/4	
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	1 1/4	Φ	7 5/8	3 5/8	Φ	3 3/4	
	8	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	1 9/16	5 5/8	3 5/8	3 15/16	3 7/8
8	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	1 9/16	6 7/16	3 5/8	3 15/16	3 7/8	
	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	1 1/4	1 9/16	7 1/8	3 5/8	3 15/16	3 7/8	
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	1 1/4	1 9/16	7 5/8	3 5/8	3 15/16	3 7/8	
	5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	1/4	1 1/4	Φ	8 3/8	3 5/8	Φ	3 7/8	

SIDE END LUGS MOUNT

“E”
YATES STYLE E
NFPA-MS7

- † HEAD END PORTS SHALLOW TAPPED
- CONSULT FACTORY FOR AVAILABILITY OF SAE PORT OPTION
- Δ (4) SPANNER HOLES USED INSTEAD OF FLATS ON 4" DIA. AND LARGER RODS
- ‡ B DIMENSION TOLERANCE -.001/ -.003
- * SE, XE & ZE DIMENSION CHANGES ON DOUBLE ROD CYLINDERS – SEE PAGE 33 FOR DETAILS.

NOTE: SUGGESTED THAT THESE MOUNTS BE KEYPED OR PINNED TO PREVENT SHIFTING - SEE PAGE 32
NOTE: BOTTOMS OF HEAD AND CAP ARE MOUNTING SURFACES. LUGS HOLD CYLINDER AGAINST MOUNTING SURFACE.
NOTE: CHECK FOR CLEARANCE BETWEEN FRONT MOUNTING LUG AND ROD END ATTACHMENT. SPECIFY LONGER THAN STANDARD "W" DIMENSION IF NECESSARY.

STANDARD ROD ENDS

#2 STD MALE
NFPA-SM

#4 STD FEMALE
NFPA-SF

#1 MALE
NFPA-IM

BORE	SAE														ADD STROKE		
	E	EE	OPT.	F	G	J	K	EB	EF	EG	EL	EO	ET	R	LB	P	SE *
1 1/2	2 1/2	1/2	10	3/8	1 3/4	1 1/2	3/8	3/8	5/8	11/16	7/8	3/8	7/8	1.63	5	3	6 3/4
2	3	1/2	10	5/8	1 3/4	1 1/2	7/16	1/2	13/16	3/4	15/16	1/2	15/16	2.05	5 1/4	3	7 1/8
2 1/2	3 1/2	1/2	10	5/8	1 3/4	1 1/2	7/16	1/2	13/16	3/4	15/16	1/2	15/16	2.55	5 3/8	3 1/8	7 1/4
3 1/4	4 1/2	3/4	12	3/4	2	1 3/4	9/16	5/8	1	1 1/16	1 1/8	5/8	1 1/4	3.25	6 1/4	3 5/8	8 1/2
4	5	3/4	12	7/8	2	1 3/4	9/16	5/8	1	15/16	1 1/8	5/8	1 1/4	3.82	6 5/8	3 7/8	8 7/8
5	6 1/2	3/4	12	7/8	2	1 3/4	3/4	7/8	1 3/8	1 1/4	1 1/2	3/4	1 1/2	4.95	7 1/8	4 3/8	10 1/8
6	7 1/2	1	16	1	2 1/4	2 1/4	7/8	1	1 5/8	1 1/2	1 11/16	7/8	1 3/4	5.73	8 3/8	5	11 3/4
7	8 1/2	1 1/4	20	1	2 3/4	2 3/4	1	1 1/8	1 5/8	1 9/16	1 13/16	1	2	6.58	9 1/2	5 1/2	13 1/8
8	9 1/2	1 1/2	24	1	3	3	1 1/16	1 1/4	2 3/32	1 3/4	2	1 1/8	2	7.50	10 1/2	6 1/4	14 1/2

BORE	ROD DIA.	THREAD		ROD EXTENSIONS AND PILOT DIMENSIONS								ADD STROKE	
	MM	KK	CC	A	B ‡	C	D	V	Y	W	XE*	ZE*	
1 1/2	5/8	7/16-20	1/2-20	3/4	1 1/8	3/8	1/2	1/4	1 15/16	5/8	6 1/2	6 7/8	
	1 †	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/2	2 5/16	1	6 7/8	7 1/4	
2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	2 5/16	3/4	6 15/16	7 7/16	
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	2 9/16	1	7 3/16	7 11/16	
2 1/2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	2 5/16	3/4	7 1/16	7 9/16	
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	2 9/16	1	7 5/16	7 13/16	
	1 3/4 †	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	1/2	2 13/16	1 1/4	7 9/16	8 1/16	
3 1/4	1 3/8	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	1/4	2 11/16	7/8	8 1/4	8 7/8	
	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	3/8	2 15/16	1 1/8	8 1/2	9 1/8	
	2 †	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	3/8	3 1/16	1 1/4	8 5/8	9 1/4	
4	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	1/4	2 15/16	1	8 3/4	9 3/8	
	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	3 1/16	1 1/8	8 7/8	9 1/2	
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	3/8	3 5/16	1 3/8	9 1/8	9 3/4	
5	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	3 1/16	1 1/8	9 3/4	10 1/2	
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	3/8	3 5/16	1 3/8	10	10 3/4	
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	3/8	3 5/16	1 3/8	10	10 3/4	
6	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	3/8	3 5/16	1 3/8	10	10 3/4	
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	1/4	3 7/16	1 1/4	11 5/16	12 3/16	
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	3 7/16	1 1/4	11 5/16	12 3/16	
7	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	3 7/16	1 1/4	11 5/16	12 3/16	
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	3 7/16	1 1/4	11 5/16	12 3/16	
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	3 3/4	1 1/4	12 9/16	13 9/16	
8	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	3 3/4	1 1/4	12 9/16	13 9/16	
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	3 3/4	1 1/4	12 9/16	13 9/16	
	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	3 3/4	1 1/4	12 9/16	13 9/16	
8	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	3 3/4	1 1/4	12 9/16	13 9/16	
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	3 7/8	1 1/4	13 3/4	14 7/8	
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	3 7/8	1 1/4	13 3/4	14 7/8	
8	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	3 7/8	1 1/4	13 3/4	14 7/8	
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	3 7/8	1 1/4	13 3/4	14 7/8	
	5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	1/4	3 7/8	1 1/4	13 3/4	14 7/8	

SPHERICAL BEARING MOUNT

“Q”
YATES STYLE Q
NFPA-MPU3

- † HEAD END PORTS SHALLOW TAPPED
- CONSULT FACTORY FOR AVAILABILITY OF SAE PORT OPTION
- Δ (4) SPANNER HOLES USED INSTEAD OF FLATS ON 4" DIA. AND LARGER RODS
- § THESE CYLINDERS HAVE FULL PLATE RETAINERS. USE "E" DIMENSIONS INSTEAD OF "RM" - SEE PAGE 8
- ‡ B DIMENSION TOLERANCE $-.001/-.003$

NOTE: Q MOUNT MAX OPERATING PSI BASED ON STANDARD COMMERCIAL BEARING RATINGS

Φ EYE DESIGNED TO FIT YATES STD SWIVEL CLEVIS BRACKET - SEE PAGE 36

NOTE: MPU3 MOUNT DOES NOT INCLUDE PIVOT PIN

STANDARD ROD ENDS

#2 STD MALE
NFPA-SM

#4 STD FEMALE
NFPA-SF

#1 MALE
NFPA-IM

BORE	SAE													ADD STROKE	
	CD	EXΦ	E	EE	OPT.	F	G	J	L	LR	M	MR	K	LB	P
1 1/2	1/2	7/16	2 1/2	1/2	10	3/8	1 3/4	1 1/2	3/4	5/8	3/4	13/16	3/8	5	3
	3/4	21/32	3	1/2	10	5/8	1 3/4	1 1/2	1 1/4	1	1	1 1/8	7/16	5 1/4	3
2 1/2	3/4	21/32	3 1/2	1/2	10	5/8	1 3/4	1 1/2	1 1/4	1	1	1 1/8	7/16	5 3/8	3 1/8
3 1/4	1	7/8	4 1/2	3/4	12	3/4	2	1 3/4	1 1/2	1 1/4	1 1/4	1 3/8	9/16	6 1/4	3 5/8
4	1 3/8	1 3/16	5	3/4	12	7/8	2	1 3/4	2 1/8	1 5/8	1 7/8	2 1/16	9/16	6 5/8	3 7/8
5	1 3/4	1 17/32	6 1/2	3/4	12	7/8	2	1 3/4	2 1/4	2 1/16	2 1/2	2 3/4	3/4	7 1/8	4 3/8
6	2	1 3/4	7 1/2	1	16	1	2 1/4	2 1/4	2 1/2	2 3/8	2 1/2	2 3/4	7/8	8 3/8	5

BORE	ROD DIA.	THREAD		ROD EXTENSIONS AND PILOT DIMENSIONS								ADD STROKE	"Q" MOUNT MAX
	MM	KK	CC	A	B ‡	C	D	V	W	Y	RM	XC	OPER. PSI
1 1/2	5/8	7/16-20	1/2-20	3/4	1 1/8	3/8	1/2	1/4	5/8	1 15/16	§	6 3/8	1675
	1 †	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/2	1	2 5/16	§	6 3/4	
2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	3/4	2 5/16	§	7 1/4	2185
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	1	2 9/16	§	7 1/2	
2 1/2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	3/4	2 5/16	2 1/2	7 3/8	1410
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	1	2 9/16	§	7 5/8	
3 1/4	1 3/4 †	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	1/2	1 1/4	2 13/16	§	7 7/8	1490
	1 3/8	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	1/4	7/8	2 11/16	3 7/32	8 5/8	
4	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	3/8	1 1/8	2 15/16	§	8 7/8	1800
	2 †	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	3/8	1 1/4	3 1/16	§	9	
5	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	1/4	1	2 15/16	3 7/8	9 3/4	1925
	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	1 1/8	3 1/16	4	9 7/8	
6	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	3/8	1 3/8	3 5/16	4 7/16	10 1/8	1765
	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	1 1/8	3 1/16	4	10 1/2	
3 1/2	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	3/8	1 3/8	3 5/16	4 7/16	10 3/4	1765
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	3/8	1 3/8	3 5/16	5 1/4	10 3/4	
4	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	1/4	1 1/4	3 7/16	4 7/16	12 1/8	1765
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	1 1/4	3 7/16	5 1/4	12 1/8	
6	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	3/8	1 3/8	3 5/16	5 5/8	10 3/4	1765
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	3 7/16	5 5/8	12 1/8	
4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	3 7/16	6 7/16	12 1/8	12 1/8	

