

**QUALITY HEAVY
DUTY
HYDRAULIC
& VACUUM
PRODUCTS**

HYDROVACS • MASTER CYLINDERS • VACUUM UNITS • HY-POWER UNITS
BOOSTERS • CALIPERS • LUCAS • ACCESSORIES AND MUCH MORE!

**H
Y
D
R
A
U
L
I
C**

**V
A
C
U
U
M**

BENDIX® • DELCO® • DAYTON® • LUCAS • MIDLAND® & MORE

Delivered with Reliability and Performance

BEPCO®, INC. 2475 SOUTH STRATFORD ROAD • WINSTON-SALEM, NC 27103
800-735-1154 • 336-760-0740 • FAX: 336-768-3756

Warranty And Users Guide

**HYDRAULIC AND VACUUM WARRANTY POLICY
USER GUIDE - CONTENT LIST- DISCLAIMER**

HYDRAULIC AND VACUUM WARRANTY POLICY

The manufacturer warrants to the original purchaser that its products will be defect free in workmanship and materials under normal use and service. This warranty shall be extended for one year or 100,000 miles whichever comes first, from the initial installation date. The manufacturer's products claimed to be defective should be brought to the attention of the routeman or shipped to the factory within 30 days after the defect is discovered.

The manufacturer's products returned to the factory should be labeled with a warranty tag (Form 8302) and identified as to reported operational problems.

The manufacturer will, at the original purchaser's option, repair or replace the product or allow full credit at the current purchase price for any product determined to be defective by the manufacturer's quality inspection team if the unit is within the mileage and time allowances and properly installed and maintained. Transportation charges on replacement parts will be at the manufacture's expense.

This warranty does not cover any product failure due to improper installation or maintenance, or due to misuse, neglect or accidental damage. No employee or representative is authorized to change this warranty in any way or grant any other warranty.

WARRANTY DISCLAIMER

The foregoing Warranty and the obligations and liability of the manufacturer's are exclusive and are given in lieu of: (1) all other warranties, guarantees, or liabilities, either express or implied, including, without limitation, the implied warranties of merchantability and fitness for a particular purpose; and (2) any obligation, liability, right, claim, or remedy in contract or tort, whether or not arising from the manufacturer's negligence or strict liability. Any legal right to assert any claim in tort, including, without limitation, claims of negligence or strict liability or failure to warn, are expressly waived by purchaser in consideration for the foregoing express warranty and a purchase price which has been reduced in exchange for these limitations of liability. Any remedies of the purchasers shall be limited to those provided herein to the exclusion of any and all other remedies, including, without limitation, loss of use, revenue, or incidental or consequential damages.

The manufacturer and purchaser agree to extend the terms and limitation of waiver/disclaimer and all other provisions set forth above to each party's respective parent companies, subsidiaries, affiliates, assigns, successors in interest, subcontractors, and component part manufacturers and suppliers at every tier, as third-party beneficiaries of the terms above.

The parties intend that this disclaimer/waiver of liability set forth above be construed broadly to achieve the intended objectives of imposing liability limitations.

Catalog No. HV2005

2005 © BEPCO®, INC. HYDRAULIC AND VACUUM PRODUCTS
2475 South Stratford Road • Winston-Salem, NC 27103

1-800-735-1154 • 336-760-0740 • Fax: 336-768-3756

USER GUIDE - CONTENT LIST- DISCLAIMER

How to use HV05 CD Rom Catalog ...

Click on **Bookmarks** (to the left.)

A list of all Catalog Sections and Contents Page will appear.

Each Section contains its own Table of Contents and all are located on Page 1 of that Section.

Using the pointing hand, scroll down the contents of the page until you find the information you need. Stop there and click to jump to that destination.

Click on **pages** to view individual, scroll down pages.

MANUFACTURER'S WARRANTY - INSIDE FRONT COVER

USERS GUIDE • CONTENT LISTING • DISCLAIMER • Page 1

SECTION I - TROUBLE SHOOTING & GUIDELINES (Contents) - Page 1

Section I - Trouble Shooting & Guidelines • Pages 2-17

SECTION II - APPLICATION SECTION (Contents) - Page 1

Section II - Applications • Pages 2-50

SECTION III - BENDIX BRAKE BOOSTERS (Contents) - Page 1

Section III - Bendix Brake Boosters • Pages 2-14

SECTION IV - MIDLAND UNITS (Contents) - Page 1

Section IV - Midland Units • Pages 1-17

SECTION V - HYDRAULIC & HY-POWER UNITS (Contents) - Page 1

Section V - Hydraulic & Hy-Power Units • Pages 2-17

SECTION VI - VACUUM PUMPS (Contents) - Page 1

Sections VI - Vacuum Pumps • Pages 2-5

SECTION VII - CALIPERS (Contents) - Page 1

Section VII - Calipers • Pages 2-17

SECTION VIII - LUCAS BRAKE COMPONENTS (Contents) - Page 1

Section VIII - Lucas Brake Components • Pages 2-6

SECTION IX - CROSS REFERENCE (Contents) - Page 1

Section IX - Cross Reference • Pages 2-12

All of the pictures, schematics, specifications, descriptions, text and other data in this catalog have been carefully checked and researched with original manufacturer's catalogs at the time of publication. We assume no responsibility should any information be deemed as incorrect, and reserve the right to make changes at any time without notice.

Manufacturer's names, symbols, numbers and descriptions are used for reference purposes only. It is not implied that any parts listed is the product of these manufacturers.

NOTE: Any reference herein to Bendix®, Bosch®, Clark®, Diamond T®, Dayton Walther®, Delco®, Divco®, Dodge®, Euclid®, Ford®, Freightliner®, GMC/Chevrolet®, Hyster®, ICH/Navistar®, International Harvester®, Kelsey Hayes®, Lucas, Mack®, Midland®, Plymouth®, Rockwell®, Saginaw®, Varga®, and White® are purely for identification purposes only.

All of the above companies are registered trademarks or trade names of their respective companies. We do not intend to represent any parts shown as products manufactured by the above companies.

SECTION 1 - CONTENTS

TROUBLE SHOOTING & GUIDELINES

SECTION I - INTRODUCTION	2
GENERAL INFORMATION	3
ABBREVIATIONS	3
SHIPPING WEIGHTS	4
TROUBLE SHOOTING GUIDE	5
HARD BRAKE PEDAL	5
PEDAL KICKBACK	5
BRAKE WILL NOT RELEASE	5
LOW BRAKE PEDAL	5
SPECIAL NOTES: Common Causes of Booster Failure	5
TROUBLE SHOOTING POWER BRAKES	6
TROUBLE SHOOTING THE HYDRO-BOOST - Part 1	7
TROUBLE SHOOTING THE HYDRO-BOOST - Part 2	8
PART I - BLEEDING PROCEDURES FOR HYDRAULIC BRAKE BOOSTER SYSTEMS	9
PART II - ALL VACUUM UNITS - BLEEDING PROCEDURES	10
INSTALLATION GUIDELINES	11
HYDRAULIC POWER UNIT SCHEMATICS	12
TYPICAL FRAME MOUNTED BOOSTER INSTALLATION	12
TYPICAL FIREWALL MOUNTED BOOSTER INSTALLATION	12
TYPICAL HYDRO-MAX BOOSTER INSTALLATION DIAGRAM	12
FRAME MOUNTED BOOSTER TERMINOLOGY	13
Piston Hydrovac	13
How to Install Push Rod on Firewall Mounted Boosters	13
Diaphragm Hydrovac	13
DELCO MORAINÉ HY-POWER BRAKE SYSTEM	14
LUCAS SYSTEMS REFERENCE	14
FORD MEDIUM TRUCK	14
TYPICAL HYDRAULIC BRAKE SCHEMATIC (F-CAB L, & LN SERIES SHOWN)	14
DELCO MORAINÉ DUAL BRAKE SYSTEM	14
MIDLAND PRESSURE CONVERTER	15
TYPICAL VEHICLE SYSTEM	15
LUCAS SYSTEMS REFERENCE	15
FORD MEDIUM TRUCK	15
TYPICAL HYDRAULIC BRAKE SCHEMATIC (LT, & LNT SERIES SHOWN)	15
TYPICAL FORD HYDRAULIC BOOSTER BRAKE SYSTEM	16
TYPICAL NAVISTAR OR GM HYDRAULIC BOOSTER BRAKE SYSTEM	17

SECTION I TROUBLE SHOOTING & GUIDELINES

- **TROUBLE SHOOTING GUIDE**
- **TROUBLE SHOOTING POWER BRAKES**
- **TROUBLE SHOOTING THE HYDRO-BOOST**
- **HYDRAULIC POWER UNIT SCHEMATICS**
- **FRAME MOUNTED BOOSTER TERMINOLOGY**
- **HOW TO INSTALL PUSH ROD ON FIREWALL MOUNTED BOOSTERS**
- **BLEEDING PROCEDURES FOR ALL VACUUM UNITS**
- **INSTALLATION GUIDELINES**
- **SYSTEM SCHEMATICS**

GENERAL INFORMATION

ABBREVIATIONS

A/H	Air over Hydraulics	SB.	Short Bracket
A/P.	Air Pack	Spg.	Spring
BE.	Bendix	Std.	Standard
brk.	Brake	Sys.	System
CR.	Common Replacement	VB.	Vacuum Booster
Chev.	Chevrolet	VAR.	Varga
CV.	Check Valve	W/.	With
Cyl.	Cylinder	W/O.	Without
DAY.	Dayton Walther		
DEL.	Delco		
Exc.	Except		
FA.	Front Axle		
fr. & frt.	Front		
GVW.	Gross Vehicle Weight		
HB.	Hydroboost		
HBII.	Hydroboost II		
HD.	Heavy Duty		
HM.	Hydro-Max		
HP.	Hy-Power		
HV.	Hydrovac		
IF.	Inverted Flare		
IHC.	International Harvester		
Inst.	Installation		
KH	Kelsey Hayes		
LUC.	Lucas Girling		
M/C.	Master Cylinder		
MID.	Midland		
Pk.	Parking		
PT.	Pipe Thread		
RA.	Rear Axle		
RCV.	Residual Check Valve		
req'd.	Required		
Rr. & rr.	Rear		

GENERAL INFORMATION

SHIPPING WEIGHTS

FOR: VACUUM AND HYDRAULIC POWER BRAKE BOOSTERS • MASTER CYLINDERS

**Approximate weights for calculating freight charges.
(These weights may vary several pounds due to packaging.)**

ADDITIONAL SHIPPING WEIGHTS ARE LOCATED ON SOME PRODUCT INFORMATION PAGES.

PART NUMBER	LBS.	PART NUMBER	LBS.	PART NUMBER	LBS.	PART NUMBER	LBS.
-	-	C4084CX	21	2504113X	25	2512300X	12
C447X	20	C4084EX	21	2504183X	15	2512675X	12
C448X	17	C4084HX	21	2504187X	17	2512681X	12
C449X	18	C4084JX	21	2504188X	20	2512790X	12
C462CX	22	C4090X	28	2504338X	15	2512837X	12
C462HX	16	C4702X	38	2505229X	12	2512838X	12
C464RX	21	374229X	44	2505516X	15	2512839X	12
C468CX	12	374230X	50	2507224X	35	2513006X	12
C468LX	12	374300X	40	2507652X	12	2513491X	45
C472AX	16	374550X	12	2508177X	25	2513493X	35
C479BX	19	374750X	25	2508400X	12	2513494X	22
C490BX	12	374980X	22	2508523X	6	2513812X	45
C490GX	12	375278X	32	2509140X	50	2513813X	45
C3400X	9	375279X	27	2509426X	25	2513814X	24
C3401X	9	375844X	15	2510555X	18	2513815X	25
C3472SDX	6	376440X	15	2510728X	12	2770221X	4
C3492SXX	8.5	376500X	10	2510799X	6	2770255X	4
C3500SEX	11	376658X	44	2510819X	12	2770256X	4
C3500SFX	11	377011X	10	2510874X	12	2770520X	10
C3502SBX	11	377839X	44	2510974X	12	2770767X	10
C3503SXX	11	379474X	13	2510952X	12	2770916X	10
C3507SBX	8.5	379900X	11	2510958X	12	2771040X	9
C3510SAX	11	2500086X	15	2510965X	12	2771117X	10
C3510SXX	11	2500087X	15	2510999X	12	2771118X	10
C4003X	16	2500397X	9	2511018X	12	2771119X	10
C4007X	16	2500487X	44	2511083X	12	2771173X	10
C4012EX	20	2500517X	18	2511170X	20	2771250X	10
C4013EX	40	2500660X	14	2511226X	12	18001047X	19
C4021X	15	2500685X	15	2511564X	12	18001072X	19
C4028AX	17	2500690X	15	2511572X	12	18001073X	19
C4030BX	10	2500695X	15	2511597X	12	18001810X	19
C4034X	18	2501001X	18	2512059X	24	18003144X	19
C4035AX	21	2501424X	15	2512060X	18	18003998X	19
C4036AX	35	2502061X	18	2512061X	20		
C4037LX	16	2502119X	15	2512062X	35		
C1037NX	16	2502646X	20	2512063X	18	2513116X CWR	16
C4042BX	23	2502702X	9	2512065X	24	2513115X CCR	16
C4042DX	23	2502703X	20	2512066X	25		
C4044DX	14	2503151X	20	2512076X	22		
C4044KX	14	2503259X	18	2512138X	25		
C4055X	23	2503566X	9	2512139X	20		
C4056X	23	2503703X	15	2512140X	20		
C4057CX	31	2504102X	21	2512141X	22		
C4058X	30	2504105X	24	2512142X	20		
C4084BX	21	2504106X	38	2512294X	12		

SECTION I - TROUBLE SHOOTING & GUIDELINES

TROUBLE SHOOTING GUIDE

HARD BRAKE PEDAL

- Check for engine vacuum, make sure manifold is open and clear of carbon build up.
- Use a vacuum gauge to check the vacuum at the booster, do not guess.
- Check vacuum hoses for soft spots, deterioration or collapse (replace hose if in doubt.)
- Check brake pedal for binding.
- Check the condition of the foundation brakes, drums, linings, and brake shoes for binding.
- Check for air in Hydraulic System.
- Check for any line restrictions.

PEDAL KICKBACK

- Check for dirt or foreign matter in Hydraulic System.
- Before replacing the booster, remove the master cylinder to clean any dirt out. Also; Clean out the rest of the Hydraulic System.

BRAKE WILL NOT RELEASE

- Be sure a brake booster with residual check valve is not used with master cylinder with check valve.
- On remote mounted boosters, disconnect the line between the master cylinder and the brake booster.
- If the brakes release, the trouble is in the master cylinder (possibly the brake pedal is binding.)
- If brakes do not release, disconnect the line from the booster to the wheel cylinders.
- If the brakes release, the problem will be in the booster.
- If brakes still do not release, the problem is in foundation brakes.
- If brakes will not release on firewall mounted brake booster, disconnect the hydraulic line to the wheels.
- If brakes release, the problem is in the booster or master cylinder (be sure the brake pedal is not binding.)

LOW BRAKE PEDAL

- Make sure master cylinder reservoir is full.
- Check for air in the hydraulic system.
- Make sure there are no leaks in the wheel cylinders, lines or fittings.
- Check the foundation brakes for proper adjustment, cracked or over-sized drums.

SPECIAL NOTES: Common Causes of Booster Failure

GAS ENGINES: Gas is the cause of a large number of booster failures. If the vacuum hose does not have a vacuum check valve in the line, raw gas fumes are drawn into the Hydrovac causing the diaphragm to rupture and fail. It could possibly cause an explosion. The vacuum hose should run from the manifold to the vacuum check valve mounted on the firewall above carburetor, then down to the booster. If no firewall is available, such as on cab-over models, the vacuum hose should be routed so that it goes above the manifold and then down to the booster.

PROPANE AND BUTANE EQUIPPED ENGINES: A vacuum check valve should be used as close to the manifold as possible and as high on the firewall as possible. This would prevent raw gas or fumes from getting to the Hydrovac or Booster and prevent a possible explosion if the engine should backfire. A vacuum tank should be used between the engine and Hydrovac or Booster when Butane or Propane gas is used to fuel the engine.

DIESEL ENGINES: Diesel engines with vacuum pumps need a check valve in the vacuum line to prevent oil from being drawn into the booster when the engine is shut down. Oil will ruin the diaphragm causing the booster to fail.

SECTION I - TROUBLE SHOOTING & GUIDELINES

TROUBLE SHOOTING POWER BRAKES

SECTION I - TROUBLE SHOOTING & GUIDELINES

TROUBLE SHOOTING THE HYDRO-BOOST - Part 1

HYDRO-BOOST BRAKE BOOSTERS PROCEDURE FOR NOISE - SLOW OR INCOMPLETE BRAKE PEDAL RETURN - OVERSENSITIVE BRAKING - SELF-APPLYING BRAKES

NORMAL HYDRO-BOOST BRAKE UNITS WILL PRODUCE CERTAIN CHARACTERISTIC BOOSTER NOISES. THESE NOISES OCCUR, FOR THE MOST PART, WHEN THE BRAKE PEDAL IS MANIPULATED IN A MANNER NOT ASSOCIATED WITH EVERYDAY BRAKING OR DRIVING HABITS. THE GENERAL CATEGORIES OF NORMAL OPERATING NOISES ARE: (1) HISSING NOISES AND (2) CLUNK CLICK/CHATTER NOISES.