CAP FIXED CLEVIS MOUNT

“C”
YATES STYLE C
NFPA-MP1

CAP FIXED EYE MOUNT

“V”
YATES STYLE V
NFPA-MP3

- † HEAD END PORTS SHALLOW TAPPED
 - CONSULT FACTORY FOR AVAILABILITY OF SAE PORT OPTION
 - Δ (4) SPANNER HOLES USED INSTEAD OF FLATS ON 4" DIA. AND LARGER RODS
 - § THESE CYLINDERS HAVE FULL PLATE RETAINERS. USE "E" DIMENSION INSTEAD OF "RM" - SEE PAGE 8
 - ‡ B DIMENSION TOLERANCE -.001/-.003
 - * MAX WIDTH OF MATING PART
 - Φ "EW" DESIGNED TO FIT YATES STD CLEVIS BRACKET - SEE PAGE 34
- NOTE:** MP3 MOUNT DOES NOT INCLUDE PIVOT PIN

STANDARD ROD ENDS

#2 STD MALE

NFPA-SM

#4 STD FEMALE

NFPA-SF

#1 MALE

NFPA-IM

BORE																	ADD STROKE	
	CB*	CD	CW	EW*	E	EE	SAE OPT.	F	G	J	L	LR	M	MR	K	LB	P	
1 1/2	3/4	1/2	1/2	3/4	2 1/2	1/2	10	3/8	1 3/4	1 1/2	3/4	9/16	1/2	9/16	3/8	5	3	
2	1 1/4	3/4	5/8	1 1/4	3	1/2	10	5/8	1 3/4	1 1/2	1 1/4	1 1/16	3/4	7/8	7/16	5 1/4	3	
2 1/2	1 1/4	3/4	5/8	1 1/4	3 1/2	1/2	10	5/8	1 3/4	1 1/2	1 1/4	1 1/16	3/4	7/8	7/16	5 3/8	3 1/8	
3 1/4	1 1/2	1	3/4	1 1/2	4 1/2	3/4	12	3/4	2	1 3/4	1 1/2	1 1/4	1	1 1/8	9/16	6 1/4	3 5/8	
4	2	1 3/8	1	2	5	3/4	12	7/8	2	1 3/4	2 1/8	1 7/8	1 3/8	1 1/2	9/16	6 5/8	3 7/8	
5	2 1/2	1 3/4	1 1/4	2 1/2	6 1/2	3/4	12	7/8	2	1 3/4	2 1/4	1 15/16	1 3/4	1 7/8	3/4	7 1/8	4 3/8	
6	2 1/2	2	1 1/4	2 1/2	7 1/2	1	16	1	2 1/4	2 1/4	2 1/2	2 1/16	2	2 3/16	7/8	8 3/8	5	
7	3	2 1/2	1 1/2	3	8 1/2	1 1/4	20	1	2 3/4	2 3/4	3	2 9/16	2 1/2	2 3/4	1	9 1/2	5 1/2	
8	3	3	1 1/2	3	9 1/2	1 1/2	24	1	3	3	3 1/4	3	2 3/4	3	1 1/16	10 1/2	6 1/4	
10	4	3 1/2	2	4	12 5/8	2	32	7/8	3 11/16	3 11/16	4	3 1/2	3 1/2	3 13/16	1	13	8 1/8	

BORE	ROD DIA. MM	THREAD		ROD EXTENSIONS AND PILOT DIMENSIONS									ADD STROKE	
		KK	CC	A	B±	C	D	V	W	Y	RM	XC		
1 1/2	5/8	7/16-20	1/2-20	3/4	1 1/8	3/8	1/2	1/4	5/8	1 15/16	§	6 3/8		
	1†•	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/2	1	2 5/16	§	6 3/4		
2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	3/4	2 5/16	§	7 1/4		
	1 3/8†	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	1	2 9/16	§	7 1/2		
2 1/2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	3/4	2 5/16	2 1/2	7 3/8		
	1 3/8†	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	1	2 9/16	§	7 5/8		
	1 3/4†•	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	1/2	1 1/4	2 13/16	§	7 7/8		
3 1/4	1 3/8	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	1/4	7/8	2 11/16	3 7/32	8 5/8		
	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	3/8	1 1/8	2 15/16	§	8 7/8		
	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	3/8	1 1/4	3 1/16	§	9		
4	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	1/4	1	2 15/16	3 7/8	9 3/4		
	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	1 1/8	3 1/16	4	9 7/8		
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	3/8	1 3/8	3 5/16	4 7/16	10 1/8		
	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	1 1/8	3 1/16	4	9 7/8		
5	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	1 1/8	3 1/16	4	10 1/2		
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	3/8	1 3/8	3 5/16	4 7/16	10 3/4		
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	3/8	1 3/8	3 5/16	5 1/4	10 3/4		
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	3/8	1 3/8	3 5/16	5 5/8	10 3/4		
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	1/4	1 1/4	3 7/16	4 7/16	12 1/8		
6	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	1 1/4	3 7/16	5 1/4	12 1/8		
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	3 7/16	5 5/8	12 1/8		
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	3 7/16	6 7/16	12 1/8		
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	1 1/4	3 7/16	5 1/4	12 1/8		
7	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	1 1/4	3 3/4	5 1/4	13 3/4		
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	3 3/4	5 5/8	13 3/4		
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	3 3/4	6 7/16	13 3/4		
	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	1 1/4	3 3/4	7 1/8	13 3/4		
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	1 1/4	3 3/4	7 5/8	13 3/4		
8	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	3 7/8	5 5/8	15		
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	3 7/8	6 7/16	15		
	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	1 1/4	3 7/8	7 1/8	15		
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	1 1/4	3 7/8	7 5/8	15		
	5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	1/4	1 1/4	3 7/8	8 3/8	15		
10	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1 1/16	2 1/16	4 15/16	7 1/8	19 1/16		
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1 5/16	2 5/16	5 3/16	7 5/8	19 5/16		
	5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	1 5/16	2 5/16	5 3/16	8 3/8	19 5/16		
	7	5-12	6 1/2-12	7	8	1	Δ	1 5/8	2 5/8	5 1/2	10 7/8	19 5/8		

CAP FIXED CLEVIS MOUNT

“C”
YATES STYLE C
NFPA-MP1

CAP FIXED EYE MOUNT

“V”
YATES STYLE V
NFPA-MP3

STANDARD ROD ENDS

#2 STD MALE NFPA-SM

#4 STD FEMALE NFPA-SF

#1 MALE NFPA-IM

BORE	CB*	CD	CW	EW*Φ	E	EE	SAE OPT.	F	G	J	L	LR	M	MR	K	ADD STROKE	
																LB	P
12	4 1/2	4	2 1/4	4 1/2	14 7/8	2 1/2	32	1 3/8	4 7/16	4 7/16	4 1/2	4	4	4 3/8	1 1/16	15 7/8	9 1/2
14	6	5	3	6	17 1/8	2 1/2	32	1 5/8	4 7/8	4 7/8	5 3/4	5	5	5 7/16	1 1/16	17 1/4	9 7/8
16	7	6	3 1/2	7	19 1/4	3	32	1 7/8	5 7/8	5 7/8	7	6	6	6 1/2	1 9/32	20	11
18	8	6 1/2	4	8	22	3	32	2 3/16	6 7/8	6 7/8	7 5/8	6 1/2	6 1/2	7 1/16	1 9/32	23 5/16	12
20	9	7 1/2	4 1/2	9	23 5/8	3	32	2 11/16	7 7/8	7 7/8	8 3/4	7 1/2	7 1/2	8 1/8	1 9/32	26 5/16	12 1/2

BORE	ROD DIA.	THREAD		ROD EXTENSIONS AND PILOT DIMENSIONS								ADD STROKE
	MM	KK	CC	A	B‡	C	D	V	W	Y	RM	XC
12	5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	13/16	1 13/16	5 11/16	8 3/8	22 3/16
	7	5-12	6 1/2-12	7	8	1	Δ	1 1/8	2 1/8	6	10 13/16	22 1/2
	8	5 3/4-12	7 1/2-12	8	9	1	Δ	1 5/8	2 5/8	6 1/2	12 3/8	23
14	7	5-12	6 1/2-12	7	8	1	Δ	7/8	1 7/8	6 3/8	10 13/16	24 7/8
	8	5 3/4-12	7 1/2-12	8	9	1	Δ	1 3/8	2 3/8	6 7/8	12 3/8	25 3/8
	9	6 1/2-12	8 1/2-12	9	10	1	Δ	1 5/8	2 5/8	7 1/8	13 1/8	25 5/8
16	10	7 1/4-12	9 1/2-12	10	11	1	Δ	1 7/8	2 7/8	7 3/8	14 5/8	25 7/8
	8	5 3/4-12	7 1/2-12	8	9	1	Δ	1 1/8	2 1/8	7 9/16	12 3/8	29 1/8
	9	6 1/2-12	8 1/2-12	9	10	1	Δ	1 3/8	2 3/8	7 13/16	13 1/8	29 3/8
18	10	7 1/4-12	9 1/2-12	10	11	1	Δ	1 5/8	2 5/8	8 1/16	14 5/8	29 5/8
	9	6 1/2-12	8 1/2-12	9	10	1	Δ	1 1/16	2 1/16	8 13/16	13 1/8	33
	10	7 1/4-12	9 1/2-12	10	11	1	Δ	1 5/16	2 5/16	9 1/16	14 5/8	33 1/4
20	10	7 1/4-12	9 1/2-12	10	11	1	Δ	13/16	1 13/16	10 1/16	14 5/8	36 7/8

Δ (4) SPANNER HOLES USED INSTEAD OF FLATS ON 4" DIA. AND LARGER RODS

‡ B DIMENSION TOLERANCE -.001/-.003

Φ DESIGNED TO FIT YATES STD CLEVIS BRACKET - SEE PAGE 34

NOTE: MP3 MOUNT DOES NOT INCLUDE PIVOT PIN

INTERMEDIATE FIXED TRUNNION MOUNT

"T"
YATES STYLE T
NFPA-MT4

HEAD TRUNNION MOUNT

"U"
YATES STYLE U
NFPA-MT1

CAP TRUNNION MOUNT

"W"
YATES STYLE W
NFPA-MT2

STANDARD ROD ENDS

#2 STD MALE
NFPA-SM

#4 STD FEMALE
NFPA-SF

#1 MALE
NFPA-IM

BORE	SAE															ADD STROKE	
	E	EE	OPT.	F	G	J	K	TD	TL	TB	TM	UM	UT	BD	XI	LB	P
1 1/2	2 1/2	1/2	10	3/8	1 3/4	1 1/2	3/8	1	1	2 3/4	3	5	4 1/2	1 1/4	CUSTOMER TO SPECIFY	5	3
2	3	1/2	10	5/8	1 3/4	1 1/2	7/16	1 3/8	1 3/8	3 3/8	3 1/2	6 1/4	5 3/4	1 3/4		5 1/4	3
2 1/2	3 1/2	1/2	10	5/8	1 3/4	1 1/2	7/16	1 3/8	1 3/8	3 7/8	4	6 3/4	6 1/4	2		5 3/8	3 1/8
3 1/4	4 1/2	3/4	12	3/4	2	1 3/4	9/16	1 3/4	1 3/4	4 7/8	5	8 1/2	8	2 1/4		6 1/4	3 5/8
4	5	3/4	12	7/8	2	1 3/4	9/16	1 3/4	1 3/4	5 1/2	5 1/2	9	8 1/2	2 1/4		6 5/8	3 7/8
5	6 1/2	3/4	12	7/8	2	1 3/4	3/4	1 3/4	1 3/4	7 1/4	7	10 1/2	10	3		7 1/8	4 3/8
6	7 1/2	1	16	1	2 1/4	2 1/4	7/8	2	2	8 1/2	8 1/2	12 1/2	11 1/2	3 1/2		8 3/8	5
7	8 1/2	1 1/4	20	1	2 3/4	2 3/4	1	2 1/2	2 1/2	9 3/4	9 3/4	14 3/4	13 1/2	4		9 1/2	5 1/2
8	9 1/2	1 1/2	24	1	3	3	1 1/16	3	3	11	11	17	15 1/2	4 1/4		10 1/2	6 1/4
10	12 5/8	2	32	7/8	3 11/16	3 11/16	1	3 1/2	3 1/2	N/A	N/A	N/A	19 5/8	N/A		N/A	13

BORE	ROD DIA.	THREAD		ROD EXTENSIONS AND PILOT DIMENSIONS										ADD STROKE
		MM	KK	CC	A	B ‡	C	D	V	W	Y	RM	XG	
1 1/2	5/8	7/16-20	1/2-20	3/4	1 1/8	3/8	1/2	1/4	5/8	1 15/16	§	1 7/8	4 7/8	
	1 †	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/2	1	2 5/16	§	2 1/4	5 1/4	
2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	3/4	2 5/16	§	2 1/4	5 1/4	
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	1	2 9/16	§	2 1/2	5 1/2	
2 1/2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	3/4	2 5/16	2 1/2	2 1/4	5 3/8	
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	1	2 9/16	§	2 1/2	5 5/8	
3 1/4	1 3/8	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	1/4	7/8	2 11/16	3 7/32	2 5/8	6 1/4	
	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	3/8	1 1/8	2 15/16	§	2 7/8	6 1/2	
4	2 †	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	3/8	1 1/4	3 1/16	§	3	6 5/8	
	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	1/4	1	2 15/16	3 7/8	2 7/8	6 3/4	
5	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	1 1/8	3 1/16	4	3	7 3/8	
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	3/8	1 3/8	3 5/16	4 7/16	3 1/4	7 5/8	
6	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	3/8	1 3/8	3 5/16	5 1/4	3 1/4	7 5/8	
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	3/8	1 3/8	3 5/16	5 5/8	3 1/4	7 5/8	
7	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	1/4	1 1/4	3 7/16	4 7/16	3 3/8	8 3/8	
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	1 1/4	3 7/16	5 1/4	3 3/8	8 3/8	
8	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	3 7/16	5 5/8	3 3/8	8 3/8	
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	3 7/16	6 7/16	3 3/8	8 3/8	
9	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	1 1/4	3 3/4	5 1/4	3 5/8	9 3/8	
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	3 3/4	5 5/8	3 5/8	9 3/8	
10	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	3 3/4	6 7/16	3 5/8	9 3/8	
	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	1 1/4	3 3/4	7 1/8	3 5/8	9 3/8	
11	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	1 1/4	3 3/4	7 5/8	3 5/8	9 3/8	
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	3 7/8	5 5/8	3 3/4	10 1/4	
12	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	3 7/8	6 7/16	3 3/4	10 1/4	
	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	1 1/4	3 7/8	7 1/8	3 3/4	10 1/4	
13	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	1 1/4	3 7/8	7 5/8	3 3/4	10 1/4	
	5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	1/4	1 1/4	3 7/8	8 3/8	3 3/4	10 1/4	
14	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1 1/16	2 1/16	4 15/16	7 1/8	4 3/4	13 1/4	
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1 5/16	2 5/16	5 3/16	7 5/8	5	13 1/2	
15	5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	1 5/16	2 5/16	5 3/16	8 3/8	5	13 1/2	
	7	5-12	6 1/2-12	7	8	1	Δ	1 5/8	2 5/8	5 1/2	10 7/8	5 5/16	13 13/16	

† HEAD END PORTS SHALLOW TAPPED
 * CONSULT FACTORY FOR AVAILABILITY OF SAE PORT OPTION
 Δ (4) SPANNER HOLES USED INSTEAD OF FLATS ON 4" DIA. AND LARGER RODS
 § THESE CYLINDERS HAVE FULL PLATE RETAINERS. USE "E" DIMENSION INSTEAD OF "RM" - SEE PAGE 8
 ‡ B DIMENSION TOLERANCE -.001/-.003

HEAD TRUNNION MOUNT

“U”

YATES STYLE **U**
NFPA-MT1

CAP TRUNNION MOUNT

“W”

YATES STYLE **W**
NFPA-MT2

STANDARD ROD ENDS

#2 STD MALE
NFPA-SM

#4 STD FEMALE
NFPA-SF

#1 MALE
NFPA-IM

BORE	SAE										ADD STROKE	
	E	EE	OPT.	F	G	J	K	TD	TL	UT	LB	P
12	14 7/8	2 1/2	32	1 3/8	4 7/16	4 7/16	1 1/16	4	4	22 7/8	15 7/8	9 1/2
14	17 1/8	2 1/2	32	1 5/8	4 7/8	4 7/8	1 1/16	4 1/2	4 1/2	26 1/8	17 1/4	9 7/8
16	19 1/4	3	32	1 7/8	5 7/8	5 7/8	1 9/32	5	5	29 1/4	20	11
18	22	3	32	2 3/16	6 7/8	6 7/8	1 9/32	5 3/4	5 3/4	33 1/2	23 5/16	12
20	23 5/8	3	32	2 11/16	7 7/8	7 7/8	1 9/32	6 1/4	6 1/4	36 1/8	26 5/16	12 1/2

BORE	ROD DIA.	THREAD		ROD EXTENSIONS AND PILOT DIMENSIONS									ADD STROKE
	MM	KK	CC	A	B†	C	D	V	W	Y	RM	XG	XJ
12	5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	13/16	1 13/16	5 11/16	8 3/8	5 3/8	15 1/2
	7	5-12	6 1/2-12	7	8	1	Δ	1 1/8	2 1/8	6	10 13/16	5 11/16	15 13/16
	8	5 3/4-12	7 1/2-12	8	9	1	Δ	1 5/8	2 5/8	6 1/2	12 3/8	6 3/16	16 5/16
14	7	5-12	6 1/2-12	7	8	1	Δ	7/8	1 7/8	6 3/8	10 13/16	5 15/16	16 11/16
	8	5 3/4-12	7 1/2-12	8	9	1	Δ	1 3/8	2 3/8	6 7/8	12 3/8	6 7/16	17 3/16
	9	6 1/2-12	8 1/2-12	9	10	1	Δ	1 5/8	2 5/8	7 1/8	13 1/8	6 11/16	17 7/16
16	10	7 1/4-12	9 1/2-12	10	11	1	Δ	1 7/8	2 7/8	7 3/8	14 5/8	6 15/16	17 11/16
	8	5 3/4-12	7 1/2-12	8	9	1	Δ	1 1/8	2 1/8	7 9/16	12 3/8	6 15/16	19 3/16
	9	6 1/2-12	8 1/2-12	9	10	1	Δ	1 3/8	2 3/8	7 13/16	13 1/8	7 3/16	19 7/16
18	10	7 1/4-12	9 1/2-12	10	11	1	Δ	1 5/8	2 5/8	8 1/16	14 5/8	7 7/16	19 11/16
	9	6 1/2-12	8 1/2-12	9	10	1	Δ	1 1/16	2 1/16	8 13/16	13 1/8	7 15/16	21 15/16
	10	7 1/4-12	9 1/2-12	10	11	1	Δ	1 5/16	2 5/16	9 1/16	14 5/8	7 11/16	22 3/16
20	10	7 1/4-12	9 1/2-12	10	11	1	Δ	13/16	1 13/16	10 1/16	14 5/8	8 7/16	24 3/16

† HEAD END PORTS SHALLOW TAPPED
 • CONSULT FACTORY FOR AVAILABILITY OF SAE PORT OPTION
 Δ (4) SPANNER HOLES USED INSTEAD OF FLATS ON 4" DIA. AND LARGER RODS
 § THESE CYLINDERS HAVE FULL PLATE RETAINERS. USE "E" DIMENSION INSTEAD OF "RM" - SEE PAGE 8
 ‡ B DIMENSION TOLERANCE -.001 / -.003