IF HYDRO-BOOST WILL EMIT NORMAL HISSING NOISES WHEN ABOVE NORMAL BRAKE PEDAL EFFORTS ARE APPLIED (40 LBS. PEDAL EFFORT AND UP). THE HISS SOUNDS ARE PARTICULARLY NOTICEABLE WITH THE VEHICLE MOTIONLESS AND WILL INCREASE IN INTENSITY AS PEDAL PRESSURE INCREASES ABOVE 40 LBS. AND SYSTEM OPERATING TEMPERATURE INCREASES. LOUD HISSING SOUNDS AT OR BELOW NORMAL (20-25 LBS.) PEDAL EFFORT WARRANTS INVESTIGATION.

CLUNK, CHATTER OR CLICKING NOISES WILL BE HEARD WHEN THE BRAKE PEDAL IS QUICKLY RELEASED FROM HARD (50-100 LBS.) PEDAL EFFORTS.

SECTION I - TROUBLE SHOOTING & GUIDELINES

TROUBLE SHOOTING THE HYDRO-BOOST - Part 2

HYDRO-BOOST BRAKE BOOSTERS PROCEDURE FOR EXCESSIVE BRAKE PEDAL EFFORT, BRAKE PEDAL CHATTER AND PULSATION AND/OR LEAKS.

BASIC TEST

ENGINE (PUMP) OFF, DEPRESS AND RELEASE BRAKE PEDAL FOUR TIMES TO DEplete ALL HYDRAULIC PRESSURE FROM HYDRO-BOOST.

DEPRESS THE PEDAL AND HOLD WITH LIGHT PRESSURE, THEN START THE ENGINE.

IF POWER SECTION IS OPERATING, THE PEDAL WILL FALL SLIGHTLY AND THEN HOLD. LESS PRESSURE WILL BE NEEDED TO HOLD PEDAL DOWN TO THIS POSITION,

IF POWER SECTION IS NOT OPERATING - CHECK PUMP RESERVOIR FLUID LEVEL.

IF FLUID LEVEL IS OK, CHECK TENSION AND CONDITION OF DRIVE BELT.

IF BELT IS LOOSE OR DAMAGED, TIGHTEN OR REPLACE AS REQUIRED AND REPEAT BASIC TEST.

IF PUMP SPEED IS SLOW, ADJUST AND REPEAT BASIC TEST.

IF PUMP SPEED IS OK, PERFORM PUMP FLOW AND RELIEF PRESSURE TEST.

IF PUMP OUTPUT IS BELOW MINIMUM SPECIFICATION, REPLACE AND REPEAT BASIS TEST.

IF ALL TESTS AND CHECKS ARE OK, THE BOOSTER IS DEFECTIVE AND SHOULD BE REPLACED OR REPAIRED.

IF FLUID LEVEL IS LOW, ADD FLUID AND REPEAT BASIC TEST PLUS HYDRAULIC LEAK TEST.

STEERING HYDRAULIC LEAK TEST

THOROUGHLY CLEAN THE HYDRO-BOOST UNIT AND ALL HOSE CONNECTIONS.

START THE PUMP AND RUN AT IDLE SPEED.

IF THE HOSE FITTINGS DO NOT LEAK, CHECK THE HYDRO-BOOST FOR LEAKS, APPLY THE BRAKE PEDAL WITH APPROXIMATELY 100 POUNDS EFFORT AND HOLD WHILE CHECKING HYDRO-BOOST HOSE FITTINGS FOR LEAKS. DO NOT HOLD BRAKE PEDAL AT 100 POUND EFFORT OR ABOVE FOR MORE THAN FIVE SECONDS AT A TIME.

IF THE HYDRO-BOOST LEAKS, IT IS DEFECTIVE AND SHOULD BE REPLACED OR REPAIRED.

IF NO LEAKS ARE FOUND IN THE HYDRO-BOOST OR HOSES, DO NOT REPAIR OR REPLACE HOSES OR HYDRO-BOOST,

IF THE HOSE FITTINGS DO NOT LEAK, CHECK THE HYDRO-BOOST FOR LEAKS, APPLY THE BRAKE PEDAL WITH APPROXIMATELY 100 LBS. EFFORT AND HOLD WHILE CHECKING HYDRO-BOOST HOSE FITTINGS FOR LEAKS. DO NOT HOLD BRAKE PEDAL AT 100 LBS. OR ABOVE FOR MORE THAN FIVE SECONDS AT A TIME.

IF THE HYDRO-BOOST LEAKS, IT IS DEFECTIVE AND SHOULD BE REPLACED OR REPAIRED.

IF PEDAL FALLS AWAY, HYDRAULIC BRAKE SYSTEM IS LEAKING. CHECK FOR EXTERNAL LEAKAGE AT WHEEL CYLINDERS, CALI-PERS, BRAKE HYDRAULIC LINES AND HOSES. IF THERE IS NO EXTERNAL LEAK, THERE MAY BE AN INTERNAL LEAK (MASTER CYLINDER CUPS) REPAIR OR REPLACE PARTS NEEDED TO CORRECT LEAK.

IF POWER SECTION IS OPERATING, PERFORM IN ORDER:

IF POWER SECTION IS OPERATING, PERFORM IN ORDER:

HYDRO-BOOST ACCUMULATOR PRESSURE RETENTION TEST

RUN PUMP TO MEDIUM SPEED, APPLY BRAKE PEDAL FORCE TO 100 LBS. FOR NOT MORE THAN FIVE SECONDS. STOP ENGINE (PUMP).

WAIT 90 SECONDS AND APPLY BRAKES, TWO OR MORE APPLICATIONS SHOULD BE POWER ASSISTED.

IF APPLICATIONS ARE NOT POWER ASSISTED, THE HYDRO-BOOST IS DEFECTIVE AND SHOULD BE REPAIRED OR REPLACED.

IF APPLICATIONS ARE POWER ASSISTED, THE ACCUMULATOR IS FUNCTIONING PROPERLY; DO THE HYDRAULIC LEAK TEST

THOROUGHLY CLEAN THE HYDRO-BOOST UNIT AND ALL HOSE CONNECTIONS.

START THE PUMP AND RUN AT IDLE SPEED.

APPLY BRAKE PEDAL FORCE TO 100 LBS. AND HOLD WHILE CHECKING HYDRO-BOOST AND HOSE CONNECTIONS FOR LEAKS. DO NOT HOLD BRAKE PEDAL TO 10 LBS. FORCE FOR MORE THAN FIVE SECONDS AT A TIME.

IF NO LEAKS ARE FOUND IN THE HYDRO-BOOST OR HOSES, DO NOT REPAIR OR REPLACE HOSES OR HYDRO-BOOST. DO THE HYDRAULIC LEAK TEST.

BRAKE HYDRAULIC LEAK TEST

DEPRESS AND RELEASE BRAKE PEDAL SEVERAL TIMES, THEN HOLD PEDAL DEPRESSED WITH MEDIUM PRESSURE, 25-35 LBS.

IF PEDAL DOES NOT FALL AWAY, HYDRAULIC SYSTEM IS NOT LEAKING.

SECTION I - TROUBLE SHOOTING & GUIDELINES

PART I - BLEEDING PROCEDURES FOR HYDRAULIC BRAKE BOOSTER SYSTEMS

CONTENTS, PART I - Consists of the bleeding procedure for the Hydraulic Brake Booster only.

The Hydraulic Brake Booster works in conjunction with the Power Steering Pump and the Power Steering Gear.

CONTENTS, PART II - Consists of bleeding procedure for the Brake System.

The Brake System consists of the Master Cylinder and the Wheel Cylinders.

The Hydraulic Booster System uses power steering fluid.

IMPORTANT!

The Brake System uses hydraulic brake fluid.

**THESE SYSTEMS ARE SEPERATE!
USE OF THE WRONG FLUID TYPE WILL CAUSE SEAL DAMAGE TO OCCUR.
DO NOT MIX THE TWO SYSTEMS!**

PART I

BLEEDING PROCEDURES FOR THE HYDRAULIC BRAKE BOOSTER

1. Fill power steering pump reservoir with power steering fluid.
2. Start engine and run for approximately two seconds then shut off engine.
3. Check fluid level; add as required.
4. Repeat steps two and three until (power steering reservoir) fluid retains constant level.
5. Raise the front of the vehicle until the height has cleared the tires.
 - 5-a. Run engine at 1000 to 1500rpm.
 - 5-b. Depress brake pedal several times.
 - 5-c. Turn steering right and left, making light contact with wheel stops.
6. Turn the engine off, recheck reservoir fluid, and add if needed.
7. Lower the vehicle and repeat steps 5-a, 5-b, 5-c and 6.
8. If pedal is up and firm, the vehicle is ready for road testing.
9. If reservoir fluid is extremely foamy, let the vehicle stand with engine off for one hour, then recheck.

SECTION I - TROUBLE SHOOTING & GUIDELINES

PART II - ALL VACUUM UNITS - BLEEDING PROCEDURES

IT IS RECOMMENDED THAT ALL BRAKE BLEEDING BE PERFORMED WITH A PRESSURE BLEEDER. IF ONE IS NOT AVAILABLE, USE THE FOLLOWING PROCEDURE:

FRAME MOUNTED - 2 LINE UNITS.

DO NOT RUN THE ENGINE WHILE PERFORMING BLEEDING OPERATIONS.

1. **Fill the reservoir** of the new, rebuilt, or flushed out master cylinder with new, clean, heavy duty brake fluid.
2. **During bleeding** check frequently to make certain that fluid in master cylinder reservoir maintains at least 1/2 inch of fluid. Failure to do so may require starting all over.
3. **Pre-bleed master cylinder** by loosening tube nut and slowly pump master cylinder until fluid runs clear. Retighten nut.
4. **Bleed power unit** as required. Pump pedal slowly to avoid creating air bubbles in fluid. Bleeder screws should be opened on the pressure stroke of the master cylinder and closed on the return stroke.
5. **Continue** around vehicle wheels until all bleeder screws run clear.
6. **Refill master cylinder reservoir** and **slowly** pump pedal with no bleeders open. This allows master cylinder to evacuate any air bubbles that may remain in cylinder bore. Air will escape through compensating port in the bottom of the reservoir.
7. **Start engine** and pump pedal two or three times. Then allow time for fluid to return to the reservoir. If pedal is firm but has excessive stroke, adjust brakes at all wheels. If pedal is "spongy" it still has air in the hydraulic system. See step 8.
8. **Some vehicles** may require "serge" bleeding. To accomplish this, have engine running at idle and make a firm pedal application. Open and close wheel cylinder bleeder screws very quickly. Do not let the pedal go clear to the floor. Repeat this step at each wheel. Remember to check brake fluid level in reservoir.
9. **Proceed** with road test.

FRAME MOUNTED: 3 LINE UNITS. Three line units, (with third line connected to master cylinder reservoir) can not be properly bled without a pressure bleeder. Set bleeder pressure at 50 to 60 P.S.I. Be sure reservoir on master cylinder is filled above third line connection port, Do not run engine while bleeding.

FIREWALL MOUNTED (PUSH THROUGH BOOSTERS) ALL MAKES. The bleeding procedure is essentially the same except that the engine should be running at the very beginning and through out the entire process (if a pressure bleeder is not used).

SECTION I - TROUBLE SHOOTING & GUIDELINES

INSTALLATION GUIDELINES

IMPORTANT - Before installing brake booster, the following precautions must be taken to ensure proper operation of new unit:

- 1. Replace master cylinder.** If this is not done, drain and flush entire hydraulic system with new D.O.T. 3 brake fluid.
(Do not use D.O.T. 5 silicone brake fluid or solvent - it may cause rubber parts in the booster to swell causing the unit to fail. In this situation, the warranty may be void.)
- 2. Disconnect vacuum hose** from engine intake manifold and inspect hose for collapsed inner wall and fitting for carbon build up.
This step is very important as it insures that the booster receives adequate supply of vacuum. Replace hose and clean fitting and manifold as needed.
- 3. Test vacuum check valve** by starting engine while manifold vacuum hose is connected to the check valve and the hose to the booster is disconnected.
Place finger or vacuum gauge on booster side and shut engine off. Vacuum should remain for 30 seconds.
Clean or replace check valve if it fails this test.
Warranty requests will be refused if gas or oil is in unit.
- 4. Clean air cleaner** by blowing out with compressed air or remove it and wash it with solvent. Dry completely before reinstalling.
Inspect air cleaner hose for deterioration. Replace if necessary.
The air cleaner is a major cause of booster failure by letting dirt and water enter the unit.
- 5. Install booster** and connect all lines making sure all fittings are clean.
DO NOT start engine or pull a vacuum on booster before bleeding.
Bleed booster and entire hydraulic system until all air has been removed from the system. (See bleeding procedures.)
- 6. Check foundation brakes** for proper adjustment.
- 7. Start engine** and check brakes for proper operation.

SECTION I - TROUBLE SHOOTING & GUIDELINES

HYDRAULIC POWER UNIT SCHEMATICS

TYPICAL FRAME MOUNTED BOOSTER INSTALLATION

TYPICAL FIREWALL MOUNTED BOOSTER INSTALLATION

BENDIX

TYPICAL HYDRO-MAX BOOSTER INSTALLATION DIAGRAM

SECTION I - TROUBLE SHOOTING & GUIDELINES

FRAME MOUNTED BOOSTER TERMINOLOGY

Piston Hydrovac

(Terminology Also Applies To Airpack Units)

Diaphragm Hydrovac

(Not Directly Actuated by Brake Pedal Linkage)

How to Install Push Rod on Firewall Mounted Boosters

Removing Push Rod from Old Booster

1. Grab push rod in a vice leaving a small space between the hub and vice.
2. Slip 2 screwdrivers between the hub and vice then pry the hub away from the vice (Pry easy to prevent cracking the hub.) The push rod should slip out.

Replacing Push Rod in Replacement Booster

1. Slip the new plastic lock ring onto the slot at the end of the push rod.
2. Slip push rod and lock ring into the hub. Push and move push rod from side to side until the lock ring catches in place (**do not use hammer to force the push rod into the hub.**)

SECTION I - TROUBLE SHOOTING & GUIDELINES

DELCO MORAINÉ HY-POWER BRAKE SYSTEM

DELCO MORAINÉ DUAL BRAKE SYSTEM

LUCAS SYSTEMS REFERENCE

FORD MEDIUM TRUCK
TYPICAL HYDRAULIC BRAKE SCHEMATIC
(F-CAB L, & LN SERIES SHOWN)

SECTION I - TROUBLE SHOOTING & GUIDELINES

LUCAS SYSTEMS REFERENCE
FORD MEDIUM TRUCK
 TYPICAL HYDRAULIC BRAKE SCHEMATIC
 (LT, & LNT SERIES SHOWN)

MIDLAND PRESSURE CONVERTER
 TYPICAL VEHICLE SYSTEM

SECTION I - TROUBLE SHOOTING & GUIDELINES

TYPICAL FORD HYDRAULIC BOOSTER BRAKE SYSTEM

SECTION I - TROUBLE SHOOTING & GUIDELINES

TYPICAL NAVISTAR OR GM HYDRAULIC BOOSTER BRAKE SYSTEM

SECTION II - CONTENTS

APPLICATIONS

SECTION II - INTRODUCTION	4
SECTION II - APPLICATION SECTION	5
CHEVROLET / GMC	5
CHEVROLET / GMC 1 TON TRUCKS	5
CHEVROLET / GMC 2WD 1 TON TRUCKS CONTINUED	6
CHEVROLET / GMC 2WD 1 TON VANS	6
CHEVROLET / GMC 4WD 1 TON TRUCKS	7
CHEVROLET / GMC 1 TON TRUCKS	7
CHEVROLET / GMC B, C, M, & S SERIES SCHOOL BUS	8
CHEVROLET / GMC 1 TON TRUCKS CONTINUED	8
CHEVROLET / GMC B, C, M, & S SERIES SCHOOL BUS Continued	9
CHEVROLET / GMC C SERIES HEAVY TRUCK	10
CHEVROLET / GMC TOPKICK & KODIAK MODELS	10
CHEVROLET / GMC C SERIES HEAVY TRUCK CONTINUED	11
CHEVROLET / GMC P & S SERIES (FORWARD CONTROL CHASSIS)	12
CHEVROLET / GMC T & W SERIES (TILT CAB)	13
CHEVROLET / GMC MISC. HEAVY TRUCKS	13
CHEVROLET / GMC MISC. HEAVY TRUCKS CONTINUED	14
CLARK	15
CLARK EQUIPMENT • VARIOUS MODELS	15
DODGE	15
DODGE 3/4 TON VAN	15
DODGE 3/4 TON 2WD TRUCK	15
DODGE 3/4 TON 4WD TRUCK	16
DODGE 1, 1-1/2 TON VAN	16
DODGE 1, 1-1/2 TON VAN CONTINUED	17
DODGE 1, 1-1/2 TON 4WD TRUCK	17
DODGE HEAVY DUTY	17
DODGE HEAVY DUTY CONTINUED	18
DODGE HEAVY DUTY CONTINUED	19
FORD	20
FORD 3/4-TON VAN	20
FORD 3/4-TON TRUCK	20
FORD 1-TON VAN	21
FORD 1-TON TRUCK	21
FORD SUPER DUTY TRUCK	22
FORD 1-TON TRUCK CONTINUED	22
FORD HEAVY DUTY TRUCKS • B SERIES	23
FORD HEAVY DUTY TRUCKS • B SERIES CONTINUED	24
FORD HEAVY DUTY TRUCKS • C SERIES	25
FORD HEAVY DUTY TRUCKS • C SERIES CONTINUED	26
FORD HEAVY DUTY TRUCKS • CF SERIES	26
FORD HEAVY DUTY TRUCKS • F & FT SERIES	27
FORD F & FT SERIES CONTINUED	28
FORD L & LN SERIES	29
FORD L & LN SERIES CONTINUED	30
FORD LNT, LT & LTS SERIES	31
FORD L & LN SERIES CONTINUED	31
FORD MISCELLANEOUS MODELS	32