HEAD RECTANGULAR FLANGE MOUNT

"F"
YATES STYLE F
NFPA-MF1

HEAD SQUARE FLANGE MOUNT

"J"
YATES STYLE J
NFPA-MF5

CAP RECTANGULAR FLANGE MOUNT

"R"
YATES STYLE R
NFPA-MF2

CAP SQUARE FLANGE MOUNT

"S"
YATES STYLE S
NFPA-MF6

STANDARD ROD ENDS

#2 STD MALE
NFPA-SM

#4 STD FEMALE
NFPA-SF

#1 MALE
NFPA-IM

BORE	SAE											ADD STROKE	
	E	EE	OPT.	F	FB	G	J	K	R	TF	UF	LB	P
1 1/2	2 1/2	1/2	10	3/8	3/8	1 3/4	1 1/2	3/8	1.63	3 7/16	4 1/4	5	3
2	3	1/2	10	5/8	1/2	1 3/4	1 1/2	7/16	2.05	4 1/8	5 1/8	5 1/4	3
2 1/2	3 1/2	1/2	10	5/8	1/2	1 3/4	1 1/2	7/16	2.55	4 5/8	5 5/8	5 3/8	3 1/8
3 1/4	4 1/2	3/4	12	3/4	5/8	2	1 3/4	9/16	3.25	5 7/8	7 1/8	6 1/4	3 5/8
4	5	3/4	12	7/8	5/8	2	1 3/4	9/16	3.82	6 3/8	7 5/8	6 5/8	3 7/8
5	6 1/2	3/4	12	7/8	7/8	2	1 3/4	3/4	4.95	8 3/16	9 3/4	7 1/8	4 3/8
6	7 1/2	1	16	1	1	2 1/4	2 1/4	7/8	5.73	9 7/16	11 1/4	8 3/8	5
7	8 1/2	1 1/4	20	1	1 1/8	2 3/4	2 3/4	1	6.58	10 5/8	12 5/8	9 1/2	5 1/2
8	9 1/2	1 1/2	24	1	1 1/4	3	3	1 1/16	7.50	11 13/16	14	10 1/2	6 1/4

BORE	ROD DIA.	THREAD		ROD EXTENSIONS AND PILOT DIMENSIONS								ADD STROKE	"F" MOUNT MAX PSI PUSH	"R" MOUNT MAX PSI PULL	
		KK	CC	A	B	C	D	V	W	RM	Y				ZF
1 1/2	5/8	7/16-20	1/2-20	3/4	1 1/8	3/8	1/2	1/4	5/8	§	1 15/16	6	2500	3000	
	1 †	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/2	1	§	2 5/16	6 3/8	1500	3000	
2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	3/4	§	2 5/16	6 5/8	2500	3000	
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	1	§	2 9/16	6 7/8	1500	3000	
2 1/2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	3/4	2 1/2	2 5/16	6 3/4	2500	3000	
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	1	§	2 9/16	7	1900	3000	
	1 3/4 †	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	1/2	1 1/4	§	2 13/16	7 1/4	1500	3000	
3 1/4	1 3/8	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	1/4	7/8	3 7/32	2 11/16	7 7/8	2500	3000	
	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	3/8	1 1/8	§	2 15/16	8 1/8	2100	3000	
	2 †	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	3/8	1 1/4	§	3 1/16	8 1/4	1500	3000	
4	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	1/4	1	3 7/8	2 15/16	8 1/2	2500	3000	
	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	1 1/8	4	3 1/16	8 5/8	1800	3000	
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	3/8	1 3/8	4 7/16	3 5/16	8 7/8	1500	3000	
	5	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	1 1/8	4	3 1/16	9 1/8	2200	2000
5	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	3/8	1 3/8	4 7/16	3 5/16	9 3/8	1650	2500	
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	3/8	1 3/8	5 1/4	3 5/16	9 3/8	1200	2800	
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	3/8	1 3/8	5 5/8	3 5/16	9 3/8	750	3000	
	6	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	1/4	1 1/4	4 7/16	3 7/16	10 5/8	1800	2000
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	1 1/4	5 1/4	3 7/16	10 5/8	1450	2500	
6	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	5 5/8	3 7/16	10 5/8	1100	2800	
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	6 7/16	3 7/16	10 5/8	750	3000	
	7	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	1 1/4	5 1/4	3 3/4	11 3/4	740	1500
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	5 5/8	3 3/4	11 3/4	650	1700	
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	6 7/16	3 3/4	11 3/4	450	1800	
	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	1 1/4	7 1/8	3 3/4	11 3/4	360	1900	
8	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	1 1/4	7 5/8	3 3/4	11 3/4	270	2000	
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	5 5/8	3 7/8	12 3/4	620	1500	
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	6 7/16	3 7/8	12 3/4	470	1700	
	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	1 1/4	7 1/8	3 7/8	12 3/4	410	1800	
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	1 1/4	7 5/8	3 7/8	12 3/4	340	1900	
5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	1/4	1 1/4	8 3/8	3 7/8	12 3/4	280	2000		

† HEAD END PORTS SHALLOW TAPPED
 • CONSULT FACTORY FOR AVAILABILITY OF SAE PORT OPTION
 Δ (4) SPANNER HOLES USED INSTEAD OF FLATS ON 4" DIA. AND LARGER RODS

§ THESE CYLINDERS HAVE FULL PLATE RETAINERS. USE "E" DIMENSION INSTEAD OF "RM" - SEE PAGE 8
 ‡ B DIMENSION TOLERANCE -.001/-.003
NOTE: "F" AND "R" MOUNTS HAVE DERATED PRESSURE RATINGS, FOR HIGHER PRESSURE USE "G" AND "P" MOUNTS

HEAD RECTANGULAR INTEGRAL FLANGE MOUNT

"G"
YATES STYLE **G**
NFPA-ME5

CAP RECTANGULAR INTEGRAL FLANGE MOUNT

"P"
YATES STYLE **P**
NFPA-ME6

STANDARD ROD ENDS

#2 STD MALE
NFPA-SM

#4 STD FEMALE
NFPA-SF

#1 MALE
NFPA-IM

- † HEAD END PORTS SHALLOW TAPPED
- CONSULT FACTORY FOR AVAILABILITY OF SAE PORT OPTION
- Δ (4) SPANNER HOLES USED INSTEAD OF FLATS ON 4" DIA. AND LARGER RODS
- § P-MOUNT CYLINDERS HAVE FULL PLATE RETAINERS. USE "E" DIMENSION INSTEAD OF "RM" - SEE PAGE 8
- ‡ B DIMENSION TOLERANCE -.001/-.003

BORE	SAE											ADD STROKE	
	E	EE	OPT	F	FB	G	J	K	R	TF	UF	LB	P
1 1/2	2 1/2	1/2	10	3/8	3/8	1 3/4	1 1/2	3/8	1.63	3 7/16	4 1/4	5	3
2	3	1/2	10	5/8	1/2	1 3/4	1 1/2	7/16	2.05	4 1/8	5 1/8	5 1/4	3
2 1/2	3 1/2	1/2	10	5/8	1/2	1 3/4	1 1/2	7/16	2.55	4 5/8	5 5/8	5 3/8	3 1/8
3 1/4	4 1/2	3/4	12	3/4	5/8	2	1 3/4	9/16	3.25	5 7/8	7 1/8	6 1/4	3 5/8
4	5	3/4	12	7/8	5/8	2	1 3/4	9/16	3.82	6 3/8	7 5/8	6 5/8	3 7/8
5	6 1/2	3/4	12	7/8	7/8	2	1 3/4	3/4	4.95	8 3/16	9 3/4	7 1/8	4 3/8
6	7 1/2	1	16	1	1	2 1/4	2 1/4	7/8	5.73	9 7/16	11 1/4	8 3/8	5
7	8 1/2	1 1/4	20	1	1 1/8	2 3/4	2 3/4	1	6.58	10 5/8	12 5/8	9 1/2	5 1/2
8	9 1/2	1 1/2	24	1	1 1/4	3	3	1 1/16	7.50	11 13/16	14	10 1/2	6 1/4
10	12 5/8	2	32	7/8	1 3/4	3 11/16	3 11/16	1	9.62	15 7/8	19	13	8 1/8
12	14 7/8	2 1/2	32	1 3/8	2	4 7/16	4 7/16	1 1/8	11.45	18 1/2	22	15 7/8	9 1/2
14	17 1/8	2 1/2	32	1 5/8	2 1/4	4 7/8	4 7/8	1 1/8	13.26	21	25	17 1/4	9 7/8

BORE	ROD DIA.	THREAD		ROD EXTENSIONS AND PILOT DIMENSIONS											ADD STROKE
	MM	KK	CC	A	B ‡	C	D	RR	V	VG	W	WF	RM	Y	ZJ
1 1/2	5/8	7/16-20	1/2-20	3/4	1 1/8	3/8	1/2	3/8	1/4	1/4	5/8	1	2 3/8 §	1 15/16	5 5/8
	1 †	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	5/8	1/4	1/4	1	1 3/8	2 1/2 §	2 5/16	6
2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	5/8	1/4	1/4	3/4	1 3/8	2 1/2 §	2 5/16	6
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	5/8	3/8	3/8	1	1 5/8	3 7/32 §	2 9/16	6 1/4
2 1/2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	5/8	1/4	1/4	3/4	1 3/8	2 1/2	2 5/16	6 1/8
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	5/8	3/8	3/8	1	1 5/8	3 7/32 §	2 9/16	6 3/8
3 1/4	1 3/4 †	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	5/8	1/2	1/2	1 1/4	1 7/8	3 7/8 §	2 13/16	6 5/8
	1 3/8	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	5/8	1/4	3/8	7/8	1 5/8	3 7/32	2 11/16	7 1/8
4	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	5/8	3/8	1/2	1 1/8	1 7/8	3 7/8 §	2 15/16	7 3/8
	2 †	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	5/8	3/8	1/2	1 1/4	2	4 §	3 1/16	7 1/2
5	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	5/8	1/4	1/2	1 1/8	2	4	3 1/16	7 5/8
	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	5/8	1/4	1/2	1 1/8	2	4	3 1/16	7 3/4
6	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	5/8	3/8	5/8	1 3/8	2 1/4	4 7/16	3 5/16	8
	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	5/8	1/4	1/2	1 1/8	2	4	3 1/16	8 1/4
7	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	5/8	3/8	5/8	1 3/8	2 1/4	4 7/16	3 5/16	8 1/2
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	3/4	3/8	1/2	1 3/8	2 1/4	5 1/4	3 5/16	8 1/2
8	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	3/4	1/2	1/2	1 1/2	2 1/4	5 5/8	3 5/16	8 1/2
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	5/8	1/4	5/8	1 1/4	2 1/4	4 7/16	3 7/16	9 5/8
9	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	3/4	1/4	1/2	1 1/4	2 1/4	5 1/4	3 7/16	9 5/8
	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	3/4	1/4	1/2	1 1/4	2 1/4	5 5/8	3 7/16	9 5/8
10	4	3-12	3 3/4-12	4	4 3/4	1	Δ	7/8	1/4	3/8	1 1/4	2 1/4	6 7/16	3 7/16	9 5/8
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	3/4	1/4	1/2	1 1/4	2 1/4	5 1/4	3 3/4	10 3/4
11	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	3/4	1/4	1/2	1 1/4	2 1/4	5 5/8	3 3/4	10 3/4
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	7/8	1/4	3/8	1 1/4	2 1/4	6 7/16	3 3/4	10 3/4
12	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	7/8	1/4	3/8	1 1/4	2 1/4	7 1/8	3 3/4	10 3/4
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	7/8	1/4	3/8	1 1/4	2 1/4	7 5/8	3 3/4	10 3/4
13	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	3/4	1/4	1/2	1 1/4	2 1/4	5 5/8	3 7/8	11 3/4
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	7/8	1/4	3/8	1 1/4	2 1/4	6 7/16	3 7/8	11 3/4
14	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	7/8	1/4	3/8	1 1/4	2 1/4	7 1/8	3 7/8	11 3/4
	5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	7/8	1/4	3/8	1 1/4	2 1/4	8 3/8	3 7/8	11 3/4
15	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	7/8	1 1/16	1 1/16	2 1/16	2 15/16	7 1/8	4 15/16	15 1/16
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	7/8	1 5/16	1 5/16	2 5/16	3 3/16	7 5/8	5 3/16	15 5/16
16	5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	7/8	1 5/16	1 5/16	2 5/16	3 3/16	8 3/8	5 3/16	15 5/16
	7	5-12	6 1/2-12	7	8	1	Δ	7/8	1 5/8	1 5/8	2 5/8	3 1/2	10 13/16	5 1/2	15 5/8
17	5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	1 3/8	13/16	13/16	1 13/16	3 3/16	8 3/8	5 11/16	17 11/16
	7	5-12	6 1/2-12	7	8	1	Δ	1 3/8	1 1/8	1 1/8	2 1/8	3 1/2	10 13/16	6	18
18	8	5 3/4-12	7 1/2-12	8	9	1	Δ	1 3/8	1 5/8	1 5/8	2 5/8	4	12 3/8	6 1/2	18 1/2
	7	5-12	6 1/2-12	7	8	1	Δ	1 5/8	7/8	7/8	1 7/8	3 1/2	10 13/16	6 3/8	19 1/8
19	8	5 3/4-12	7 1/2-12	8	9	1	Δ	1 5/8	1 3/8	1 3/8	2 3/8	4	12 3/8	6 7/8	19 5/8
	9	6 1/2-12	8 1/2-12	9	10	1	Δ	1 5/8	1 5/8	1 5/8	2 5/8	4 1/4	13 1/8	7 1/8	19 7/8
20	10	7 1/4-12	9 1/2-12	10	11	1	Δ	1 5/8	1 7/8	1 7/8	2 7/8	4 1/2	14 5/8	7 3/8	20 1/8

HEAD SQUARE INTEGRAL FLANGE MOUNT

“X”
YATES STYLE X
NFPA-ME3

CAP SQUARE INTEGRAL FLANGE MOUNT

“Z”
YATES STYLE Z
NFPA-ME4

STANDARD ROD ENDS

#2 STD MALE
NFPA-SM

#4 STD FEMALE
NFPA-SF

#1 MALE
NFPA-IM

BORE	SAE											ADD STROKE	
	E	EB	EE	OPT	F	ES	G	J	K	RE	TE	LB	P
10	12 5/8	1 1/4	2	32	7/8	16 5/8	3 11/16	3 11/16	1	9 7/8	14 1/8	13	8 1/8
12	14 7/8	1 1/2	2 1/2	32	1 3/8	19 3/4	4 7/16	4 7/16	1 1/16	11 3/4	16 3/4	15 7/8	9 1/2
14	17 1/8	1 3/4	2 1/2	32	1 5/8	21 3/4	4 7/8	4 7/8	1 1/16	12 15/16	18 7/16	17 1/4	9 7/8
16	19 1/4	1 3/4	3	32	1 7/8	24 1/2	5 7/8	5 7/8	1 9/32	15 1/4	21 1/16	20	11
18	22	2	3	32	2 3/16	26 1/2	6 7/8	6 7/8	1 9/32	16 7/16	22 5/8	23 5/16	12
20	23 5/8	2	3	32	2 11/16	29	7 7/8	7 7/8	1 9/32	18 1/16	24 7/8	26 5/16	12 1/2

BORE	ROD DIA.	THREAD		ROD EXTENSIONS AND PILOT DIMENSIONS											ADD STROKE
	MM	KK	CC	A	B ‡	C	D	V	VG	W	WF	RM	RR	Y	ZJ
10	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1 1/16	1 1/16	2 1/16	2 15/16	7 1/8	7/8	4 15/16	15 1/16
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1 5/16	1 5/16	2 5/16	3 3/16	7 5/8	7/8	5 3/16	15 5/16
	5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	1 5/16	1 5/16	2 5/16	3 3/16	8 3/8	7/8	5 3/16	15 5/16
	7	5-12	6 1/2-12	7	8	1	Δ	1 5/8	1 5/8	2 5/8	3 1/2	10 13/16	7/8	5 1/2	15 5/8
12	5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	13/16	13/16	1 13/16	3 3/16	8 3/8	1 3/8	5 11/16	17 11/16
	7	5-12	6 1/2-12	7	8	1	Δ	1 1/8	1 1/8	2 1/8	3 1/2	10 13/16	1 3/8	6	18
	8	5 3/4-12	7 1/2-12	8	9	1	Δ	1 5/8	1 5/8	2 5/8	4	12 3/8	1 3/8	6 1/2	18 1/2
14	7	5-12	6 1/2-12	7	8	1	Δ	7/8	7/8	1 7/8	3 1/2	10 13/16	1 5/8	6 3/8	19 1/8
	8	5 3/4-12	7 1/2-12	8	9	1	Δ	1 3/8	1 3/8	2 3/8	4	12 3/8	1 5/8	6 7/8	19 5/8
	9	6 1/2-12	8 1/2-12	9	10	1	Δ	1 5/8	1 5/8	2 5/8	4 1/4	13 1/8	1 5/8	7 1/8	19 7/8
	10	7 1/4-12	9 1/2-12	10	11	1	Δ	1 7/8	1 7/8	2 7/8	4 1/2	14 5/8	1 5/8	7 3/8	20 1/8
16	8	5 3/4-12	7 1/2-12	8	9	1	Δ	1 1/8	1 1/8	2 1/8	4	12 3/8	1 7/8	7 9/16	22 1/8
	9	6 1/2-12	8 1/2-12	9	10	1	Δ	1 3/8	1 3/8	2 3/8	4 1/4	13 1/8	1 7/8	7 13/16	22 3/8
	10	7 1/4-12	9 1/2-12	10	11	1	Δ	1 5/8	1 5/8	2 5/8	4 1/2	14 5/8	1 7/8	8 1/16	22 5/8
18	9	6 1/2-12	8 1/2-12	9	10	1	Δ	1 1/16	1 1/16	2 1/16	4 1/4	13 1/8	2 3/16	8 13/16	25 3/8
	10	7 1/4-12	9 1/2-12	10	11	1	Δ	1 5/16	1 5/16	2 5/16	4 1/2	14 5/8	2 3/16	9 1/16	25 5/8
20	10	7 1/4-12	9 1/2-12	10	11	1	Δ	13/16	13/16	1 13/16	4 1/2	14 5/8	2 11/16	10 1/16	28 1/8

Δ (4) SPANNER HOLES USED INSTEAD OF FLATS ON 4" DIA. AND LARGER RODS

‡ B DIMENSION TOLERANCE -.001/-.003

NOTE: SEE PAGE 8 FOR TIE ROD INFORMATION ON 10" THRU 20" BORES

NO TIE RODS EXTENDED MOUNT

“K”
YATES STYLE K
NFPA-MX0

BOTH ENDS TIE RODS EXTENDED MOUNT

“L”
YATES STYLE L
NFPA-MX1

HEAD TIE RODS EXTENDED MOUNT

“M”
YATES STYLE M
NFPA-MX3

CAP TIE RODS EXTENDED MOUNT

“N”
YATES STYLE N
NFPA-MX2

STANDARD ROD ENDS

#2 STD MALE NFPA-SM

#4 STD FEMALE NFPA-SF

#1 MALE NFPA-IM

BORE	SAE											ADD STROKE	
	AA	BB	DD	E	EE	OPT.	F	G	J	K	R	LB	P
1 1/2	2.3	1 3/8	3/8-24	2 1/2	1/2	10	3/8	1 3/4	1 1/2	3/8	1.63	5	3
2	2.9	1 13/16	1/2-20	3	1/2	10	5/8	1 3/4	1 1/2	7/16	2.05	5 1/4	3
2 1/2	3.6	1 13/16	1/2-20	3 1/2	1/2	10	5/8	1 3/4	1 1/2	7/16	2.55	5 3/8	3 1/8
3 1/4	4.6	2 5/16	5/8-18	4 1/2	3/4	12	3/4	2	1 3/4	9/16	3.25	6 1/4	3 5/8
4	5.4	2 5/16	5/8-18	5	3/4	12	7/8	2	1 3/4	9/16	3.82	6 5/8	3 7/8
5	7.0	3 3/16	7/8-14	6 1/2	3/4	12	7/8	2	1 3/4	3/4	4.95	7 1/8	4 3/8
6	8.1	3 5/8	1-14	7 1/2	1	16	1	2 1/4	2 1/4	7/8	5.73	8 3/8	5
7	9.3	4 1/8	1 1/8-12	8 1/2	1 1/4	20	1	2 3/4	2 3/4	1	6.58	9 1/2	5 1/2
8	10.6	4 1/2	1 1/4-12	9 1/2	1 1/2	24	1	3	3	1 1/16	7.50	10 1/2	6 1/4