FORD N SERIES	32
FORD N SERIES CONTINUED	33
FREIGHTLINER	33
FREIGHTLINER BUSINESS CLASS TRUCKS	33
INTERNATIONAL HARVESTER	33
INTERNATIONAL HARVESTER 1 TON	33
MACK TRUCK.....	34
MACK MISCELLANEOUS APPLICATIONS	34
NAVISTAR	35
NAVISTAR 1000 SERIES	35
NAVISTAR 3000 SERIES	36
NAVISTAR 4000 SERIES	36
NAVISTAR 7000 SERIES	36
NAVISTAR / CARGOSTAR SERIES	37
NAVISTAR / LOADSTAR SERIES	37
NAVISTAR / FLEETSTAR SERIES	37
NAVISTAR / S SERIES	38
NAVISTAR MISCELLANEOUS MODELS	39
PLYMOUTH	40
PLYMOUTH 1/2 TON VAN	40
PLYMOUTH 1/2 TON TRUCK	40
PLYMOUTH 3/4 TON VAN	40
PLYMOUTH 1 TON TRUCK	40
SECTION IIa. - ADDITIONAL APPLICATIONS	41
CHEVROLET TRUCK.....	41
CHEVROLET 1 TON 30 SERIES	41
CHEVROLET MOTOR HOME	41
CHEVROLET HEAVY DUTY TRUCK	41
CHEVROLET HEAVY DUTY TRUCK CONTINUED	42
CLARK EQUIPMENT	42
DIVCO	43
DIVCO	43
DODGE TRUCK	43
DODGE 1 TON	43
DODGE HEAVY DUTY	43
DODGE / FEDERAL	44
FORD TRUCK	44
FORD 1 TON	44
FORD HEAVY DUTY & MOTOR HOME	44
FORD HEAVY DUTY & MOTOR HOME CONTINUED	45
GMC TRUCK	46
GMC 1 TON 3500 SERIES	46
GMC MOTOR HOMES	46
GMC HEAVY DUTY TRUCK & SCHOOL BUS	46
GMC HEAVY DUTY TRUCK & SCHOOL BUS CONT.	47

GMC TRUCK CONTINUED 47

HYSTER EQUIPMENT 47

IHC TRUCK 48

IHC 1 TON 48

IHC TRUCK - HEAVY DUTY - MOTOR HOME & SCHOOL BUS 48

IHC TRUCK - HEAVY DUTY - MOTOR HOME & SCHOOL BUS CONT. 49

IHC TRUCK - HEAVY DUTY - MOTOR HOME & SCHOOL BUS CONT. 50

MACK TRUCK..... 50

WHITE TRUCK..... 50

SECTION II APPLICATION SECTION

**INCLUDING ...
SECTION II.a - ADDITIONAL APPLICATIONS**

- **YEAR**
- **APPLICATION**
- **MANUFACTURER**
- **PART NUMBER**

SECTION II - APPLICATION SECTION

CHEVROLET / GMC

CHEVROLET / GMC 1 TON TRUCKS			
YEAR	APPLICATION	MFG.	PART NUMBER
1997	C30, C3500 Series; HD - DRW w/15M GVWR CALIPERS, 3.38" Single Piston, front and rear.	BE.	55199X (R) 55200X (L)
1995-97	C30, C3500 Series; SRW & DRW w/ JB-8, JD-7 RPO, exc. 15M GVWR HYDROBOOST	BE.	2771791X
1995-96	C30, C3500 Series; DRW w/ JF-9 RPO & 15M GVWR HYDROBOOST CALIPERS, 3.38" Single Piston, front and rear.	BE. BE. BE.	2771792X 55199X (R) 55200X (L)
1994	C30, C3500 Series; SRW & DRW w/ JB-8, JD-7 RPO, exc. 15M GVWR HYDROBOOST	BE.	2771742X
1994	C30, C3500 Series; DRW w/ JF-9 RPO & 15M GVWR HYDROBOOST CALIPERS, 3.38" Single Piston, front and rear.	BE. BE. BE.	2771744X 55199X (R) 55200X (L)
1992-93	C30, C3500 Series; SRW & DRW, exc. 15M GVWR HYDROBOOST	BE.	2771577X
1992-93	C30, C3500 Series: DRW w/ 15M GVWR HYDROBOOST CALIPERS, 3.38" Single Piston, front and rear.	BE. BE. BE.	2771593X 55199X (R) 55200X (L)
1982-91	C30, R30, C3500, R3500 Series; SRW or DRW exc. 15M GVWR w/ diesel engine (1982- 91 only) HD-DRW w/ 15M GVWR (90-91 only) CALIPERS, 3.38" Single Piston, front and rear.	BE. BE. BE. BE.	2771250X 2771118X 55199X (R) 55200X (L)
1975-81	C30, R30, C3500, R3500 Series; Pickups, Bonus Cab, Crew Cab, Cab & Chassis w/ JB8 RPO HYDROBOOST 1980-81 ONLY 1979 ONLY 1977-78 ONLY 1975-76 ONLY	BE. BE. BE. BE.	2771117X 2770916X 2770726X 2771173X
1974-76	Motor Home w/ JB8 RPO HYDROBOOST	BE.	2770767X
1971-73	C3500, R3500 Series; Pickups, Bonus Cab, Cab & Chassis, w/ disc brakes & 11M axle HYDROVAC	BE.	2503151X

SECTION II - APPLICATION SECTION

CHEVROLET / GMC

CHEVROLET / GMC 2WD 1 TON TRUCKS CONTINUED

YEAR	APPLICATION	MFG.	PART NUMBER
1952-66	C3500, R3500 Series; Pickups, Bonus Cab, Crew Cab, Cab & Chassis (4.8 to 8.8M GVW) (FIU) SINGLE PISTON HYDROVAC	BE.	379900X
1952-66	C3500, R3500 Series; Pickups, Bonus Cab, Crew Cab, Cab & Chassis (8.8 to 16M GVW) (FIU) SINGLE PISTON HYDROVAC	BE.	2500397X
1963	15, K15-25 Series HYPOWER	MID.	C468X
1960-62	V3500 Series HYPOWER	MID.	C4003X

CHEVROLET / GMC 2WD 1 TON VANS

YEAR	APPLICATION	MFG.	PART NUMBER
1994-96	G30, G3500 Series Van SRW w/ JB-7 RPO & gas engine BOOSTER	DE.	18022072X
		DE.	18021126X
	SRW w/ JD-7 RPO & diesel engine HYDROBOOST	BE.	2771746X
1994-96	G30, G3500 Series Van; SRW & DRW w/ JB-8 RPO HYDROBOOST CALIPERS, 3.38" Single Piston, front and rear.	BE. BE. BE.	2771745X 55199X (R) 55200X (L)
1985-93	G30, G3500 Series Van; SRW w/ JB, JD-7 RPO w/ diesel engine HYDROBOOST	BE.	2770270X
1980-93	G30, G3500 Series Van SRW & DRW w/ JB-8 RPO HYDROBOOST CALIPERS (85-93 only) 3.38" Single Piston, front & rear.	BE. BE. BE.	2771117X 55199X (R) 55200X (L)
	SRW (84 only) w/ diesel engine HYDROBOOST	BE.	2770270X
	SRW (83 only) w/ diesel engine & JD-7 RPO HYDROBOOST	BE.	2771250X
	DRW (G30 model, 79 only) w/ JB-8 RPO HYDROBOOST	BE.	2770916X
	DRW (1979 G3500 & 77-78 G30 only) w/ JB-8 RPO HYDROBOOST	BE.	2770726X
	DRW (76only) w/ JB-8 RPO HYDROBOOST	BE.	2771173X
	ALL (74-75 only) w/ JB-8 RPO HYDROBOOST	BE.	2770520X

SECTION II - APPLICATION SECTION

CHEVROLET / GMC

CHEVROLET / GMC 4WD 1 TON TRUCKS

YEAR	APPLICATION	MFG.	PART NUMBER
1992-97	K3500 Series; Pickup, Cab & Chassis, SRW & DRW w/ JB-8 RPO <div style="text-align: right;"> HYDROBOOST: 1995-97 ONLY 1994 ONLY 1992-93 ONLY 1992-93 only W/ 15M GVWR & 4 WHEEL DISC Brakes </div>	BE. BE. BE. BE.	2771791X 2771742X 2771577X 2771593X
1982-1991	K3500, V30, V3500 Series; Pickup, Cab & Chassis, SRW or DRW w/diesel engine <div style="text-align: right;"> HYDROBOOST CALIPERS 1990-91 ONLY 3.38" front and rear </div>	BE. BE. BE.	2771250X 55199X (R) 55200X (L)
1975-81	K30, K3500, V30, V3500 Series; Pickups, Bonus Cab, Crew Cab, Cab & Chassis <div style="text-align: right;"> HYDROBOOST: 1980-81 ONLY 1979 ONLY 1977-78 ONLY 1975-76 ONLY </div>	BE. BE. BE. BE.	2771117X 2770916X 2770726X 2771173X

CHEVROLET / GMC 1 TON TRUCKS

YEAR	APPLICATION	MFG.	PART NUMBER
1980-96	P30, P3500, Series, Forward Control Chassis, MHC, & Step Van SRW and Drw (1980-95 only) w/ JB, JD-7, or JB-8 RPO & diesel engine; (P30 & MHC Stripped Chassis) <div style="text-align: right;"> HYDROBOOST </div> SRW (1981-91 only) w/ JB, JD-7 RPO & diesel engine <div style="text-align: right;"> HYDROBOOST </div> DRW (1993-96 only) w/ JF-9 RPO & diesel engine; (exc. Stripped Chassis & MHC w/ Cab & Chassis) <div style="text-align: right;"> HYDROBOOST </div> DRW (1993-95 only) w/ JB-8 RPO & diesel engine; (exc. Stripped Chassis & MHC w/ Cab & Chassis) <div style="text-align: right;"> HYDROBOOST </div> DRW (All years) w/ JF-9 RPO & diesel engine; (P30 & MHC Stripped Chassis) <div style="text-align: right;"> HYDROBOOST CALIPERS: (All 1990-96 Models only) Front (all Models) and Rear w/ JF-9 RPO only; 3.38" Single Piston, front and rear. </div>	BE. BE. BE. BE. BE. BE. BE. BE.	2771117X 2771250X 2771717X 2771721X 2771118X 55199X (R) 55200X (L)
1979	P30, P3500 Series; Forward Control Chassis, MHC, & Step Van <div style="text-align: right;"> HYDROBOOST: w/ JB8 RPO (1979 only) w/ JF9 RPO (1979 only) w/ JB8 RPO (1977-88 only) w/ JB8 RPO (1976 only) </div>	BE. BE. BE. BE.	2770916X 2771118X 2770726X 2771173X

SECTION II - APPLICATION SECTION

CHEVROLET / GMC

CHEVROLET/GMC 1 TON TRUCKS CONTINUED

YEAR	APPLICATION	MFG.	PART NUMBER
1975-76	C, G, K, P30, P3500 Series & Motor Home, w/ JB-8 RPO option HYDROBOOST	BE.	2770767X
1974-75	C, G, K, P30, P3500 Series & Motor Home, w/ JB-8 & 9 RPO option HYDROBOOST	BE.	2771155X
1973-74	MOTOR HOME CHASSIS HYDROVAC	BE.	2510555X
1973	MOTOR HOME CHASSIS (NOTE: Can replace using 2771155X and 2771174 adapter.) HYDROBOOST	BE.	2770520X
1971-73	C, P30 Series & Motor Home, w/ disc brakes HYDROVAC	BE.	2503151X
1971-73	P30, P3500 Motor Home Chassis w/ 15" rear brakes HYDROBOOST	BE.	2771155X
1973	GMC MOTOR HOME CHASSIS w/ 14M axle HYDROVAC	BE. BE.	2510555X, or 2503151X
1963-70	C, G, P30 Series; w/ drum brakes HYPOWER	MID.	C468CX, OR C468LX
1967-68	C, G, P30 Series; w/ drum brakes, 11M axle HYPOWER HYPOWER	BE. MID.	2503151X C4055X
1952-66	C, G, P30 Series Up to 8.8M GVW FIU SINGLE PISTON HYDROVAC From 8.8 to 16M GVW FIU SINGLE PISTON HYDROVAC	BE. BE.	379900X 2500397X
1946-64	C, G, P 30 Series Up to 8.8M GVW FIU SINGLE PISTON HYDROVAC	BE.	379474X

CHEVROLET/GMC B, C, M, & S SERIES SCHOOL BUS

YEAR	APPLICATION	MFG.	PART NUMBER
1993-95	B7T042 SCHOOL BUS HYPOWER PUMP & MOTOR MASTER CYLINDERS: W/ 8M FA & 15M RA W/ 9-11M FA & 19M RA CALIPERS: 2.50" TWIN PISTON W/ 8M FA & 15M RA 2.88" TWIN PISTON W/ 9-11M FA & 19M RA	DEL. DEL. BE. BE. DAY. BE.	18001810X 18006974X 12430X 12671X 55251X 55480X

SECTION II - APPLICATION SECTION

CHEVROLET / GMC

CHEVROLET/GMC TOPKICK & KODIAK MODELS

YEAR	APPLICATION	MFG.	PART NUMBER
1991-95	TOPKICK & KODIAK (C6 & C7HO42) W/ 8-14M FA & 15M RA HYPOWER PUMP & MOTOR MASTER CYLINDER: 1991-95 W/ DAY. CALIPERS & 1991 BE. CALIPERS 1992-95 W/ BE. CALIPERS ONLY CALIPERS FRONT & REAR: 2.50" TWIN PISTON 2.88" TWIN PISTON	DEL.	18014080X
		DEL.	18006974X
		BE.	12430X
		BE.	12671X
		DAY.	55251X
		BE.	55480X
1991-92	TOPKICK & KODIAK (C5H042) (16 TO 22M GVW) HYPOWER PUMP & MOTOR MASTER CYLINDER CALIPER, 2.50" TWIN PISTON FRONT & REAR	DEL.	18014080X
		DEL.	18006974X
		BE.	12430X
		BE.	55251X

CHEVROLET / GMC C SERIES HEAVY TRUCK

YEAR	APPLICATION	MFG.	PART NUMBER
1988-90	C5D042 CONVENTIONAL (16 TO 22M GVW) HYPOWER PUMP & MOTOR MASTER CYLINDER CALIPERS, FRONT & REAR (3.88" SINGLE SYSTEM)	DEL.	18001810X
		DEL.	18006974X
		BE.	12000X
		BE.	55199X (R)
		BE.	55200X (L)
1988-90	C6D042, C7D042, C7D064 C60/70 SERIES CONVENTIONAL (18.5 TO 27.5M GVW); & TANDEM (37 TO 45M GVW); (W/ DISC BRAKES) HYPOWER PUMP & MOTOR MASTER CYLINDER: 1990 C6 & 1988-89 C6/ 7 W/ F050, F070 & 15040S, T F155S RA ALL OTHER MODELS CALIPERS (FRONT & REAR UNLESS NOTED): 2.50" TWIN PISTON, ALL YEARS W/ 5-14M FA & 15-23M RA 2.88" TWIN PISTON, 1990 FRONT AXLE ONLY W/ 9, 12M FA & 16.9, 19M RA 2.88" TWIN PISTON, 1990 REAR AXLE ONLY & 1988-89 W/ 5-14M FA & 15-23M RA 3.38" SINGLE PISTON (1988-89 ONLY) W/ 5-14M & 15-23M RA	DEL.	18001810X
		DEL.	18006974X
		BE.	12000X
		BE.	11993X
		DAY.	55251X
		BE.	55480X
		BE.	55250X
		BE.	55199X (R)
		BE.	55200X (L)