BORE	ROD DIA.	THREAD		ROD EXTENSIONS AND PILOT DIMENSION								ADD STROKE	
	MM	KK	CC	A	B	C	D	V	W	RM	Y	ZT*	
1 1/2	5/8	7/16-20	1/2-20	3/4	1 1/8	3/8	1/2	1/4	5/8	§	1 15/16	7	
	1 †	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/2	1	§	2 5/16	7 3/8	
2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	3/4	§	2 5/16	7 13/16	
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	1	§	2 9/16	8 1/16	
2 1/2	1	3/4-16	7/8-14	1 1/8	1 1/2	1/2	7/8	1/4	3/4	2 1/2	2 5/16	7 15/16	
	1 3/8 †	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	3/8	1	§	2 9/16	8 3/16	
	1 3/4 †	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	1/2	1 1/4	§	2 13/16	8 7/16	
3 1/4	1 3/8	1-14	1 1/4-12	1 5/8	2	5/8	1 1/8	1/4	7/8	3 7/32	2 11/16	9 7/16	
	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	3/8	1 1/8	§	2 15/16	9 11/16	
	2 †	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	3/8	1 1/4	§	3 1/16	9 13/16	
4	1 3/4	1 1/4-12	1 1/2-12	2	2 3/8	3/4	1 1/2	1/4	1	3 7/8	2 15/16	9 15/16	
	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	1 1/8	4	3 1/16	10 1/16	
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	3/8	1 3/8	4 7/16	3 5/16	10 5/16	
5	2	1 1/2-12	1 3/4-12	2 1/4	2 5/8	7/8	1 3/4	1/4	1 1/8	4	3 1/16	11 7/16	
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	3/8	1 3/8	4 7/16	3 5/16	11 11/16	
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	3/8	1 3/8	5 1/4	3 5/16	11 11/16	
6	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	3/8	1 3/8	5 5/8	3 5/16	11 11/16	
	2 1/2	1 7/8-12	2 1/4-12	3	3 1/8	1	2 1/8	1/4	1 1/4	4 7/16	3 7/16	13 1/4	
	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	1 1/4	5 1/4	3 7/16	13 1/4	
3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	5 5/8	3 7/16	3 7/16	13 1/4	
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	6 7/16	3 7/16	13 1/4	
	7	3	2 1/4-12	2 3/4-12	3 1/2	3 3/4	1	2 5/8	1/4	1 1/4	5 1/4	3 3/4	14 7/8
4	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	5 5/8	3 3/4	14 7/8	
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	6 7/16	3 3/4	14 7/8	
	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	1 1/4	7 1/8	3 3/4	14 7/8	
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	1 1/4	7 5/8	3 3/4	14 7/8	
	8	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	5 5/8	3 7/8	16 1/4
4	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	6 7/16	3 7/8	16 1/4	
	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	1 1/4	7 1/8	3 7/8	16 1/4	
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	1 1/4	7 5/8	3 7/8	16 1/4	
	8	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	5 5/8	3 7/8	16 1/4
	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	6 7/16	3 7/8	16 1/4	
4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	1 1/4	7 1/8	3 7/8	16 1/4		
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	1 1/4	7 5/8	3 7/8	16 1/4	
	8	3 1/2	2 1/2-12	3 1/4-12	3 1/2	4 1/4	1	3	1/4	1 1/4	5 5/8	3 7/8	16 1/4
4	4	3-12	3 3/4-12	4	4 3/4	1	Δ	1/4	1 1/4	6 7/16	3 7/8	16 1/4	
	4 1/2	3 1/4-12	4 1/4-12	4 1/2	5 1/4	1	Δ	1/4	1 1/4	7 1/8	3 7/8	16 1/4	
	5	3 1/2-12	4 3/4-12	5	5 3/4	1	Δ	1/4	1 1/4	7 5/8	3 7/8	16 1/4	
5 1/2	4-12	5 1/4-12	5 1/2	6 1/4	1	Δ	1/4	1 1/4	8 3/8	3 7/8	16 1/4		

† HEAD END PORTS SHALLOW TAPPED
 • CONSULT FACTORY FOR AVAILABILITY OF SAE PORT OPTION
 Δ (4) SPANNER HOLES USED INSTEAD OF FLATS ON 4" DIA. AND LARGER RODS
 ‡ B DIMENSION TOLERANCE -.001/- .003
 § THESE CYLINDERS HAVE FULL PLATE RETAINERS. USE "E" DIMENSION INSTEAD OF "RM" - SEE PAGE 8
 * ZT DIMENSION CHANGES ON DOUBLE ROD CYLINDERS - SEE PAGE 33 FOR DETAILS
NOTE: 1 1/2" AND 2" BORE CYLINDERS ON K AND N MOUNTS AND 1 1/2" THRU 8" BORE CYLINDERS ON L AND M MOUNTS HAVE FULL PLATE RETAINERS. USE "E" SQ. DIMENSION INSTEAD OF RM

DOUBLE ROD CYLINDERS

AVAILABLE IN MOUNTING STYLES A, B, E, F, G, H, J, K, L, M, T, U, AND X

FOR ORDERING DOUBLE ROD END CYLINDERS ADD "D" AFTER STYLE

Example: Style "A" side lug mount with double rod end is style "H6AD"

Where the two rod ends will be different, state which rod end is to go at which end of cylinder.

If only one end of double rod cylinder is to be cushioned, specify clearly which end.

*LD = Replaces "LB" Dimension on all styles with double rod ends

EXTENDED KEY PLATE MOUNTINGS

BORE	FA	FE
1 1/2	.362	3/16
2	.612	5/16
2 1/2	.612	5/16
3 1/4	.737	3/8
4	.862	7/16
5	.862	7/16
6	.987	1/2
7	.987	1/2
8	.987	1/2

FOR ORDERING EXTENDED KEY PLATE add "S" in part # & state extended key plate in description.

AVAILABLE IN MOUNTING STYLES "A", "B", AND "E"

DOUBLE ROD CYLINDERS

BORE	ROD DIA.	ADD STROKE						ADD 2X STROKE
	MM	LD*	SE	SS	XE	ZE	ZT	ZM
1 1/2	5/8	5 5/8	7 3/8	4 1/8	7 1/8	7 1/2	7 5/8	6 7/8
	1	5 5/8	7 3/8	4 1/8	7 1/2	7 7/8	8	7 5/8
2	1	6 1/8	8	3 7/8	7 13/16	8 5/16	8 11/16	7 5/8
	1 3/8	6 1/8	8	3 7/8	8 1/16	8 9/16	8 15/16	8 1/8
2 1/2	1	6 1/4	8 1/8	3 5/8	8 15/16	8 7/16	8 13/16	7 3/4
	1 3/8	6 1/4	8 1/8	3 5/8	8 3/16	8 11/16	9 1/16	8 1/4
	1 3/4	6 1/4	8 1/8	3 5/8	8 7/16	8 15/16	9 5/16	8 3/4
3 1/4	1 3/8	7 1/4	9 1/2	4 3/8	9 1/4	9 7/8	10 7/16	9
	1 3/4	7 1/4	9 1/2	4 3/8	9 1/2	10 1/8	10 11/16	9 1/2
	2 †	7 1/4	9 1/2	4 3/8	9 5/8	10 1/4	10 13/16	9 3/4
4	1 3/4	7 3/4	10	4 1/4	9 7/8	10 1/2	11 1/16	9 3/4
	2	7 3/4	10	4 1/4	10	10 5/8	11 3/16	10
	2 1/2	7 3/4	10	4 1/4	10 1/4	10 7/8	11 7/16	10 1/2
	2	8 1/4	11 1/4	4 3/4	10 7/8	11 5/16	12 9/16	10 1/2
5	2 1/2	8 1/4	11 1/4	4 3/4	11 1/8	11 7/8	12 13/16	11
	3	8 1/4	11 1/4	4 3/4	11 1/8	11 7/8	12 13/16	11
	3 1/2	8 1/4	11 1/4	4 3/4	11 1/8	11 7/8	12 13/16	11
	2 1/2	9 3/8	12 3/4	5 1/8	12 5/16	13 3/16	14 1/4	11 7/8
6	3	9 3/8	12 3/4	5 1/8	12 5/16	13 3/16	14 1/4	11 7/8
	3 1/2	9 3/8	12 3/4	5 1/8	12 5/16	13 3/16	14 1/4	11 7/8
	4	9 3/8	12 3/4	5 1/8	12 5/16	13 3/16	14 1/4	11 7/8
	3	10 1/2	14 1/8	5 3/4	13 9/16	14 9/16	15 7/8	13
7	3 1/2	10 1/2	14 1/8	5 3/4	13 9/16	14 9/16	15 7/8	13
	4	10 1/2	14 1/8	5 3/4	13 9/16	14 9/16	15 7/8	13
	4 1/2	10 1/2	14 1/8	5 3/4	13 9/16	14 9/16	15 7/8	13
	5	10 1/2	14 1/8	5 3/4	13 9/16	14 9/16	15 7/8	13
	3 1/2	11 1/2	15 1/2	6 3/4	14 3/4	15 7/8	17 1/4	14
8	4	11 1/2	15 1/2	6 3/4	14 3/4	15 7/8	17 1/4	14
	4 1/2	11 1/2	15 1/2	6 3/4	14 3/4	15 3/8	17 1/4	14
	5	11 1/2	15 1/2	6 3/4	14 3/4	15 7/8	17 1/4	14
	5 1/2	11 1/2	15 1/2	6 3/4	14 3/4	15 7/8	17 1/4	14
	4 1/5	14	NA	NA	NA	NA	NA	15 15/16
10	5	14	NA	NA	NA	NA	NA	16 7/16
	5 1/2	14	NA	NA	NA	NA	NA	16 7/16
	7	14	NA	NA	NA	NA	NA	17 1/16
	5 1/2	17 1/4	NA	NA	NA	NA	NA	19 1/16
12	7	17 1/4	NA	NA	NA	NA	NA	19 11/16
	8	17 1/4	NA	NA	NA	NA	NA	20 11/16
	7	18 7/8	NA	NA	NA	NA	NA	20 3/4
14	8	18 7/8	NA	NA	NA	NA	NA	21 3/4
	9	18 7/8	NA	NA	NA	NA	NA	22 1/4
	10	18 7/8	NA	NA	NA	NA	NA	22 3/4
	8	21 7/8	NA	NA	NA	NA	NA	24
16	9	21 7/8	NA	NA	NA	NA	NA	24 1/4
	10	21 7/8	NA	NA	NA	NA	NA	25
	9	25 1/2	NA	NA	NA	NA	NA	27 9/16
18	10	25 1/2	NA	NA	NA	NA	NA	28 1/16
	10	29	NA	NA	NA	NA	NA	30 13/16