SECTION II - APPLICATION SECTION

CHEVROLET / GMC

CHEVROLET / GMC C SERIES HEAVY TRUCK CONTINUED			
YEAR	APPLICATION	MFG.	PART NUMBER
1983-87	C6D042, C7D042, C7D064, C60/ 70 SERIES CONVENTIONAL (18.5 TO 27.5M GVW); & TANDEM (37 TO 45M GVW); (W/ DISC BRAKES) HYPOWER (ALL YEARS) PUMP & MOTOR MASTER CYLINDER CALIPERS: 2.50" TWIN PISTON (FRONT ONLY); C6 W/ 7M FA & 15x5 RA & ALL W/ 7M FA & 17101, 17201, 17201, 17221, M190T, G190S, 22121, 22221, H175, T175, G185S, M185T, M220T, M220S, 19, 22M RA 2.88" TWIN PISTON, REAR ONLY (SEE ABOVE) & ALL WHEELS W/ 9, 12M FA & H175, T175, 34DS, 34DT, 19, 22M RA	DEL. DEL. BE. DAY. BE.	18001810X 18006974X 11993X 55251X 55250X
1977-87	C5D042, C50/ 5000 CONVENTIONAL (16 TO 18.5M GVW) HYPOWER (ALL YEARS) PUMP & MOTOR HYDROVAC (1977-85) MASTER CYLINDER: 1987 ONLY 1977-86 (1-3/4" BORE)	DEL. DEL. BE. BE. BE.	18001810X 18006974X 2512065X 12264X 11892X
1965-87	C6D042, C60, 60H, 6000/8000, C7D042, C7D064, C70 SERIES CONVENTIONAL (18.5 TO 27.5M GVW) & TANDEM AXLE (37 TO 45M GVW) HYPOWER (1973-87) PUMP & MOTOR HYDROVAC (1983-84) INCLUDES TANDEM AXLE W/ DIESEL ENGINE TANDEM HYDROVAC (1965-85) TANDEM AXLE EXC. DIESEL & 14x2-1/2, 15x3, FA & 15x4, 5, 6 RA MASTER CYLINDER: DELCO SYSTEM, 2" BORE (1987 ONLY), W/5M FA DELCO SYSTEM, 2" BORE (1979-85 ONLY) DELCO SYSTEM, 1-3/4" BORE (1974-86)	DEL. DEL. BE. BE. BE. BE. BE.	18001810X 18006974X 2513814X 2512065X 12264X 11885X 11892X
1973-76	50 CE, CS STR. 6 CONVENTIONAL CAB W/ GAS ENGINE HYDROVAC	BE.	2512065X
1967-69	CE, CS, SS400, 500, 600 BOOSTER MASTER CYLINDER	MID. MID.	C4037LX C3492SX
1963-65	60 SERIES AIR PAC (3 LINE UNIT)	BE.	2502061X
1962-65	60, 80 SERIES TANDEM HYDROVAC (3 LINE UNIT)	BE.	2504106X

SECTION II - APPLICATION SECTION

CHEVROLET / GMC

CHEVROLET / GMC P & S SERIES (FORWARD CONTROL CHASSIS)

YEAR	APPLICATION	MFG.	PART NUMBER
1990-95	P6T042 FORWARD CONTROL CHASSIS HYPOWER PUMP & MOTOR MASTER CYLINDER: (1993-95 ONLY) W/ 8M FA & 15M RA (1-3/4" BORE) (1993-95 ONLY) W/ 9-11M FA & 19M RA (1990 ONLY) W/ F070, F090, F120, D FA & 19050S T, RA (1990 ONLY) W/ F050, F070 FA & 15040S ,T, F155S RA CALIPERS (FRONT & REAR): 2.50" TWIN PISTON W/ 8M FA & 15M RA 2.88" W/ 9-11 FA & 19 RA	DEL.	18001810X
		DEL.	18006974X
		BE.	12430X
		BE.	12671X
		BE.	12000X
		BE.	11993X
1988-1990	P4T042 FORWARD CONTROL CHASSIS (20M GVW) HYPOWER PUMP & MOTOR MASTER CYLINDER (1-3/4" BORE) CALIPERS FRONT & REAR 2.50" TWIN PISTON	DEL.	18001810X
		DEL.	18006974X
		BE.	12000X
		DAY.	55251X
1983-90	S7T042 FORWARD CONTROL CHASSIS (24.5 TO 31M GVW) HYPOWER PUMP & MOTOR MASTER CYLINDER (1-3/4" BORE) 1985-90 ONLY 1983-84 ONLY CALIPERS (FRONT & REAR) 2.88" TWIN PISTON (1989-90 ONLY) 2.88" TWIN PISTON (1983-88 ONLY)	DEL.	18001810X
		DEL.	18006974X
		BE.	12306X
		BE.	11892X
		BE.	55480X
		BE.	55250X
1988-89	P6T042 1-1/2 TO 2-1/2 TON FORWARD CONTROL CHASSIS HYPOWER PUMP & MOTOR MASTER CYLINDERS (1-3/4" BORE): W/ F070, F090, F120, D FA & 19050S, T RA W/ F050, F070,FA & 15040S, T, F155S RA CALIPERS: 2.88" TWIN PISTON 3.38" SINGLE PISTON	DEL.	18001810X
		DEL.	18006974X
		BE.	11993X
		BE.	12000X
		BE.	55250X
		BE.	55199X (R) 55200X (L)
1979-87	P4T042 1-1/2 TO 2-1/2 TON FORWARD CONTROL CHASSIS HYPOWER PUMP & MOTOR MASTER CYLINDER (1-3/4" BORE)	DEL.	18001810X
		DEL.	18006974X
		BE.	11892X
1983-87	P6T042 1-1/2 TO 2-1/2 TON FORWARD CONTROL CHASSIS HYPOWER PUMP & MOTOR MASTER CYLINDERS: 1987-83 W/ F070, F090, F120, D FA & 1950S, T RA 1984-87 W/F050, F070, FA & 15040S, T, F155S RA 1987 ONLY W/ 5M FA ALL W/ FRONT & REAR DRUM BRAKES CALIPERS, FRONT AXLE ONLY: W/ 5-7M FA 2.50" TWIN PISTON W/ 9M FA & ALL RA MODELS 2.88" TWIN PISTON	DEL.	18001810X
		DEL.	18006974X
		BE.	11993X
		BE.	12000X
		BE.	12264X
		BE.	11892X
		DAY.	55251X
		BE.	55250X

SECTION II - APPLICATION SECTION

CHEVROLET / GMC

CHEVROLET / GMC T & W SERIES (TILT CAB)

YEAR	APPLICATION	MFG.	PART NUMBER
1983-84	60H, HD, 6000HD TILT CAB, TANDEM AXLE W/ DIESEL ENGINE HYDROVAC	BE.	2513814X
1972-82	72 BBC STEEL TILT CAB TANDEM HYDROVAC	BE.	2513812X
1967-82	TD, TG600, 6000HD TILT CAB (W/ TANDEM AXLE ONLY) & DIESEL ENGINE HYDROVAC	BE.	2512065X
1977-80	W6N042, TE (V8 GAS), & TG (V6 DIESEL) TILT CAB HYPOWER PUMP & MOTOR HYDROVAC MASTER CYLINDERS DELCO SYS.,USED W/ HYD. SPR. PRK. BRK. (2" BORE) DELCO SYS.1-3/4" BORE	DEL. DEL. BE. BE. BE.	18001810X 18006974X 2512065X 11885X 11892X
1979-80	W7N042 TILT CAB (18.5 TO 27.5M GVW) HYPOWER PUMP & MOTOR HYDROVAC (USED W/ 15x6 RA) (2 REQUIRED) MASTER CYLINDERS DELCO SYSTEM ONLY (1-3/4" BORE) BENDIX HYDROVAC SYSTEM ONLY (2" BORE)	DEL. DEL. BE. BE. BE.	18001810X 18006974X 2512066X 11892X 11885X
1977-78	W7N042 TILT CAB (18.5 TO 27.5M GVW) HYPOWER PUMP & MOTOR HYDROVAC (W/ 15x6 RA) TANDEM HYDROVAC (W/ 15x7 OR 16x6 RA) MASTER CYLINDER (1-3/4" BORE) (DELCO SYS. ONLY)	DEL. DEL. BE. BE. BE.	18001810X 18006974X 2512065X 2513812X 11892X
1965-67	TD500 / 600, TG500/ 600 TILT CAB, TANDEM AXLE ONLY & EXC. DIESEL (1965-66 ONLY) HYDROVAC	BE.	2503151X
1962-65	TE, TS600 TILT CAB (HD BOOSTER, EXC. 261" W.B.) HYDROVAC	BE.	2504113X
1963	TE500/ 600 TS500/ 600 TILT CAB (EXC. TANDEM) AIR-PAC	BE.	2500690X

CHEVROLET / GMC MISC. HEAVY TRUCKS

YEAR	APPLICATION	MFG.	PART NUMBER
1966-77	JM, JG7500V TO 6500, HD MODELS TANDEM HYPOWER	MID.	C4036AX
1966-73	HM, HG7500V TANDEM HYPOWER	MID.	C4042DX
1967-71	TM, TG5500 TO 6500V HYPOWER OR, W/ 23M GVW	MID. MID.	C4056X C4055X

SECTION II - APPLICATION SECTION

CHEVROLET / GMC

CHEVROLET / GMC MISC. HEAVY TRUCKS CONTINUED

YEAR	APPLICATION	MFG.	PART NUMBER
1967-71	TM7003, TM, TG7500V TANDEM HYPOWER	MID.	C4058X
1966-70	HM, HG5500V HYPOWER OR W/ 15 TO 20M GVW	MID. MID.	C4034X C4035AX
1968-69	SM5500 TO 6500M & RM7500P HYPOWER	MID.	C4090X
1967-68	EM, ES, EG4500 TO 6500M BOOSTER MASTER CYLINDER	MID. MID.	C4037NX C3492SX
1965-68	VARIOUS MODELS, INCLUDES A/H SYSTEM AIR-PAC	BE.	2504183X
1965-68	VARIOUS MODELS, LIGHT DUTY HYDROVAC	BE.	2503151X
1966-67	50, 60 SERIES HYPOWER W/ 19.5M GVW W/23M GVW	MID. MID.	C4055X C4056X
1956-66	W-500 (65-66 ONLY) & 8403, 8503, 8703, 10403, 10412, 10503, 10703 W/ TANDEM AXLE (1956-66) SINGLE PISTON HYDROVAC	BE.	374750X
1952-66	1 1/2 TON (8.8 TO 16M GVW) FIU SINGLE PISTON HYDROVAC	BE.	2500397X
1962-65	60 H.D. HYDROVAC (3 LINE UNIT)	BE.	2504113X
1962-65	50, 60 SERIES, EXC. H.D. HYDROVAC	BE.	2504102X
1960-65	BWV, LWV, SPV 5000: BV. LV, BWV5500, BV6000TANDEM HYPOWER (3LINE) HYPOWER UNIT USED ON TANDEM AXLE W/ C4013E	MID. MID.	C4013EX C4007X
1955-64	4, 5, 6 SERIES, EXC. H.D. SINGLE PISTON HYDROVAC	BE.	379474X
1951-63	4 THRU 10 SERIES A/H, W/ TANDEM AXLE (1961-63) & W/O TANDEM AXLE (1951-63) AIR-PAC	BE.	2500690X
1960-62	40, 50, 60 SERIES, EXC. H.D. SINGLE DIAPHRAGM HYDROVAC 70 SERIES HYPOWER, (3LINE UNIT) 70-80 SERIES TANDEM HYPOWER, SLAVE UNIT (USED W/ C4013EX) BOOSTER, 80 SERIES ONLY (3 LINE UNIT)	BE. MID. MID. MID.	2500660X C4012EX C4007X C4013EX
1960-62	V, BV, LV, SV4000 TO 5000 HYPOWER (3 LINE UNIT)	MID.	C4012EX
1953-57	2 1/2 TON 6x6 ORDINANCE AIR-PAC	BE.	376440X

SECTION II - APPLICATION SECTION

CLARK

CLARK EQUIPMENT • VARIOUS MODELS

YEAR	APPLICATION	MFG.	PART NUMBER
1965-82	HYDROVAC	BE.	2503151X
1955-82	SINGLE PISTON HYDROVAC	BE.	379474X
1956-67	TANDEM PISTON HYDROVAC	BE.	374229X
1951-67	SINGLE PISTON HYDROVAC	BE.	374980X
1958-64	TANDEM PISTON HYDROVAC	BE.	376658X

DODGE

DODGE 3/4 TON VAN

YEAR	APPLICATION	MFG.	PART NUMBER
1989-96	B200, B250 VAN MASTER-VAC	BE.	2515227X
1985-87	B200, B250 VAN MASTER-VAC	BE.	2514224X
1979-84	B200, B250 VAN MASTER-VAC	BE.	2513355X
1973-78	B200, B250 VAN MASTER-VAC	BE.	2510764X

DODGE 3/4 TON 2WD TRUCK

YEAR	APPLICATION	MFG.	PART NUMBER
1989-93	D200, D250 MASTER-VAC W/ 3/4" CHECK VALVE MASTER-VAC W/ 1" CHECK VALVE	BE. BE.	2514751X 2518525X
1984-88	D200, D250 MASTER-VAC	BE.	2513845X
1979-84	D200, D250 MASTER-VAC	BE.	2513355X
1982-83	D200, D250 MASTER-VAC	BE.	2512837X
1978-81	D200, D250 MASTER-VAC: W/ GAS ENGINE (1980-81 ONLY) W/ GAS ENGINE (1979 ONLY) HYDROBOOST: W/ DIESEL ENGINE (1979 ONLY)	BE. BE. BE.	2513294X 2512837X 2771030X
1979-81	RD200, RD250 MASTER-VAC	BE.	2512837X
1978	RD200, RD250 MASTER-VAC	BE.	2514023X
1971-77	RD200, RD250 MASTER-VAC: W/ DISC BRAKES W/ DISC BRAKES (1972-73 ONLY)	BE. BE.	2510965X 2514023X

SECTION II - APPLICATION SECTION

DODGE

DODGE 3/4 TON 4WD TRUCK

YEAR	APPLICATION	MFG.	PART NUMBER
1989-93	W200, W250 <div style="text-align: right;"> MASTER-VAC: W/ 3/4" CHECK VALVE W/ 1" CHECK VALVE CALIPERS, W/ 4.5M FA ONLY: 3.38" SINGLE PISTON </div>	BE. BE. BE. BE.	2514751X 2518525X 55199 (R) 55200 (L)
1984-88	W200, W250 <div style="text-align: right;"> MASTER-VAC: W/ 3.5M FA W/ 4.5M FA </div>	BE. BE.	2513845X 2514751X
1983-83	W200, W250 W/ 3.5M FA <div style="text-align: right;"> MASTER-VAC: </div>	BE.	2512837X
1979-81	W200, W250 <div style="text-align: right;"> MASTER-VAC: W/ 3.5M FA W/ 3.5M FA (1978 ONLY) W/ 12X3" REAR BRAKE (1980-81 ONLY) HYDROBOOST: W/ DIESEL ENGINE </div>	BE. BE. BE. BE.	2512837X 2514023X 2513294X 2771030X
1975-77	W200, W250 <div style="text-align: right;"> MASTER-VAC W/ 3.5M FA </div>	BE.	2510965X
1972-74	W200, W250 <div style="text-align: right;"> MASTER-VAC W/ DRUM BRAKES </div>	BE.	2514023X
1969-71	W200, W250 <div style="text-align: right;"> MASTER-VAC </div>	BE.	2510952X

DODGE 1, 1-1/2 TON VAN

YEAR	APPLICATION	MFG.	PART NUMBER
1989-96	B300, B350 VAN <div style="text-align: right;"> MASTER-VAC: W/ 3.6M FA W/ 4.0M FA (1990-96 ONLY) W/ 4.0M FA (1989 ONLY) </div>	BE. BE. BE.	2515227X 2516765X 2515380X
1985-88	B300, B350 VAN <div style="text-align: right;"> MASTER-VAC: W/ 3.6M FA (1985-87 ONLY) W/ 4.0M FA </div>	BE. BE.	2514776X 2512839X
1982-84	B300, B350 VAN <div style="text-align: right;"> MASTER-VAC: W/ 3.6M FA EXC. TRANS. MTG. BOOSTER (1979-81) W/ 4.0M FA AND W/ TRANS. MTG. BOOSTER (1979-81 ONLY) HYDROBOOST: W/ DIESEL ENGINE (1982-83 ONLY) </div>	BE. BE. BE.	2512838X 2512839X 2771030X
1970-78	B300, B350 VAN W/ DISC. BRAKES; DRUM BRAKES (1970-73 ONLY) <div style="text-align: right;"> MASTER-VAC </div>	BE.	2514023X

SECTION II - APPLICATION SECTION

DODGE

DODGE 1, 1-1/2 TON VAN CONTINUED

YEAR	APPLICATION	MFG.	PART NUMBER
1984-93	D300, D350 & D450 MASTER-VAC: W/ 3/4" CHECK VALVE & W/ 4.0 OR 4.5M FA W/ 1" CHECK VALVE W/ 3.6M FA (1984-87 ONLY)	BE. BE. BE.	2514751X 2518525X 2513845X
1979-83	D300, D350 & D450 MASTER-VAC: W/ 3.5M FA W/ 4.0M FA (1980-81 ONLY)	BE. BE.	2512837X 2513294X
1979	D300, D350 & D450 MASTER-VAC	BE.	2512837X
1978	D300, D350 & D450 MASTER-VAC	BE.	2514023X
1972-77	D300, D350 & D450 MASTER-VAC: W/ DISC BRAKES (1973-77 ONLY) W/ DRUM BRAKES (1972-73 ONLY)	BE. BE.	2510965X 2514023X
1969	D300, D350 & D450 MASTER-VAC	BE.	2510952X

DODGE 1, 1-1/2 TON 4WD TRUCK

YEAR	APPLICATION	MFG.	PART NUMBER
1984-93	W300, W350 MASTER-VAC: W/ 3/4" CHECK VALVE W/ 1" CHECK VALVE (1990-93 ONLY) W/ 3.5M FA (1984-85 ONLY) CALIPERS, ALL MODELS, FRONT AXLE ONLY: 3.38" SINGLE PISTON	BE. BE. BE. BE. BE.	2514751X 2518525X 2513845X 55199X (R) 55200X (L)
1982-83	W300, W350 4WD W/ 3.5M FA MASTER-VAC	BE.	2512837X
1970	WM 300 4WD MASTER-VAC	BE.	2510952X

DODGE HEAVY DUTY

YEAR	APPLICATION	MFG.	PART NUMBER
1979-81	CB, MB300, 350, 400, 450 MASTER-VAC: W/ 3.6M FA EXC. TRANS. MTG. BOOSTER W/ TRANS MTG. BOOSTER	BE. BE.	2512838X 2512839X

SECTION II - APPLICATION SECTION

DODGE

DODGE HEAVY DUTY CONTINUED

YEAR	APPLICATION	MFG.	PART NUMBER
1978	CB, MB300, 350, 400, 450 MASTER-VAC EQUIPPED HYDROBOOST EQUIPPED	BE. BE.	2514023X 2770726X
1978	D300 MASTER-VAC MASTER-VAC	BE. BE.	2512617X 2512790X
1978	M400 HYDROBOOST	BE.	2770726X
1971-78	D800 W/ 9.0M FA HYDROVAC	BE.	2512062X
1971-78	S600, W600, CT800, C1000 HYDROVAC (USES 2 UNITS)	BE.	2512062X
1976-77	M400, M450, R400, R500 HYDROVAC EQUIPPED HYDROBOOST EQUIPPED	BE. BE.	2503151X 2771173X
1974-77	D500-600 BOOSTER (OPT.) MASTER CYLINDER	MID. MID.	C4084JX C3502SBX
1973-77	M400, M450, R400, R500 MOTOR HOME HYDROVAC	BE.	2512063X
1972-77	D300 W/ DISC BRAKES MASTER-VAC	BE.	2510965X
1970-77	P, M 300 W/ DRUM BRAKES HYPOWER	MID.	C490GX
1952-77	D, C, P, W400-800 HYPOWER	MID.	C464RX
1968-76	S500-600 BUS BOOSTER MASTER CYLINDER	MID. MID.	C4084JX C3502SBX
1975	M400, M450, R400, R500 HYDROVAC EQUIPPED HYDROBOOST EQUIPPED	BE. BE.	2503151X 2771173X
1973-74	M400, M450, R400, R500 HYDROVAC	BE.	2503151X
1969-74	W, WN 300 W/ DRUM BRAKES MASTER-VAC	BE.	2510952X

SECTION II - APPLICATION SECTION

DODGE

DODGE HEAVY DUTY CONTINUED

YEAR	APPLICATION	MFG.	PART NUMBER
1967-73	VARIOUS MODELS WITH A/H CLUTCH ASSIST MINI-PAC	BE.	2502702X
1969-71	P3 HYPOWER	MID.	C490X
1960-71	CT800-900 TANDEM PISTON HYDROVAC	BE.	2500487X
1971	M375 MOTOR HOME HYDROVAC	BE.	2512062X
1962-67	VARIOUS MODELS SINGLE DIAPHRAGM HYDROVAC	BE.	2500517X
1962-66	VARIOUS MODELS AIR-PAC	BE.	2500690X
1957-67	P, W300 HYPOWER	MID.	C468CX
1949-66	WT500 3& 4 TON HYPOWER	MID.	C448TX
1956-59	VT462, VT466, VT468 TANDEM PISTON HYDROVAC	BE.	377839X
1946-52	1 1/2 TO 2 TON BOOSTER	MID.	C449X

SECTION II - APPLICATION SECTION

FORD

FORD 3/4-TON VAN

YEAR	APPLICATION	MFG.	PART NUMBER
1992-96	E350 VAN MASTER-VAC	BE.	2516107X
1987-91	E350 VAN OVER 7M GVW MASTER-VAC	BE.	2515076X
1984-91	E350 VAN UNDER 7M GVW (1987-91) & OVER 8.5M GVW FROM 9/85 MASTER-VAC	BE.	2514533X
1984-86	E350 VAN MASTER-VAC (TO 9/85, OVER 8.5M GVW) MASTER-VAC (UNDER 8.5M GVW)	BE. BE.	2513872X 2513869X
1977-83	E350 VAN MASTER-VAC	BE.	2512293X

FORD 3/4-TON TRUCK

YEAR	APPLICATION	MFG.	PART NUMBER
1993-97	F250 2 & 4WD PICKUPS MASTER-VAC	BE.	2519636X
1988-92	F250 2 & 4WD PICKUP UNDER 7M GVW MASTER-VAC	BE.	2516108X
1987-91	F250 2 & 4WD PICKUP UNDER 7M GVW MASTER-VAC	BE.	2515075X
1988-92	F250 2 & 4WD PICKUP UNDER 7M GVW (1987 ONLY) & UNDER 8.5M GVW (1984-86) MASTER-VAC	BE.	2514207X
1984-86	F250 2 & 4WD PICKUP OVER 8.5M GVW MASTER-VAC	BE.	2514110X
1981-83	F250 2 & 4WD PICKUP OVER 8.5M GVW MASTER-VAC	BE.	2513006X
1980-83	F250 2 & 4WD PICKUP UNDER 8.5M GVW MASTER-VAC	BE.	2512980X
1977-79	F250 2WD PICKUP W/ SINGLE PISTON CALIPER MASTER-VAC (FROM S/N D JO, 001) MASTER-VAC (TO S/N D JO, 001)	BE. BE.	2512669X 2512296X
1977-79	F250 4WD PICKUP W/ SINGLE PISTON CALIPER MASTER-VAC	BE.	2512675X
1977-79	F250 4WD PICKUP W/ SINGLE PISTON CALIPER MASTER-VAC	BE.	2512298X
1973-76	F250 2WD PICKUP W/ SINGLE PISTON CALIPER MASTER-VAC	BE.	2510468X
1973-76	F250 2WD PICKUP W/ DUAL PISTON CALIPER & 4WD PICKUP MASTER-VAC	BE.	2511083X
1973-75	F250 4WD PICKUP W/ FRONT DRUM BRAKES MASTER-VAC	BE.	2510794X

SECTION II - APPLICATION SECTION

FORD

FORD 1-TON VAN

YEAR	APPLICATION	MFG.	PART NUMBER
1992-97	E350 VAN MASTER-VAC	BE.	2516107X
1990-91	E350 VAN, W/STRIPPED CHASSIS MASTER-VAC	BE.	2515298X
1990-88	E350 VAN, UNDER 9.5M GVW & EXC. STRIPPED CHASSIS (1990-91) MASTER-VAC	BE.	2515076X
1984-86	E350 VAN MASTER-VAC	BE.	2513872X
1977-83	E350 VAN MASTER-VAC	BE.	2512294X
1975-76	E350 VAN MASTER-VAC	BE.	2511597X
1972-74	E350 VAN MASTER-VAC	BE.	2510819X

FORD 1-TON TRUCK

YEAR	APPLICATION	MFG.	PART NUMBER
1992-97	F350 2 & 4 WD PICKUP MASTER-VAC (1992-95 ONLY) CALIPERS (1995-97 ONLY) (FRONT ONLY)	BE. BE. BE.	2519363X 55748 (R) 55749 (L)
1987-91	F350 2 & 4 WD PICKUP HYDROBOOST	BE.	2770433X
1990-88	F350 2 & 4 WD PICKUP, OVER 7M GVW MASTER-VAC	BE.	2515075X
1980-86	F350 2 & 4 WD PICKUP MASTER-VAC (1984 - 86 ONLY) MASTER-VAC (1980 - 83 ONLY)	BE. BE.	2514110X 2513006X
1977-79	F350 2 & 4 WD PICKUP MASTER-VAC (1979 4WD ONLY) MASTER-VAC (2WD FROM S/N D70, 001) MASTER-VAC (2WD TO S/N D70, 001)	BE. BE. BE.	2512675X 2512681X 2512300X

SECTION II - APPLICATION SECTION

FORD

FORD 1-TON TRUCK CONTINUED

YEAR	APPLICATION	MFG.	PART NUMBER
1975-76	F350 2 & 4WD PICKUP, W/ SPEED CONTROL MASTER-VAC	BE.	2511564X
1969-76	F350 2 & 4WD PICKUP, EXC. CRUISE CONTROL MASTER-VAC	BE.	2511083X
1973-76	P350-400 MASTER-VAC	BE.	2510799X
1974-75	M400-MOTORHOME MASTER-VAC	BE.	2511226X
1970-72	F350 2 & 4WD PICKUP, WITH DISC OR DRUM BRAKES MASTER-VAC	BE.	2511083X
1968-69	F350 2 & 4WD PICKUP, W/ DRUM BRAKES MASTER-VAC	BE.	2508523X
1968	F350 2 & 4WD PICKUP, W/ DISC BRAKES MASTER-VAC	BE..	2507652X
1967	F350 2 & 4WD PICKUP MASTER-VAC	BE.	2505500X
1963-66	F350 2 & 4 WD PICKUP, W/ SPEED CONTROL MASTER-VAC	BE.	2511083X
1973-76	F350 MIDLAND BOOSTER MASTER CYLINDER	MID. MID.	C4030BX C3472SDX

FORD SUPER DUTY TRUCK

YEAR	APPLICATION	MFG.	PART NUMBER
1996-97	E450 CALIPERS (REAR ONLY)	BE. BE.	55604X (R) 55605X (L)
1990-97	F450 & F53 / F59 STRIPPED CHASSIS HYDROBOOST (F450 ONLY) HYDROBOOST (1990-96 STRIPPED CHASSIS ONLY) CALIPERS: FRONT & REAR, EXC. 97, FRONT ONLY)	BE. BE. BE. BE.	2770433X 2770481X 55604X (R) 55605X (L)

SECTION II - APPLICATION SECTION

FORD

FORD HEAVY DUTY TRUCKS • B SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1984-95	B600/ 6000, B700/ 7000, & B800/ 8000		
	HYDROMAX ELECTRIC MOTOR PUMP	BE. BE. BE.	2770255X 2771320X OR, 2771494X
	BRAKE PUMP	BE.	BP1X
	MASTER CYLINDERS:		
	1992-95 ONLY	BE.	12632X
	1984-91 ONLY	BE.	11999X
	HYDRAULIC VALVE	BE.	065147X
	CALIPERS:		
	W/ 6M - 7.5M FA, 2.50" TWIN PISTON, FRONT ONLY	BE.	55251X
	W/ 8M - 12M FA, 2.88" TWIN PISTON, FRONT ONLY	BE.	55252X
	PARKING BRAKE LUCAS BRAKE SYSTEM (BY SHOE SIZE & REAR AXLE WEIGHT):	MID.	KSH101AX
	15X5 (12, 15M) & 15X6 (17, 19M) W/ 1-5/8" SYSTEM		
	ADJUSTING CYLINDERS:		
	RIGHT	LUC,	201186X
	LEFT	LUC.	201185X
	PARKING CYLINDERS:		
	RIGHT	LUC.	201182X
	LEFT	LUC.	201181X
	BACK PLATE ASSY. W/ 5" SHOES:		
	RIGHT	LUC.	202249X
	LEFT	LUC.	202250X
	BACK PLATE ASSY W/OUT 5" SHOES:		
	RIGHT	LUC.	203249X
	LEFT	LUC.	203250X
15X6 (15, 17.5M) & 15X7 (17, 17.5, 18.5, 19, 21, 22M) W/ 1-3/4" SYSTEM			
ADJUSTING CYLINDERS:			
RIGHT	LUC.	201184X	
LEFT	LUC.	201183X	
PARKING CYLINDERS:			
RIGHT	LUC.	201180X	
LEFT	LUC.	201179X	
BACK PLATE ASSY. W/ 6" SHOES:			
RIGHT	LUC.	202261X	
LEFT	LUC.	202262X	
BACK PLATE ASSY W/ 7" SHOES:			
RIGHT	LUC.	202271X	
LEFT	LUC.	202272X	

NOTE: When servicing a single axle vehicle equipped with 1-5/8" cylinders, it is possible to convert that system to 1-3/4" cylinders providing the complete axle system is replaced at the same time. Both left and right wheel and expander cylinders must be changed when upgrading to retain balanced and equal brake applications.

SECTION II - APPLICATION SECTION

FORD

FORD HEAVY DUTY TRUCKS • B SERIES CONTINUED

YEAR	APPLICATION	MFG.	PART NUMBER
1977-83	B600-700 <div style="text-align: center;"> HYDROMAX ELECTRIC MOTOR PUMP </div> <div style="text-align: center;"> BRAKE PUMP HYDRAULIC VALVE MASTER CYLINDER: 1983 ONLY 1977-82 ONLY </div>	BE. BE. BE. BE. BE. BE.	2770255X 2771320X, OR 2771494X BP1X 065147X 11992X 11909X
1971-79	B600-750 <div style="text-align: center;"> FRONT HYDROVAC REAR HYDROVAC </div>	BE. BE.	2512139X 2512140X
1968-77	B500-700 W/ FIREWALL MOUNTED BOOSTER <div style="text-align: center;"> BOOSTER MASTER CYLINER </div>	MID. MID.	C4084EX C3500SFX
1977	B500 W/ SPLIT SYSTEM MASTER CYLINDER HYDROVAC (2 REQUIRED)	BE.	2512140X
1968-73	B500-850 W/ SPLIT SYSTEM MASTER CYLINDER DUO-VAC (CAN USE TWO 2512140X)	BE.	2509140X
1962-71	B500-900 W/ SINGLE SYSTEM MASTER CYLINDER HYDROVAC	BE.	2512140X
1963-68	B500-700 W/ 9 1/2" FIREWALL MOUNTED BOOSTER BOOSTER (W/ METAL HUB) MASTER CYLINDER	MID. MID.	C4030BX C3472SDX
1963-68	B500-700 W/ 11-5/8" FIREWALL MOUNTED BOOSTER BOOSTER (W/ METAL HUB) BOOSTER (W/ PLASTIC HUB) (1967 ONLY) MASTER CYLINDER	MID. MID. MID.	C4028AX C4044DX C3472SDX
1962-67	B500-750 W/ SINGLE SYSTEM MASTER CYLINDER HYDROVAC (HEAVY DUTY)	BE.	2512140X
1962-67	B500-750 W/ SINGLE SYSTEM MASTER CYLINDER HYDROVAC (LIGHT DUTY)	BE.	2503259X
1952-63	B500-600 W/ SINGLE SYSTEM MASTER CYLINDER HYPOWER	MID.	C462CX OR, C462HX

SECTION II - APPLICATION SECTION

FORD

FORD HEAVY DUTY TRUCKS • C SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1984-91	C600-800		
	HYDROMAX ELECTRIC MOTOR PUMP	BE.	2770255X
		BE.	2771320X OR,
		BE.	2771494X
	BRAKE PUMP	BE.	BP1X
	MASTER CYLINDER	BE.	11999X
	HYDRAULIC VALVE	BE.	065147X
	CALIPERS 2.88" TWIN PISTON, FRONT ONLY	BE.	55252X
	PARKING BRAKE	MID.	KSH101AX
	LUCUS BRAKE SYSTEM (BY SHOE SIZE & REAR AXLE WEIGHT) 15X5 (13, 15M) W/ 1-5/8" SYSTEM		
	ADJUSTING CYLINDERS:		
	RIGHT	LUC.	201186X
	LEFT	LUC.	201185X
	PARKING CYLINDERS:		
	RIGHT	LUC.	201182X
	LEFT	LUC.	201181X
	BACK PLATE ASSY. W/ 5" SHOES:		
	RIGHT	LUC.	202249X
	LEFT	LUC.	202250X
	BACK PLATE ASSY W/OUT 5" SHOES:		
	RIGHT	LUC.	203249X
	LEFT	LUC.	203250X
	15X6 (17, 19M) & 15X7 (17.5, 18.5, 22M) W/ 1-3/4" SYSTEM		
	ADJUSTING CYLINDERS:		
	RIGHT	LUC.	201184X
	LEFT	LUC.	201183X
	PARKING CYLINDERS:		
	RIGHT	LUC.	201180X
LEFT	LUC.	201179X	
BACK PLATE ASSY. W/ 6" SHOES:			
RIGHT	LUC.	202261X	
LEFT	LUC.	202262X	
BACK PLATE ASSY W/ 7" SHOES:			
RIGHT	LUC.	202271X	
LEFT	LUC.	202272X	
BACK PLATE ASSY W/OUT SHOES:			
RIGHT	LUC.	203261X	
LEFT	LUC.	203262X	

NOTE: When servicing a single axle vehicle equipped with 1-5/8" cylinders, it is possible to convert that system to 1-3/4" cylinders providing the complete axle system is replaced at the same time. Both left and right wheel and expander cylinders must be changed when upgrading to retain balanced and equal brake applications.

SECTION II - APPLICATION SECTION

FORD

FORD HEAVY DUTY TRUCKS • C SERIES CONTINUED

YEAR	APPLICATION	MFG.	PART NUMBER
1973-83	C600-900 W/ SPLIT SYSTEM M.C. & 18.5M, 22M RA; BEFORE S/N GG5,001 HYDROVAC (2 REQUIRED)	BE.	2512140X
1977-83	C600-900 W/ SINGLE SYSTEM MASTER CYLINDER HYDROVAC	BE.	2512138X
1973-79	C600-750 W/ SPLIT SYSTEM MASTER CYLINDER & 22M RA HYDROVAC (2 REQUIRED)	BE.	2512141X
1972-76	C600-900 W/ SINGLE SYSTEM MASTER CYLINDER HYDROVAC	BE.	2511170X
1962-71	C500-900 W/ SINGLE SYSTEM MASTER CYLINDER HYDROVAC	BE.	2509426X
1962-71	C500-900 & C6000 W/ SINGLE SYSTEM MASTER CYLINDER HYDROVAC	BE.	2512140X
1962-67	C500-750 & 6000-7000 W/ SINGLE SYSTEM M.C. HYDROVAC (LIGHT DUTY)	BE.	2503259X
1954-67	C700-900 W/ OPTIONAL Air/ Hydraulic SYSTEM AIR PAC	BE.	2500690X
1952-63	C500-600 HY-POWER	MID.	C462CX

FORD HEAVY DUTY TRUCKS • CF SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1986-95	CF 600/6000 (1986-91 ONLY) & CF 700/7000 HYDROMAX ELECTRIC MOTOR PUMP ELECTRIC MOTOR PUMP BRAKE PUMP HYDRAULIC VALVE MASTER CYLINDER CALIPERS (FRONT ONLY): VARGA 2.874" SYSTEM, RIGHT VARGA 2.874" SYSTEM, LEFT PARKING BRAKE LUCAS BRAKE SYSTEM (BY SHOE SIZE & REAR AXLE WEIGHT) 15X7 (17.5, 22M) W/ 1-3/4" SYSTEM ADJUSTING CYLINDERS: RIGHT LEFT PARKING CYLINDERS: RIGHT LEFT BACK PLATE ASSY. W/ 7" SHOES: RIGHT LEFT BACK PLATE ASSY. W/OUT SHOES: RIGHT LEFT	BE. BE. BE. BE. BE. BE. BE. VAR. VAR. MID. LUC. LUC. LUC. LUC. LUC. LUC. LUC. LUC. LUC. LUC.	2770255X 2771320X, OR 2771494X BP1X 065147X 12466X 2284-5X 2283-7X KSH101AX 201184X 201183X 201180X 201179X 202271X 202272X 203261X 203262X

SECTION II - APPLICATION SECTION

FORD

FORD HEAVY DUTY TRUCKS • F & FT SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1984-95	F600/6000, F700/7000 & F800/ 8000		
	HYDROMAX	BE.	2770255X
	ELECTRIC MOTOR PUMP	BE.	2771320X, OR
	ELECTRIC MOTOR PUMP	BE.	2771494X
	BRAKE PUMP	BE.	BP1X
	HYDRAULIC VALVE	BE.	065147X
	MASTER CYLINDERS:		
	1992-95 ONLY	BE.	12466X
	1984-91 ONLY	BE.	11999X
	CAPIPERS (FRONT ONLY):		
	W/ 6M - 7.5M FA, 2.50" TWIN PISTON	BE.	55251X
	W/ 8 - 12M FA, 2.88" TWIN PISTON	BE.	55252X
	PARKING BRAKE	MID.	KSH101AX
	LUCAS BRAKE SYSTEM (BY SHOE SIZE & REAR AXLE WEIGHT) 15X7 (12, 15M) & 15X6 (15M) W/ 1-5/8" SYSTEM		
	ADJUSTING CYLINDERS: RIGHT	LUC.	201186X
	LEFT	LUC.	201185X
	PARKING CYLINDERS: RIGHT	LUC.	201182X
	LEFT	LUC.	201181X
	BACK PLATE ASSY. W/ 7" SHOES: RIGHT	LUC.	202249X
	LEFT	LUC.	202250X
	BACK PLATE ASSY. W/OUT SHOES: RIGHT	LUC.	203249X
	LEFT	LUC.	203250X
	15X6 (17, 17.5, 19M) & 15X7 (17.5, 18.5, 22M) W/ 3/4" SYSTEM		
	ADJUSTING CYLINDERS: RIGHT	LUC.	201184X
LEFT	LUC.	201183X	
PARKING CYLINDERS: RIGHT	LUC.	201180X	
LEFT	LUC.	201179X	
BACK PLATE ASSY. W/ 6" SHOES: RIGHT	LUC.	202261X	
LEFT	LUC.	202262X	
BACK PLATE ASSY. W/ 7" SHOES: RIGHT	LUC.	202271X	
LEFT	LUC.	202272X	
BACK PLATE ASSY. W/OUT SHOES: RIGHT	LUC.	203261X	
LEFT	LUC.	203262X	
1980-83	F600/ 6000, F700/ 7000 & F800/ 8000		
	HYDROMAX PUMP & MOTOR	BE.	2770255X
		BE.	2771320X, OR
		BE.	2771494X
	BRAKE PUMP	BE.	BP1X
	MASTER CYLINDERS:		
SINGLE SYSTEM	BE.	11909X	
SPLIT SYSTEM (ALL F6 & 1983 F7-8 MODELS)	BE.	11992X	
SPLIT SYSTEM (1980-82 F-7 MODELS ONLY)	BE.	11909X	
1976-83	F600 - 800 W/ SINGLE SYSTEM MASTER CYLINDER AND GAS ENGINE		
	HYDROVAC	BE.	2512138X
1977-80	F800 W/ SPLIT SYSTEM MASTER CYLINDER		
	HYDROVAC, FRONT HYDROVAC, REAR	BE. BE.	2512139X 2512141X
1971-79	F600 - F750 W/ SPLIT SYSTEM MASTER CYLINDER		
	HYDROVAC, FRONT HYDROVAC, REAR	BE. BE.	2512140X 2512139X

NOTE: When servicing a single axle vehicle equipped with 1-5/8" cylinders, it is possible to convert that system to 1-3/4" cylinders providing the complete axle system is replaced at the same time. Both left and right wheel and expander cylinders must be changed when upgrading to retain balanced and equal brake applications.

SECTION II - APPLICATION SECTION

FORD

FORD F & FT SERIES CONTINUED

YEAR	APPLICATION	MFG.	PART NUMBER
1968-77	F500 - 750 W/ FIREWALL MOUNTED BOOSTER	MID.	C4084EX
	BOOSTER MASTER CYLINDER	MID.	C3507SBX
	SINGLE SYSTEM SPLIT SYSTEM	MID.	C3500SFX
1972-76	F500 - 700 W/ SINGLE SYSTEM MASTER CYLINDER HYDROVAC	BE.	2511170X
1968-73	F600 - 850 W/ SPLIT SYSTEM MASTER CYLINDER DUO-VAC	BE.	2509140X
1962-71	F500 - 900 FT, FTS800-900 W/ SINGLE SYSTEM MASTER CYLINDER HYDROVAC	BE.	2512140X
1962-71	F700 - 850 W/ SINGLE SYSTEM MASTER CYLINDER HYDROVAC	BE.	2509426X
1963-68	F500 - 700 W/ 11-5/8" FIREWALL MOUNTED BOOSTER	MID.	C4028AX
	BOOSTER W/ METAL HUB	MID.	C4044DX
	BOOSTER W/ PLASTIC HUB (1967 ONLY) MASTER CYLINDER	MID.	C3472SDX
1963-68	F500 - 700 W/ 19-1/2" FIREWALL MOUNTED BOOSTER	MID.	C4030BX
	BOOSTER W/ METAL HUB MASTER CYLINDER	MID.	C3472SDX
1962-67	F500 - 750 W/ SINGLE SYSTEM MASTER CYLINDER HYDROVAC (LIGHT DUTY)	BE.	2503259X
1962-67	F800 - 850, FT750 - 850 W/ SINGLE SYS. M. C.	BE.	2501424X
	HYDROVAC, FRONT (SLAVE UNIT) SINGLE PISTON HYDROVAC, REAR	BE.	2509426X
1954-67	F700 - 750 WITH OPTIONAL AIR OVER HYDRAULIC SYSTEM AIR PAC	BE.	2500690X
1948-66	F700 - 800 SINGLE PISTON HYDROVAC	BE.	374980X
1952-63	F500 - 600 HYPOWER	MID.	C462CX
1953-59	F700 - 900 GUIDED PISTON HYDROVAC	BE.	375278X
1950-59	F700 - 800 GUIDED PISTON HYDROVAC	BE.	375279X

SECTION II - APPLICATION SECTION

FORD

FORD L & LN SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1984-95	L800/ 8000, LN700/ 7000 & LN800/ 8000		
	HYDROMAX	BE.	2770255X
	ELECTRIC MOTOR PUMP	BE.	2771320X, OR
	ELECTRIC MOTOR PUMP	BE.	2771494X
	BRAKE PUMP	BE.	BP1X
	HYDRAULIC VALVE	BE.	065147X
	MASTER CYLINDER:		
	1992-95 ONLY	BE.	12632X
	1984-91 ONLY	BE.	11999X
	CALIPERS (FRONT ONLY):		
	W/6M TO 7.5M FA, 2.50 " TWIN PISTON SYSTEM, RIGHT	BE.	55251X
	W/ 8M TO 12M FA, 2.88" TWIN PISTON SYSTEM, LEFT	BE.	55252X
	PARKING BRAKE	MID.	KSH101AX
	LUCAS BRAKE SYSTEM		
	(BY SHOE SIZE & REAR AXLE WEIGHT)		
	15X5 (12.15M) W/ 1-5/8" SYSTEM:		
	ADJUSTING CYLINDER, RIGHT	LUC.	201186X
	LEFT	LUC.	201185X
	PARKING CYLINDER, RIGHT	LUC.	201182X
	LEFT	LUC.	201181X
	BACK PLATE ASSY. W/ 5" SHOES, RIGHT	LUC.	202249X
	LEFT	LUC.	202250X
	BACK PLATE ASSY. W/OUT SHOES, RIGHT	LUC.	203249X
	LEFT	LUC.	203250X
	15X6 (17.19M) & 15X7 (17.5, 18.5, 22M) W / 1-3/4" SYSTEM:		
	ADJUSTING CYLINDER, RIGHT	LUC.	201184X
	LEFT	LUC.	201183X
	PARKING CYLINDER, RIGHT	LUC.	201180X
LEFT	LUC.	201179X	
BACK PLATE ASSY. W/ 6" SHOES, RIGHT	LUC.	202261X	
LEFT	LUC.	202262X	
BACK PLATE ASSY. W/ 7" SHOES, RIGHT	LUC.	202271X	
LEFT	LUC.	202272X	
BACK PLATE ASSY. W/OUT SHOES, RIGHT	LUC.	203261X	
LEFT	LUC.	203262X	

NOTE: When servicing a single axle vehicle equipped with 1-5/8" cylinders, it is possible to convert that system to 1-3/4" cylinders providing the complete axle system is replaced at the same time. Both left and right wheel and expander cylinders must be changed when upgrading to retain balanced and equal brake applications.

SECTION II - APPLICATION SECTION

FORD

FORD L & LN SERIES CONTINUED

YEAR	APPLICATION	MFG.	PART NUMBER
1984-90	LN600		
	HYDROMAX	BE.	2770255X
	ELECTRIC MOTOR PUMP	BE.	2771320X, OR
	ELECTRIC MOTOR PUMP	BE.	2771494X
	BRAKE PUMP	BE.	BP1X
	HYDRAULIC VALVE	BE.	065147X
	MASTER CYLINDER	BE.	11999X
	CALIPERS:		
	W/6M TO 7.5M FA, 2.50 " TWIN PISTON SYSTEM, RIGHT	BE.	55251X
	W/ 8M TO 12M FA, 2.88" TWIN PISTON SYSTEM, LEFT	BE.	55252X
	PARKING BRAKE	MID.	KSH101AX
	LUCAS BRAKE SYSTEM (BY SHOE SIZE & REAR AXLE WEIGHT)		
	15X5 (12.15M) & 15X6 (15, 17, 19M) W/ 1-5/8" SYSTEM:		
	ADJUSTING CYLINDER, RIGHT	LUC.	201186X
	LEFT	LUC.	201185X
	PARKING CYLINDER, RIGHT	LUC.	201182X
	LEFT	LUC.	201181X
	BACK PLATE ASSY. W/ 5" SHOES, RIGHT	LUC.	202249X
	LEFT	LUC.	202250X
	BACK PLATE ASSY. W/OUT SHOES, RIGHT	LUC.	203249X
	LEFT	LUC.	203250X
	15X6 (17.19M) & 15X7 (17.5, 18.5, 22M) W / 1-3/4"SYSTEM:		
	ADJUSTING CYLINDER, RIGHT	LUC.	201184X
	LEFT	LUC.	201183X
	PARKING CYLINDER, RIGHT	LUC.	201180X
	LEFT	LUC.	201179X
	BACK PLATE ASSY. W/ 6" SHOES, RIGHT	LUC.	202261X
	LEFT	LUC.	202262X
BACK PLATE ASSY. W/ 7" SHOES, RIGHT	LUC.	202271X	
LEFT	LUC.	202272X	
BACK PLATE ASSY. W/OUT SHOES, RIGHT	LUC.	203261X	
LEFT	LUC.	203262X	

NOTE: When servicing a single axle vehicle equipped with 1-5/8" cylinders, it is possible to convert that system to 1-3/4" cylinders providing the complete axle system is replaced at the same time. Both left and right wheel and expander cylinders must be changed when upgrading to retain balanced and equal brake applications.

SECTION II - APPLICATION SECTION

FORD

FORD L & LN SERIES CONTINUED

YEAR	APPLICATION	MFG.	PART NUMBER
1973-83	L800 W/ SINGLE SYSTEM MASTER CYLINDER HYDROVAC	BE.	2512138X
1971-83	L800-900 & LN600-800 W/SPLIT SYSTEM MASTER CYL. HYDROVAC, FRONT AXLE	BE.	2512139X
	HYDROVAC, REAR AXLE (AFTER S/N GG5,001) (1980-83 ONLY)	BE.	2512141X
	HYDROVAC, REAR AXLE (BEFORE S/N GG5,001) (1971- 80 ONLY)	BE.	2512140X
1970-83	LN500-LN700, LN6000-LN7000 W/ FIREWALL MOUNTED BOOSTER SINGLE SYSTEM MASTER CYLINDER SPLIT SYSTEM MASTER CYLINDER	MID. MID. MID.	C4084HX C3507SBX C3500SFX
1977-80	LN800 W/ SINGLE SYSTEM MASTER CYLINDER,BEFORE S/N GG5,001 HYDROVAC	BE.	2512138X
1968-72	LN800 W/SINGLE SYSTEM MASTER CYLINDER HYDROVAC	BE.	2511170X

FORD LNT, LT & LTS SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1984-95	LNT, LT, LTS800/ 8000 TANDEM AXLE HYDROMAX (1992-95)	BE.	2770256X
	HYDROMAX (1984-91)	BE.	2770255X
	PUMP & MOTOR	BE.	2771320X,
	OR, PUMP & MOTOR	BE.	2771494X
	BRAKE PUMP	BE.	BP1X
	HYDRAULIC VALVE	BE.	065147X
	MASTER CYLINDER FOR BENDIX 2770256 W/ 2" BORE	BE.	11995X
	MASTER CYLINDER FOR BENDIX 2770255 W/1-3/4" BORE (1984-91 ONLY)	BE.	11999X
	CALIPERS (FRONT, REAR W/OUT LUCAS SYSTEM): W/6M TO 7.5M FA, DAYTON 2.50" TWIN PISTON SYSTEM	BE.	55251X
	W/8M TO 12M FA, DAYTON 2.88" TWIN PISTON SYSTEM	BE.	55252X
	PARKING BRAKE	MID.	KSH101AX
	LUCAS BRAKE SYSTEM (BY SHOE SIZE & REAR AXLE WEIGHT) 15X7 (34M) W/1-5/8" TANDEM SYSTEM:		
	ADJUSTING CYLINDER, RIGHT	LUC.	201186X
	ADJUSTING CYLINDER, LEFT	LUC.	201185X
PARKING CYLINDER, RIGHT	LUC.	201182X	
PARKING CYLINDER, LEFT	LUC.	201181X	
BACK PLATE ASSY. W/OUT SHOES, RIGHT	LUC.	203249X	
BACK PLATE ASSY. W/OUT SHOES, LEFT	LUC.	203250X	
1973-83	LNT800, LT, LTS800-900 W/SINGLE SYSTEM M.C. TANDEM HYDROVAC	BE.	2512142X
1980-83	LNT800, LT, LTS800-900 W/SPLIT SYSTEM M.C. HYDROVAC, FRONT AXLE	BE.	2512139X
	HYDROVAC, REAR AXLE, AFTER S/N GG5,001 (1980-83)	BE.	2512141X
	HYDROVAC, REAR AXLE BEFORE S/N GG5,001 (1971-80)	BE.	2512140X

SECTION II - APPLICATION SECTION

FORD

FORD MISCELLANEOUS MODELS

YEAR	APPLICATION	MFG.	PART NUMBER
1973-80	M450-500 MOTOR HOME W/SPLIT SYSTEM M.C. HYDROVAC (2 UNITS REQUIRED)	BE.	2512140X
1978-79	P600 HYDROVAC	BE.	2512140X
1970-71	VARIOUS MODELS SINGLE PISTON HYDROVAC	BE.	2508177X
1968-71	VARIOUS MODELS TANDEM HYDROVAC	BE.	2507224X
1962-67	DNT850 (USES 2 DIFFERENT UNITS) HYDROVAC, FRONT AXLE (SLAVE UNIT) SINGLE PISTON HYDROVAC, REAR AXLE	BE. BE.	2501424X 2509426X
1953-66	VARIOUS MODELS, 9.5 TO 16M GVW FIU SINGLE PISTON HYDROVAC	BE.	2500397
1947-64	79T, 79TH, 79W, 79WH, 794T SINGLE PISTON HYDROVAC	BE.	379474X
1952-63	P500-600 MIDLAND HYPOWER	MID.	C462CX
1951-62	VARIOUS MODELS SINGLE DIAPHRAGM HYDROVAC	BE.	2501001X
1959-60	VARIOUS MODELS SINGLE PISTON HYDROVAC	BE.	379474X
1953-59	T700, C, F900 GUIDED PISTON HYDROVAC	BE.	375278X
1950-59	F700-800 GUIDED PISTON HYDROVAC	BE.	375279X