FEMALE CLEVIS

PART NO.	CB	CD	CE	CH	CW	ER	KK	L
10-YFC-134-05-A	3/4	1/2	1 1/2	1	1/2	1/2	7/16-20	3/4
10-YFC-134-08-A	1 1/4	3/4	2 3/8	1 1/4	5/8	3/4	3/4-16	1 1/4
10-YFC-134-08-M	1 1/4	3/4	2 1/8	1 3/8	5/8	3/4	3/4-16	1
10-YFC-134-11-A	1 1/2	1	3 1/8	1 1/2	3/4	1	1-14	1 1/2
10-YFC-134-11-M	1 1/2	1	2 15/16	1 1/2	3/4	1	1-14	1 5/16
10-YFC-134-14-A	2	1 3/8	4 1/8	2	1	1 3/8	1 1/4-12	2 1/8
10-YFC-134-14-M	2	1 3/8	3 3/4	2	1	1 3/8	1 1/4-12	1 3/4
10-YFC-134-16-A	2 1/2	1 3/4	4 1/2	2 3/8	1 1/4	1 3/4	1 1/2-12	2 1/4
10-YFC-134-20-A	2 1/2	2	5 1/2	2 15/16	1 1/4	2	1 7/8-12	2 1/2
10-YFC-134-24-A	3	2 1/2	6 1/2	3 1/2	1 1/2	2 1/2	2 1/4-12	3
10-YFC-134-28-A	3	3	6 3/4	3 7/8	1 1/2	2 3/4	2 1/2-12	3 1/4
10-YFC-134-28-M	3	3	6 3/4	3 7/8	1 1/2	3	2 1/2-12	3 1/4
10-YFC-134-36-A	4	3 1/2	8 1/2	5	2	3 1/2	3 1/4-12	4
10-YFC-134-36-M	4	3 1/2	7 3/4	5	2	3 1/2	3 1/4-12	4 1/4
10-YFC-134-44-A	4 1/2	4	10	6 1/8	2 1/4	4	4-12	4 1/2

ROD COUPLERS

PART NUMBER	ROD DIA.	A	B	C	D	E	F	G	H	MAX PULL
11-YAC-2-05	5/8	7/16-20	1 1/4	2	1/2	3/4	5/8	1/2	1	10,000
11-YAC-2-06	5/8	1/2-20	1 1/4	2	1/2	3/4	5/8	1/2	1	14,000
11-YAC-2-07	5/8	5/8-18	1 1/4	2	1/2	3/4	5/8	1/2	1	19,000
11-YAC-2-08	1	3/4-16	1 3/4	2 5/16	1/2	1 1/8	31/32	13/16	1 1/2	34,000
11-YAC-2-09	1	7/8-14	1 3/4	2 5/16	1/2	1 1/8	31/32	13/16	1 1/2	39,000
11-YAC-2-11	1 3/8	1-14	2 1/2	2 15/16	1/2	1 5/8	1 3/8	1 5/32	2 1/4	64,000
11-YAC-2-14	1 3/8	1 1/4-12	2 1/2	2 15/16	1/2	1 5/8	1 3/8	1 5/32	2 1/4	78,000
11-YAC-2-15	1 3/8	1 3/8-12	2 1/2	2 15/16	1/2	1 5/8	1 3/8	1 5/32	2 1/4	78,000
11-YAC-2-16	2	1 1/2-12	3 1/4	4 3/8	13/16	2 1/4	1 3/4	1 1/2	3	134,000
11-YAC-2-17	2	1 3/4-12	3 1/4	4 3/8	13/16	2 1/4	1 3/4	1 1/2	3	134,000
11-YAC-2-20	2 1/2	1 7/8-12	3 3/4	5 7/16	7/8	3	2	1 7/8	3 1/2	240,000
11-YAC-2-21	2 1/2	2-12	3 3/4	5 7/16	7/8	3	2	1 7/8	3 1/2	240,000
11-YAC-2-24	3	2 1/4-12	6 3/4	6 3/8	1	3 1/2	2 3/4	2 3/8	4 1/2	397,000
11-YAC-2-28	3 1/2	2 1/2-12	7	6 1/2	1	3 1/2	3 1/4	2 7/8	3 3/8	495,000
11-YAC-2-29	3 1/2	2 3/4-12	7	6 1/2	1	3 1/2	3 1/4	2 7/8	3 3/8	603,000
11-YAC-2-36	4 1/2	3 1/4-12	9 1/4	8 1/2	1	4 1/2	4	3 3/8	4 1/2	853,800
11-YAC-2-37	4 1/2	4 1/4-12	12 7/8	11 1/4	1	4 1/2	5 1/2	4 7/8	7	1,483,400

CLEVIS BRACKET

PART NUMBER	AA	BA	CB	CD	CW	DD	E	F	FL	LR	M
14-YCB-133-03	2.3	1 5/8	25/32	1/2	1/2	5/8-24	2 1/2	3/8	1 1/8	1/2	1/2
14-YCB-133-04	2.9	2 1/16	1 9/32	3/4	5/8	1/2-20	3	5/8	1 7/8	1	3/4
14-YCB-133-05	3.6	2 9/16	1 9/32	3/4	5/8	1/2-20	3 1/2	5/8	1 7/8	1 1/16	3/4
14-YCB-133-06	4.6	3 1/4	1 17/32	1	3/4	5/8-18	4 1/2	3/4	2 1/4	1 1/4	1
14-YCB-133-08	5.4	3 13/16	2 1/32	1 3/8	1	5/8-18	5	7/8	3	1 7/8	1 3/8
14-YCB-133-10	7.0	4 15/16	2 17/32	1 3/4	1 1/4	7/8-14	6 1/2	7/8	3 1/8	2	1 3/4
14-YCB-133-12	8.1	5 3/4	2 17/32	2	1 1/4	1-14	7 1/2	1	3 1/2	2 1/8	2
14-YCB-133-14	9.3	6 19/32	3 1/32	2 1/2	1 1/2	1 1/8-12	8 1/2	1	4	2 5/8	2 1/2
14-YCB-133-16	10.6	7 1/2	3 1/32	3	1 1/2	1 1/4-12	9 1/2	1	4 1/4	2 7/8	2 3/4
14-YCB-133-20	13.6	9 5/8	4 1/16	3 1/2	2	1 3/4-12	12 5/8	1 11/16	5 11/16	3 5/8	3 1/2
14-YCB-133-24	16.2	11 1/2	4 9/16	4	2 1/4	2-12	14 7/8	1 15/16	6 7/16	4	4

ROD END COUPLER AND WELD PLATE

ROD END COUPLER PART#	WELD PLATE PART#	WELD PLATE MATERIAL	MM	A	B	C	D	E	F	G	H	I	J	K	L	M
18-FEC-062	18-FEC-062-WP	CD 1018	5/8	1.500	2.000	.562	.500	.656	.218	4	1.125	.250	.406	45°	90°	10-24
18-FEC-100	18-FEC-100-WP	CD 1018	1	2.000	2.500	.875	.500	1.063	.281	6	1.500	.250	.750	30°	60°	1/4-20
18-FEC-137	18-FEC-137-WP	CD 1018	1 3/8	2.500	3.000	1.000	.625	1.438	.343	6	2.000	.250	.938	30°	60°	5/16-18
18-FEC-175	18-FEC-175-WP	CD 1018	1 3/4	3.000	4.000	1.250	.625	1.813	.343	8	2.375	.250	1.187	22.5°	45°	5/16-18
18-FEC-200	18-FEC-200-WP	CD 1018	2	3.500	4.000	1.625	.750	2.063	.406	12	2.688	.375	1.438	15°	30°	3/8-16
18-FEC-250	18-FEC-250-WP	CD 1018	2 1/2	4.000	4.500	1.875	.750	2.625	.406	12	3.188	.375	1.875	15°	30°	3/8-16
18-FEC-300	18-FEC-300-WP	CD 1018	3	5.000	5.500	2.375	1.000	3.125	.531	12	4.000	.375	2.375	15°	30°	1/2-13
18-FEC-350	18-FEC-350-WP	A 36 HRS	3 1/2	5.875	7.000	2.625	1.000	3.625	.656	12	4.688	.375	2.625	15°	30°	5/8-11
18-FEC-400	18-FEC-400-WP	A 36 HRS	4	6.375	7.000	2.625	1.000	4.125	.656	12	5.188	.375	3.125	15°	30°	5/8-11
18-FEC-450	18-FEC-450-WP	A 36 HRS	4 1/2	6.875	8.000	3.125	1.000	4.625	.656	12	5.688	.375	4.625	15°	30°	5/8-11
18-FEC-500	18-FEC-500-WP	A 36 HRS	5	7.375	8.000	3.125	1.000	5.125	.656	12	6.188	.375	4.000	15°	30°	5/8-11
18-FEC-550	18-FEC-550-WP	A 36 HRS	5 1/2	8.250	9.000	3.875	1.250	5.625	.781	12	6.875	.375	4.500	15°	30°	3/4-10
18-FEC-700	18-FEC-700-WP	A 36 HRS	7	10.375	11.000	4.000	1.750	7.125	1.031	12	8.750	.375	5.938	15°	30°	1"-8