FORD N SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1968-77	N500-750 W/ FIREWALL MOUNTED BOOSTER MIDLAND BOOSTER SINGLE SYSTEM MASTER CYLINDER SPLIT SYSTEM MASTER CYLINDER	MID. MID. MID.	C4084EX C3507SBX C3500SFX
1968-73	N600-850, N6000-7000 W/ SPLIT SYSTEM MASTER CYL. DUO-VAC	BE.	2509140X
1962-71	N500-900, N6000 W/ SINGLE SYSTEM MASTER CYL. TANDEM HYDROVAC	BE.	2512140X
1962-71	N800-850 W/ SINGLE SYSTEM MASTER CYLINDER SINGLE PISTON HYDROVAC	BE.	2509426X
1963-68	N500-700 W/ 11-5/8" FIREWALL MOUNTED BOOSTER BOOSTER (W/METAL HUB) MASTER CYLINDER	MID. MID.	C4028AX C3472SDX

SECTION II - APPLICATION SECTION

FORD

FORD N SERIES CONTINUED

YEAR	APPLICATION	MFG.	PART NUMBER
1963-68	N500-700 W/ 9-1/2" FIREWALL MOUNTED BOOSTER MIDLAND BOOSTER (WITH METAL HUB) MASTER CYLINDER	MID. MID.	C4030BX C3472SDX
1962-67	N500-750, N6000-7000 W/ SINGLE SYSTEM MASTER CYL. HYDROVAC (LIGHT DUTY)	BE.	2503259X
1962-67	N5850-900 W/ SINGLE SYSTEM MASTER CYLINDER (USES 2 DIFFERENT UNITS) HYDROVAC FRONT AXLE, (SLAVE UNIT) SINGLE PISTON HYDROVAC, REAR AXLE	BE. BE.	2501424X 2509426X

FREIGHTLINER

FREIGHTLINER BUSINESS CLASS TRUCKS

YEAR	APPLICATION	MFG.	PART NUMBER
1992-95	FL60, 70 & MB60, 70 MODELS CALIPERS WITH AIR SUSPENSION: 2.60" TWIN PISTON SYSTEM (FRONT AND REAR) 2.88" TWIN PISTON SYSTEM (FRONT AND REAR)	BE. BE.	55717X 55656X

INTERNATIONAL HARVESTER

INTERNATIONAL HARVESTER 1 TON

YEAR	APPLICATION	MFG.	PART NUMBER
1973-75	1310 MASTER-VAC	BE.	2510874X
1972-75	MOTOR HOME MASTER-VAC	BE.	2510974X
1969-72	1300-1310 MASTER-VAC	BE.	2510999X
1967-68	D1300 MASTER-VAC	BE.	2508400X
1953-66	VARIOUS MODELS, 9M TO 16M GVW FIU SINGLE PISTON HYDROVAC	BE.	2500397X

SECTION II - APPLICATION SECTION

MACK TRUCK

MACK MISCELLANEOUS APPLICATIONS

YEAR	APPLICATION	MFG.	PART NUMBER
1986-94	MIDLINER SERIES CS200 (CONVENTIONAL) & MS200 (CAB OVER) AIR/ HYDRAULIC CYLINDER CALIPERS (FRONT ONLY) 2.88" TWIN PISTON SYSTEM	- BE.	R & R 55200X
1960-67	VARIOUS MODELS W/ AIR/ HYDRAULIC CLUTCH ASSIST MINI-PAC	BE.	2502702X
1957-66	B-D421S TANDEM PISTON HYDROVAC	BE.	374230X
1946-66	20, 22, 3000T, 3022PLT & VARIOUS OTHER MODELS TANDEM PISTON HYDROVAC	BE.	379474X
1946-66	3014 SINGLE PISTON HYDROVAC	BE.	379474X
1957-64	B30K-T, B34B SINGLE PISTON HYDROVAC	BE.	374750X
1957-64	D30P, D42P TANDEM PISTON HYDROVAC	BE.	374229X
1962	VARIOUS MODELS AIR-PAC	BE.	375844X
1962	VARIOUS MODELS SINGLE DIAPHRAGM HYDROVAC	BE.	2500517X
1958-61	VARIOUS MODELS AIR-PAC	BE.	2500690X
1957-59	B20P, D20P SINGLE DIAPHRAGM HYDROVAC	BE.	2500517X
1950-59	VARIOUS MODELS AIR-PAC	BE.	2500695X
1949-59	14, 16, 18, 3014, 3015, 3016, 3018 & VARIOUS OTHER MODELS SINGLE PISTON HYDROVAC	BE.	374980X
1949-59	16, 18, 20, 3022, 3026, 9000T & VARIOUS OTHER MODELS SINGLE PISTON HYDROVAC	BE.	375278X
1949-59	20, 22, 26, 28, 3020, 3016, 3022 & VARIOUS OTHER MODELS TANDEM PISTON HYDROVAC	BE.	374230X
1947-49	EE, EF SINGLE PISTON HYDROVAC	BE.	374980X

SECTION II - APPLICATION SECTION

NAVISTAR

NAVISTAR 1000 SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1987-95	<p>1452FC, 1652FC FORWARD CONTROL (14.5 TO 20.5M GVW) INCLUDES MODELS 1154FC, M1400, & 1600 (1987-90 ONLY)</p> <p style="text-align: right;">HYDROMAX PUMP & MOTOR</p> <p style="text-align: center;">MASTER CYLINDER (UPS ONLY)</p> <p style="text-align: center;">MASTER CYLINDER (ALL OTHER MODELS)</p> <p style="text-align: center;">CALIPERS (BY AXLE WEIGHT):</p> <p style="text-align: center;">6-12M FA & 13.5-17.5M RA</p> <p>2.60" TWIN PISTON SYSTEM (FRONT & REAR)</p> <p>2.88" TWIN PISTON SYSTEM (FRONT & REAR)</p> <p style="text-align: center;">16-12M FA & 13-17.5M RA</p> <p>3.38" SINGLE PISTON SYSTEM (RIGHT)</p> <p>3.88" SINGLE PISTON SYSTEM (LEFT)</p> <p>2.60" TWIN PISTON SYSTEM (REAR ONLY)</p> <p>2.88" TWIN PISTON SYSTEM (REAR ONLY)</p>	<p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p>	<p>2770454X</p> <p>2771494X</p> <p>12339X</p> <p>12379X</p> <p>55314X</p> <p>55250X</p> <p>55099X</p> <p>55098X</p> <p>55314X</p> <p>55250X</p>
1987	<p>1652SC (17.5 TO 24M GVW)</p> <p style="text-align: right;">DELCO HYPOWER PUMP AND MOTOR</p> <p style="text-align: center;">MASTER CYLINDER W/ 2" BORE</p> <p style="text-align: center;">MASTER CYLINDER W/ 1-3/4" BORE</p> <p style="text-align: center;">CALIPERS (BY AXLE WEIGHT)</p> <p style="text-align: center;">101 FA & 129, 39 RA (FRONT & REAR):</p> <p>2.60" TWIN PISTON SYSTEM (STEEL PISTONS)</p> <p>2.60" TWIN PISTON SYSTEM (PHENOLIC PISTONS)</p> <p style="text-align: center;">71, 73 FA & 29, 39 RA</p> <p>3.38" SINGLE PISTON SYSTEM (FRONT ONLY) (RIGHT)</p> <p>3.38" SINGLE PISTON SYSTEM (FRONT ONLY) (LEFT)</p> <p>2.88" TWIN PISTON SYSTEM (REAR ONLY)</p>	<p>DEL.</p> <p>DEL.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p> <p>BE.</p>	<p>18003998X</p> <p>18006974X</p> <p>11994X</p> <p>12000X</p> <p>55245X</p> <p>55314X</p> <p>55099X</p> <p>55098X</p> <p>55250X</p>
1968-78	<p>1600, 1610, 1700, 1703, 1800 SCHOOL BUS</p> <p style="text-align: center;">HYDROVAC W/ SPLIT M.C. (2 UNITS REQUIRED)</p> <p style="text-align: center;">HYDROVAC W/ 3 BOLT MASTER CYLINDER</p> <p style="text-align: center;">HYDROVAC W/ 4 BOLT MASTER CYLINDER</p>	<p>BE.</p> <p>BE.</p> <p>BE.</p>	<p>2512059X</p> <p>2512076X</p> <p>2512061X</p>
1969-77	<p>1603, 1703 SCHOOL BUS</p> <p style="text-align: right;">BOOSTER</p> <p style="text-align: right;">MASTER CYLINDER</p>	<p>MID.</p> <p>MID.</p>	<p>C4084CX</p> <p>C3500SEX</p>
1977-68	<p>1500 SERIES</p> <p style="text-align: right;">BOOSTER</p> <p style="text-align: right;">MASTER CYLINDER</p>	<p>MID.</p> <p>MID.</p>	<p>C4044KX</p> <p>C3510SX</p>

SECTION II - APPLICATION SECTION

NAVISTAR

NAVISTAR 3000 SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1990-95	3600, SC, 3700, 3800, 3900, FC SCHOOL BUS (23.5 TO 32M GVW) HYDROMAX PUMP & MOTOR MASTER CYLINDER CALIPERS (BY AXLE WEIGHT) 6-12M FA & 13.5-21M RA (FRONT & REAR): 2.60" TWIN PISTON SYSTEM 2.88" TWIN PISTON SYSTEM 6M FA & 13-21M RA 3.38" SINGLE PISTON SYSTEM (FRONT ONLY) (RIGHT) 3.88" SINGLE PISTON SYSTEM (FRONT ONLY) (LEFT) 2.60" TWIN PISTON SYSTEM (REAR ONLY) 2.88" TWIN PISTON SYSTEM (REAR ONLY)	BE.	2770454X
		BE.	2771494X
		BE.	12379X
		BE.	55314X
		BE.	55250X
		BE.	55099X
		BE.	55098X
		BE.	55314X
		BE.	55250X

NAVISTAR 4000 SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1990-95	4600, LP, UH, 4700, LP, 4800, 4900 (21.5 TO 46M GVW) HYDROMAX PUMP & MOTOR MASTER CYLINDER CALIPERS (BY AXLE WEIGHT) 8-12M FA & 13.5-30M RA: 2.60" TWIN PISTON SYSTEM (FRONT & REAR) 2.60" TWIN PISTON SYSTEM (4600UH MODEL, REAR ONLY) 2.88" TWIN PISTON SYSTEM (FRONT & REAR) 2.88" TWIN PISTON SYSTEM (W/ AIR SUSPENSION, REAR ONLY) 6-12M FA & 15.5-30M RA: 3.38" SINGLE PISTON SYSTEM (FRONT ONLY) (RIGHT) 3.88" SINGLE PISTON SYSTEM (FRONT ONLY) (LEFT) 2.60" TWIN PISTON SYSTEM (REAR ONLY) 2.88" TWIN PISTON SYSTEM (REAR ONLY)	BE.	2770454X
		BE.	2771494X
		BE.	12379X
		BE.	55314X
		BE.	55313X
		BE.	55250X
		BE.	55656X
		BE.	55099X
		BE.	55098X
		BE.	55314X
		BE.	55250X

NAVISTAR 7000 SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1990-95	7100 MODEL (27 TO 35M GVW) HYDROMAX PUMP & MOTOR MASTER CYLINDER CALIPERS (FRONT & REAR UNLESS NOTED): 2.60" TWIN PISTON SYSTEM (W/ PHENOLIC PISTONS) 2.88" TWIN PISTON SYSTEM 3.38" SINGLE PISTON SYSTEM (W/ 6M, FA ONLY) (RIGHT) 3.38" SINGLE PISTON SYSTEM (W/ 6M, FA ONLY) (LEFT)	BE.	2770454X
		BE.	2771494X
		BE.	12379X
		BE.	55314X
		BE.	55250X
		BE.	55099X
		BE.	55098X

SECTION II - APPLICATION SECTION

NAVISTAR

NAVISTAR / CARGOSTAR SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1984-86	C01650B THRU C01850B (17.5 TO 46M GVW) HYDROMAX PUMP & MOTOR MASTER CYLINDER CALIPERS (BY AXLE WEIGHT) 103 FA & 30, 39, 42, 187, 199 RA (FRONT & REAR): 2.60" TWIN PISTON SYSTEM (W/ STEEL PISTONS) 2.60" TWIN PISTON SYSTEM (W/ PHENOLIC PISTONS) 309, 329, 339 FA & 39, 42, 44, 47, 57, 119, 186, 187, 193, 199 RA (FRONT & REAR): 2.88" TWIN PISTON SYSTEM	BE.	2770256X
		BE.	2771494X
		BE.	11994X
1965-86	C01610A THRU C01910B (17.5 TO 46M GVW) HYDROVAC W/ 1-1/2" BORE MASTER CYLINDER HYDROVAC W/ 1-3/4" BORE MASTER CYLINDER SINGLE PISTON HYDROVAC (1965-76) (W/ HYD. CODE # 04012)	BE.	2512076X
		BE.	2512061X
		BE.	374750X

NAVISTAR / FLEETSTAR SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1968-80	F1800 THRU F250A MODELS (25.5 TO 46M GVW) DELCO HYPOWER PUMP & MOTOR MASTER CYLINDER (DELCO SYSTEM ONLY) TANDEM HYDROVAC	DEL.	18003998X
		DEL.	18006974X
		BE.	11122X
		BE.	2510401X

NAVISTAR / LOADSTAR SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1981-84	1600 THRU 1800 SERIES HYDROVAC	BE.	2513494X
1981-84	F1800, F1850, F1910A, F2010A, F2020A, F2050A MODELS TANDEM HYDROVAC	BE.	2513491X
1968-80	F1800, F1850, F1910A, F2010A, F2020A, F2050A MODELS TANDEM HYDROVAC	BE.	2513493X
1961-80	1600 THRU 1890 SERIES, (INCLUDES SCHOOL BUS & FORWARD CONTROL BUS) HYDROVAC W/ 4 BOLT MOUNTING M.C HYDROVAC W/ 3 BOLT MOUNTING M.C. HYDROVAC W/ SPLIT SYSTEM M.C. (2 UNITS REQUIRED)	BE.	2512061X
		BE.	2512076X
		BE.	2512059X
1969-78	1600 SERIES HYDROVAC	BE.	2512060X
1969-78	F1800 TANDEM TANDEM HYDROMAX (W/OUT 341 RA & DT466 ENGINE)	BE.	2513493X
1962-71	1600 THRU 1890 SERIES (INCLUDES F1700 TANDEM) SINGLE PISTON HYDROVAC	BE.	374750X
1963-68	C01600 THRU 1800 TILT CAB HYDROVAC (W/HYD. CODE # 04011) SINGLE PISTON HYDROVAC (W/HYD. CODE # 04012)	BE.	2512076X
		BE.	374750X

SECTION II - APPLICATION SECTION

NAVISTAR

NAVISTAR / S SERIES

YEAR	APPLICATION	MFG.	PART NUMBER
1984-94	S1452 thru S1954; SCHOOL BUS & CONVENTIONAL MODELS (18 TO 30M GVW)		
	HYDROMAX (1988-89 ONLY) PUMP & MOTOR	BE.	2770454X
		BE.	2771494X
	DELCO DUAL POWER SYSTEM: HYDRAULIC SECTION	DEL.	18001047X
	VACUUM BOOSTER SECTION	DEL.	18003144X
	MASTER CYLINDER: HYDROMAX SYSTEM (2" BORE)	BE.	11994X
	DELCO DUAL POWER SYSTEM W/ RA44 OR RA186 AXELS	BE.	11993X
	DELCO DUAL POWER SYSTEM, EXC. RA44 OR RA186 AXELS	BE.	12000X
	CALIPERS (BY AXLE WEIGHT) FRONT AXLE CODE # 04145:		
	3.38" SINGLE PISTON SYSTEM (FRONT ONLY) (RIGHT)	BE.	55099X
	3.38" SINGLE PISTON SYSTEM (FRONT ONLY) (LEFT)	BE.	55098X
	FRONT AXLE CODE # 04144 & REAR AXLE CODE # 04237:		
2.60" TWIN PISTON SYSTEM (FRONT OR REAR) (W/STEEL PISTONS)	BE.	55245X	
2.60" TWIN PISTON SYSTEM (FRONT OR REAR) (W/PHENOLIC PISTONS)	BE.	55314X	
FRONT AXLE CODE # 04146 & REAR AXLE CODE # 04238:			
2.88" TWIN PISTON SYSTEM (REAR AND/OR FRONT)	BE.	55250X	
1978-84	S1624 THRU S1954 MODELS (17.5 TO 26M GVW)		
	DELCO DUAL POWER SYSTEM: 15" VACUUM BOOSTER	DEL.	18003144X
	HYDRAULIC BOOSTER	DEL.	18001047X
	HYPOWER (1979-83) (USED W/DISC BRAKE SYSTEM) PUMP & MOTOR	DEL.	18003998X
	HYDROVAC (1980 S 1820 ONLY)	BE.	2512141X
	MASTER CYLINDERS:		
	DELCO DUAL POWER SYSTEM (1-3/4" BORE W/DISC BRAKES)	BE.	11912X
	DELCO DUAL POWER SYSTEM (1-3/4" BORE W/DRUM BRAKES)	BE.	11910X
	DELCO HYPOWER SYSTEM (W/ 2" BORE) (1979-83)	BE.	11908X
	CALIPERS (FRONT & REAR):		
	3.38" SINGLE PISTON SYSTEM, RIGHT	BE.	55099X
	3.38" SINGLE PISTON SYSTEM, LEFT	BE.	55098X
2.88" TWIN PISTON SYSTEM (1982-83 ONLY)	BE.	55250X	
2.60" TWIN PISTON SYSTEM (1979-81) (W/ STEEL PISTONS)	BE.	55245X	
2.60" TWIN PISTON SYSTEM (1979-81) (W/ PHENOLIC PISTONS)	BE.	55314X	
1973-83	S1624 THRU S1954 & TANDEM MODELS W/ DRUM BRAKE SYSTEM (17.5 TO 30M GVW)		
	DELCO HYPOWER PUMP & MOTOR	DEL.	18003998X
		DEL.	18006974X
	MASTER CYLINDER (DELCO SYS. ONLY) (W/ 2" BORE)	BE.	11898X
	HYDROVAC	BE.	2512076X
	BE.	2512061X	
	BE.	2513493X	

SECTION II - APPLICATION SECTION

NAVISTAR

NAVISTAR MISCELLANEOUS MODELS

YEAR	APPLICATION	MFG.	PART NUMBER
1973-76	1210-1510 MULTI-STOP BOOSTER MASTER CYLINDER	MID. MID.	C4044KX C3510SAX
1972-73	1500 MOTOR HOME SINGLE DIAPHRAGM HYDROVAC	BE.	2502119X
1962-71	1500A, B, C, D SINGLE DIAPHRAGM HYDROVAC	BE.	2502119X
1949-71	L200, LF200, R200, RF190, RF200 TANDEM PISTON HYDROVAC	BE.	374230X
1945-71	LV-RF190, SF140 (30M GVW), SF180, VF190, COF190, ACF170-180, F1800-1850 TANDEM PISTON HYDROVAC	BE.	374229X
1964-67	1900-2000 W/ AIR/HYDRAULIC CLUTCH ASSIST MINI-PAC	BE.	2503566X
1962-67	RF, VF190 (OPTIONAL) AIR-PAC	BE.	2500690X
1962-67	VARIOUS MODELS AIR-PAC	BE.	2503703X
1956-67	A160/ 170/ 180, AC160/ 170/ 180 (OPT.) AIR-PAC	BE.	2500695X
1950-67	L170, L & LC180, R & RC180, F185, S & SC160/ 170/ 180 SINGLE DIAPHRAGM HYDROVAC	BE.	2500517X
1953-66	VARIOUS MODELS 9M TO 16M GVW FIU SINGLE PISTON HYDROVAC	BE.	2500397X
1962-65	VARIOUS MODELS SINGLE PISTON HYDROVAC	BE.	2502703X
1962-65	VARIOUS MODELS HYDROVAC (3 LINE UNIT)	BE.	2504105X
1960-65	VARIOUS METRO MODELS SINGLE PISTON HYDROVAC	BE.	2500397X
1951-65	VARIOUS MODELS AIR-PAC	BE.	375844X
1949-62	L & LM150, L & LC160, LB161-162, R & RC160, RB161- 162, S & SM130-160, AM13, AM130, A140-150, AM & AC160 SINGLE PISTON HYDROVAC	BE.	379474X
1956-59	CO-S180 SINGLE PISTON HYDROVAC	BE.	374980X
1950-59	L170-180, LC180, R170-180, F185, RC180, S160-180, SC160-180 SINGLE PISTON HYDROVAC	BE.	375279X

SECTION II - APPLICATION SECTION

PLYMOUTH

PLYMOUTH 1/2 TON VAN

YEAR	APPLICATION	MFG.	PART NUMBER
1979-83	PB100, PB150 VAN MASTER-VAC	BE.	2513355X
1974-78	PB100, PB150 VAN MASTER-VAC	BE.	2510764X

PLYMOUTH 1/2 TON TRUCK

YEAR	APPLICATION	MFG.	PART NUMBER
1980-83	PD100, PD150 2WD; PW100, PW150 4WD, TRAIL DUSTER MASTER-VAC	BE.	2513294X
1979	PD100, PD150 2WD; PW100, PW150 4WD, TRAIL DUSTER MASTER-VAC W/ 2 BOLT M.C. MASTER-VAC W/ 4 BOLT M.C.	BE. BE.	2513294X 2512643X
1978	PD100, PD150 2WD; PW100, PW150 4WD, TRAIL DUSTER MASTER-VAC W/ 2 BOLT M.C. MASTER-VAC W/ 4 BOLT M.C.	BE. BE.	2514023X 2512643X
1974-77	PD100, PD150 2WD; PW100, PW150 4WD, TRAIL DUSTER MASTER-VAC W/ 2 BOLT M.C. MASTER-VAC W/ 4 BOLT M.C.	BE. BE.	2510965X 2512643X

PLYMOUTH 3/4 TON VAN

YEAR	APPLICATION	MFG.	PART NUMBER
1979-83	PB200, P2500 VAN MASTER-VAC	BE.	2513355X
1974-78	PB200, P2500 VAN MASTER-VAC	BE.	2510764X

PLYMOUTH 1 TON TRUCK

YEAR	APPLICATION	MFG.	PART NUMBER
1982-83	PB300, PB350 VAN MASTER-VAC W/ GAS ENGINE & 3.6M FA MASTER-VAC W/ GAS ENGINE & 4.0M FA HYDROBOOST W/ DIESEL ENGINE	BE. BE. BE.	2512838X 2512839X 2771030X
1979-81	PB300, PB350 VAN MASTER-VAC W/ 3.6M FA MASTER-VAC EXCEPT 3.6M FA	BE. BE.	2512838X 2512839X
1974-78	PB300, PB350 VAN MASTER-VAC	BE.	2514023X

SECTION IIa. - ADDITIONAL APPLICATIONS

(Some duplications from Section II may occur.)

CHEVROLET TRUCK

CHEVROLET 1 TON 30 SERIES				
Year	Application	Type	MFG.	Part Number
1971-73	C, P30 Drum w/11,000 lb. Axle	HV	BE	2504303
1967-68	C, P, G30 Drum w/11,000 lb. Axle w/BE	HV	BE	2504303
1967	C, G, P30 Drum w/11,000 lb. Axle w/MID	HV	MID	C4055
1963-70	C, G, P30 Drum w/MID	HV	MID	C468
1952-66	C, G, P30 Over 8,800 to 1,6000 lb. w/Field Inst. Kit	HV	BE	2500397
1949-66	C, G, P30 Up to 8,000 G.V.W. Field Inst.	HV	BE	379900
1946-64	C, G, P30	HV	BE	374000
CHEVROLET MOTOR HOME				
Year	Application	Type	MFG.	Part Number
1973-74	Motor Home Chassis	HV	BE	2510555
1972-73	1 Ton Motor Home w/11,000 lb. Axle	HV	BE	2504303
CHEVROLET HEAVY DUTY TRUCK				
Year	Application	Type	MFG.	Part Number
1985-87	C 7D042, C 7D064 Conventional Cab Single System w/15X6"rr. brk. Single System w/15X7"rr. brk.	HV HV	BE BE	2515050 2514919
1984-87	School Bus w/Delco dual power system vacuum booster Hyd. Booster	VB HB	DE DE	18001072 18001074
1980-85	C 7D042, C 7D064 Conventional Cab Single System w/16" rr. brk.	HV	BE	2514919
1977-87	C 6D042 Conventional Cab w/hyd. Sp. Pk. brk. Single System	HV HV	BE BE	2514919 2515050
1977-85	C 6D042 Conventional Cab Single System Dual System (2 req'd)	HV HV	BE BE	2515050 2512062
1983-84	School Bus (w/Tandem uses 2 Units), SA, CA-400; SA, CA, CD, MA-500; CA-600 w/RPO JL4	HV	BE	2513815
1983-84	60 Series	HV	BE	2513814
1983-84	60, 80 Series, Tandem, Exc. Diesel	HV	BE	2510401
1983-84	60H HD Tilt Cab Diesel, Tandem Axle Only	HV	BE	2513813
1969-82	School Bus (w/Tandem M/C uses 2 Units) SA400-500, CA400-600 w/RPOJL4, CD500, MA 500 w/RPOJL4	HV	BE	2512066
1967-82	60 HD Tilt Cab, Diesel, Tandem Axle Only	HV	BE	2512064
1965-82	60 Series	HV	BE	2512065
1965-82	60 Series Tandem Axle (Exc. Diesel); & 80 Series (Exc. Tandem Diesel)	HV	BE	2510401

SECTION IIa. - ADDITIONAL APPLICATIONS

CHEVROLET TRUCK CONTINUED

CHEVROLET HEAVY DUTY TRUCK CONTINUED				
Year	Application	Type	MFG.	Part Number
1973-81	60 Series w/Delco Hy-power	HP	DE	18001810
1969-70	MA 600 2 Ton	HV	BE	2510401
1968-69	Opt. SS400, SS500, SS-SE500	HV	MID	C4090
1968-69	Bus SS400, SS500, SE500-600 (Fire Wall Mount, Booster Only) Master Cylinder (Dual M/C)	HV MC	MID MID	C4089 C3503SX
1967-69	CE-CS-SS 400, 500, 600 (Fire Wall Mount, Booster Only) Master Cylinder	HV MC	MID MID	C4037 C3492
1967	50, 60 Tilt Cab, Diesel, Tandem Axle Only	HV	BE	2504303
1966-68	80 Series 36,000 G.V.W.	HV	MID	C4058
1966-68	ME-600	HV	MID	C4057
1966-67	60H w/Midland	HV	MID	C4056
1966-67	50-60 Series w/Midland	HV	MID	C4055
1965-68	60 Series HD & School Bus (Exc. Tandem Axle 4 cyl. Diesel)	HV	BE	2512064
1965-67	60 Tandem Diesel, 80M Diesel	HV	BE	2510401
1965-66	50, 60 (Exc. 4 Cyl. Diesel, Heavy Duty Booster)	HV	BE	2504303
1962-65	60 Tandem Diesel, 80 Tandem (w/3Hydraulic lines)	HV	BE	2504106
1962-65	60 HD (Exc. 261 Wheel Base, w/3Hydraulic lines)	HV	BE	2504113
1962-65	50, 60 (Exc. HD)	HV	BE	2504102
1960-62	40, 50 (Exc. HD)	HV	BE	2500660
1960-62	80 w/Midland (w/3 Hydraulic Lines)	HV	MID	C4013
1960-62	70 w/Midland (w/3 Hydraulic Lines)	HV	MID	C4012
1956-66	8403, 8503, 8703, 10403, 10412, 10503, 10703, w/Tandem Axle	HV	BE	374750
1955-64	4-5-6 (Exc. HD)	HV	BE	374000
1955-59	2 Ton w/1 1/2" MC, 2 1/2 Ton School Bus (20,000 lb. G.V.W.)	HV	BE	374980
1952-66	1 1/2 Ton 8,800 to 16,000lb. G.V.W. Field Inst.	HV	BE	2500397
1951-63	4-5-6-8-10 (Exc. Tandem) Air over Hydraulic	A/P	BE	2500690
1951-56	7000-9000 Series	HV	BE	376500
1947-61	Various Models w/Midland Air over Hydraulic	HV	MID	KN35010
1946-52	1 1/2-2 Ton School Bus Under 20,000 lb. G.V.W.	HV	BE	374000
CLARK EQUIPMENT				
Year	Application	Type	MFG.	Part Number
1983-85	Various Models	HV	BE	2514916
1965-82	Various Models	HV	BE	2504303
1959-65	Various Models	HV	BE	374000
1951-60	Various Models	HV	BE	374980

SECTION IIa. - ADDITIONAL APPLICATIONS

DIVCO

DIVCO				
Year	Application	Type	MFG.	Part Number
1956-69	300-600 Series 11,000-15,000 G.V.W	HV	MID	C468
1956-69	200-205 Series 15000-18,000 G.V.W.	HV	MID	C462
1956-66	w/Bendix	HV	BE	374000

DODGE TRUCK

DODGE 1 TON				
Year	Application	Type	MFG.	Part Number
1970-77	P, M300 & Motor Home	HV	MID	C490
1969-71	Drum P3-300, M300 w/Midland	HV	MID	C490
1957-67	Drum P-W-300 w/Midland	HV	MID	C468
1957-66	Drum W-WM 300	HV	MID	C462
1953-65	Drum up to 8,000 lb. G.V.W. w/Bendix	HV	BE	379900
1953-65	Drum over 8,000lb. G.V.W. w/Bendix	HV	BE	2500397

DODGE HEAVY DUTY

Year	Application	Type	MFG.	Part Number
1977-79	S-600 School Bus (2 HV's required)	HV	BE	2512062
1975-78	M-400, MB-400, M-450	HB	BE	2771173
1971-78	D-800 w/9,000 lb. Fr. axle (W-600, W-5000, C-1000, CT-800 2 req'd.)	HV	BE	2512065
1978	CB-400, MB-400, M-500, M-550, M-600, M-650, R-400, R-500	HB	BE	2770726
1974-77	D500, 600 Opt. (Fire Wall Mount, Booster Only) Master Cylinder (Dual M/C)	HV MC	MID MID	C4083 C35025B
1973-77	R400-500 Motor Home	HV	BE	2512063
1973-77	M-400, M-500, M-600, R-400, R-500	HB	BE	2771173
1971	M375 Motor Home	HV	BE	2512062
1968-73	Bus S500-600 Opt. D400 - 700 (Fire Wall Mount Booster Only) Master Cylinder (Dual M/C)	HV MC	MID MID	C4083 C3502SB
1962-67	Various Models	HV	BE	2500517
1962-67	Various Models w/ Air over Hydraulic	A/P	BE	2500690
1960	Various Models w/ Air over Hydraulic	A/P	BE	2500690
1956-71	VT462-466-468, CT800-900	HV	BE	377839
1953-64	Various Models Field Inst.	HV	BE	374000
1952-77	D, P, C, W, 400, 500, 600, 700, 800	HV	MID	C464
1949-66				
1971-77	3-4 Ton Various Models WT500	HV	MID	C448
1947-61	Various Models w/ Air over Hydraulic Field Inst.	HV	MID	KN35020
1946-52	1 1/2 - 2 Ton	HV	MID	C464

SECTION IIa. - ADDITIONAL APPLICATIONS

DODGE TRUCK CONTINUED

DODGE/FEDERAL				
Year	Application	Type	MFG.	Part Number
1949-55	3040T-3400T	HV	BE	374750
1954-55	16-18-25Q, 18-25Q2, 1600-1800-2500T	HV	BE	374980
1946-53	2952-3052-3451-3453-3454-4400T	HV	BE	374229
1946-48	29Q2-29QA-35S2	HV	BE	374300
1946-47	16-18-29Q, 18M-M2, 25Q2	HV	BE	374980

FORD TRUCK

FORD 1 TON				
Year	Application	Type	MFG.	Part Number
1963-66	F350 (Fire Wall Mount Booster Only) Master Cylinder	HV MC	MID MID	C4025 C3472
1962-64	P350, P500 w/Bendix	HV	BE	2503258
1955-59	F350 w/ Midland	HV	MID	C468
1954-64	F, P350 w/Bendix	HV	BE	374550
1953-66	4,800-9,500 lb. G.V.W. w/Bendix	HV	BE	379900
1953-66	9,500-16,000 lb. G.V.W. Field Inst. w/Bendix	HV	BE	2500397

FORD HEAVY DUTY & MOTOR HOME

Year	Application	Type	MFG.	Part Number
1984-87	C-600, C-700, C-800 w/disc w/2.0" MC w/1.75" MC (Pump & Motor Assembly)	HM HM P&M	BE BE BE	2770470 2770468 2771493
1984-87	LN-600, LN-700, LN-800, N-600, N-700, N-800, L-800 w/disc (Pump & Motor Assembly)	HM P&M	BE BE	2770467 2771493
1980-87	B-600, 700 School Bus, F-600, F-700, F-800 (Pump & Motor Assembly)	HM P&M	BE BE	2770468 2771493
1984-86	FT-800 w/disc (Pump & Motor Assembly)	HM P&M	BE BE	2770470 2771493
1984	LT-800, LNT-800, LTS-800, NT-800 w/disc (Pump & Motor Assembly)	HM P&M	BE BE	2770471 2771493
1973-83	C600, 750, 800, 900, M-450, 500 (Vehicles having 2 Boosters, both without Bracket, 2 Required)	HV	BE	2512140
1973-82	LNT-800, LT, LTS-800, 900 (Tandem)	HV	BE	2512142
1972-83	C600, 900, F-500, 600, 750, 800 L, LN-800, 900 (Vehicles having 1 Booster with Bracket)	HV	BE	2512138
1971-83	B-500, 600, 750, F-600, 750, 800, L-800, 900, LN-600, 700, 750, 800 (Vehicles having 2 Boosters, 1 w/Bracket, 1 w/o Bracket)	Front Rear HV HV	BE BE	2512139 2512140
1970-82	LN-500, 600, 700, 750, 600, 7000 w/Fire Wall