MALE SPHERICAL ROD EYE

PART NUMBER	CD	KK	A	B	C	ER	EX	LE	MAX LOAD
13-MSRE-0500	.5000	7/16-20	11/16	7/8	7/8	7/8	7/16	3/4	2,600
13-MSRE-0750	.7500	3/4-16	1	1 1/4	1 5/16	1 1/4	21/32	1 1/16	7,080
13-MSRE-1000	1.000	1-14	1 1/2	1 7/8	1 1/2	1 3/8	7/8	1 7/16	12,590
13-MSRE-1375	1.3750	1 1/4-12	2	2 1/8	2	1 13/16	1 3/16	1 7/8	22,930
13-MSRE-1750	1.7500	1 1/2-12	2 1/8	2 1/2	2 1/4	2 3/16	1 17/32	2 1/8	38,220
13-MSRE-2000	2.000	1 7/8-12	2 7/8	2 3/4	2 5/8	2 5/8	1 3/4	2 1/2	50,360

SPHERICAL CLEVIS BRACKET

PART NUMBER	CD	CF	CW	D	E	F	FL	M	MR	LR	R
14-YCB-133-03-CBS	.500	.44	.50	.41	.300	.50	.150	.50	.62	.94	.205
14-YCB-133-05-CBS	.750	.66	.62	.53	.375	.62	.200	.88	1.00	1.38	.276
14-YCB-133-06-CBS	1.000	.88	.75	.53	.550	.75	.250	1.00	1.19	1.69	.410
14-YCB-133-08-CBS	1.375	1.19	1.00	.66	.650	.88	.350	1.38	1.62	2.44	.495
14-YCB-133-10-CBS	1.750	1.53	1.25	.91	.850	1.25	.450	1.75	2.06	2.88	.658
14-YCB-133-12-CBS	2.000	1.75	1.50	.91	1.062	1.50	.500	2.00	2.38	3.31	.792

SPHERICAL PINS

PART NUMBER	CD		B
12-YP-9003-3-G-CBS	.4997	+0.000 -.0004	1 9/16
12-YP-9004-3-G-CBS	.7497	+0.000 -.0005	2 1/32
12-YP-9006-3-G-CBS	.9997	+0.000 -.0005	2 1/2
12-YP-9008-3-G-CBS	1.3746	+0.000 -.0006	3 5/16
12-YP-9010-3-G-CBS	1.7496	+0.000 -.0006	4 7/32
12-YP-9012-3-G-CBS	1.9996	+0.000 -.0007	4 15/16

STANDARD ROD END STYLES

ROD END STYLE #	DIMENSIONS	ROD END STYLE #	DIMENSIONS																																																																																																																	
#2** STANDARD MALE (NFPA-SM)		#4 STANDARD FEMALE (NFPA-SF)																																																																																																																		
#1 STANDARD MALE (NFPA-IM)		<table border="1"> <thead> <tr> <th colspan="6">ADDITIONAL DIMENSIONS</th> </tr> <tr> <th rowspan="2">ROD MM</th> <th colspan="4">STYLE 9</th> <th>STYLE 8</th> </tr> <tr> <th>AC +/- .030</th> <th>AD +/- .010</th> <th>AE +/- .000/- .010</th> <th>AF +/- .010</th> <th>FT</th> </tr> </thead> <tbody> <tr><td>5/8</td><td>1 1/8</td><td>5/8</td><td>1/4</td><td>3/8</td><td>5/8-18</td></tr> <tr><td>1</td><td>1 1/2</td><td>15/16</td><td>3/8</td><td>11/16</td><td>1-14</td></tr> <tr><td>1 3/8</td><td>1 3/4</td><td>1 1/16</td><td>3/8</td><td>7/8</td><td>1 3/8-12</td></tr> <tr><td>1 3/4</td><td>2</td><td>1 5/16</td><td>1/2</td><td>1 1/8</td><td>1 3/4-12</td></tr> <tr><td>2</td><td>2 5/8</td><td>1 11/16</td><td>5/8</td><td>1 3/8</td><td>2-12</td></tr> <tr><td>2 1/2</td><td>3 1/4</td><td>1 15/16</td><td>3/4</td><td>1 3/4</td><td>2 1/2-12</td></tr> <tr><td>3</td><td>3 5/8</td><td>2 7/16</td><td>7/8</td><td>2 1/4</td><td>3-12</td></tr> <tr><td>3 1/2</td><td>4 3/8</td><td>2 11/16</td><td>1</td><td>2 1/2</td><td>3 1/2-12</td></tr> <tr><td>4</td><td>4 1/2</td><td>2 11/16</td><td>1</td><td>3</td><td>4-12</td></tr> <tr><td>4 1/2</td><td>5 1/4</td><td>3 3/16</td><td>1 1/2</td><td>3 1/2</td><td>4 1/2-12</td></tr> <tr><td>5</td><td>5 3/8</td><td>3 3/16</td><td>1 1/2</td><td>3 7/8</td><td>5-12</td></tr> <tr><td>5 1/2</td><td>6 1/4</td><td>3 15/16</td><td>1 7/8</td><td>4 3/8</td><td>5 1/2-12</td></tr> <tr><td>7</td><td>6 1/2</td><td>4 1/16</td><td>2</td><td>5 3/4</td><td>7-12</td></tr> <tr><td>8</td><td>6 1/2</td><td>4 1/16</td><td>2</td><td>6 1/2</td><td>8-12</td></tr> <tr><td>9</td><td>6 3/4</td><td>4 1/8</td><td>2 3/8</td><td>7 1/4</td><td>9-12</td></tr> <tr><td>10</td><td>7 1/4</td><td>4 5/8</td><td>2 3/8</td><td>8</td><td>10-12</td></tr> </tbody> </table>		ADDITIONAL DIMENSIONS						ROD MM	STYLE 9				STYLE 8	AC +/- .030	AD +/- .010	AE +/- .000/- .010	AF +/- .010	FT	5/8	1 1/8	5/8	1/4	3/8	5/8-18	1	1 1/2	15/16	3/8	11/16	1-14	1 3/8	1 3/4	1 1/16	3/8	7/8	1 3/8-12	1 3/4	2	1 5/16	1/2	1 1/8	1 3/4-12	2	2 5/8	1 11/16	5/8	1 3/8	2-12	2 1/2	3 1/4	1 15/16	3/4	1 3/4	2 1/2-12	3	3 5/8	2 7/16	7/8	2 1/4	3-12	3 1/2	4 3/8	2 11/16	1	2 1/2	3 1/2-12	4	4 1/2	2 11/16	1	3	4-12	4 1/2	5 1/4	3 3/16	1 1/2	3 1/2	4 1/2-12	5	5 3/8	3 3/16	1 1/2	3 7/8	5-12	5 1/2	6 1/4	3 15/16	1 7/8	4 3/8	5 1/2-12	7	6 1/2	4 1/16	2	5 3/4	7-12	8	6 1/2	4 1/16	2	6 1/2	8-12	9	6 3/4	4 1/8	2 3/8	7 1/4	9-12	10	7 1/4	4 5/8	2 3/8	8	10-12
ADDITIONAL DIMENSIONS																																																																																																																				
ROD MM	STYLE 9				STYLE 8																																																																																																															
	AC +/- .030	AD +/- .010	AE +/- .000/- .010	AF +/- .010	FT																																																																																																															
5/8	1 1/8	5/8	1/4	3/8	5/8-18																																																																																																															
1	1 1/2	15/16	3/8	11/16	1-14																																																																																																															
1 3/8	1 3/4	1 1/16	3/8	7/8	1 3/8-12																																																																																																															
1 3/4	2	1 5/16	1/2	1 1/8	1 3/4-12																																																																																																															
2	2 5/8	1 11/16	5/8	1 3/8	2-12																																																																																																															
2 1/2	3 1/4	1 15/16	3/4	1 3/4	2 1/2-12																																																																																																															
3	3 5/8	2 7/16	7/8	2 1/4	3-12																																																																																																															
3 1/2	4 3/8	2 11/16	1	2 1/2	3 1/2-12																																																																																																															
4	4 1/2	2 11/16	1	3	4-12																																																																																																															
4 1/2	5 1/4	3 3/16	1 1/2	3 1/2	4 1/2-12																																																																																																															
5	5 3/8	3 3/16	1 1/2	3 7/8	5-12																																																																																																															
5 1/2	6 1/4	3 15/16	1 7/8	4 3/8	5 1/2-12																																																																																																															
7	6 1/2	4 1/16	2	5 3/4	7-12																																																																																																															
8	6 1/2	4 1/16	2	6 1/2	8-12																																																																																																															
9	6 3/4	4 1/8	2 3/8	7 1/4	9-12																																																																																																															
10	7 1/4	4 5/8	2 3/8	8	10-12																																																																																																															

OPTIONAL ROD END STYLES

ROD END STYLE #	DIMENSIONS	ROD END STYLE #	DIMENSIONS
#5		#3 (NFPA-LF)	
#6		#7 (NFPA-PL)	
#9		#8 (NFPA-FM)	

** MALE ROD END STYLE #2 WILL BE FURNISHED UNLESS OTHERWISE SPECIFIED

(4) SPANNER HOLES USED INSTEAD OF FLATS ON 4" DIA. AND LARGER.

NOTE: CONSULT FACTORY FOR ROD END CONFIGURATIONS OTHER THAN THOSE SHOWN.

NOTE: ALL YATES MOUNTING ACCESSORIES ARE DESIGNED TO FIT #2 ROD END STYLES

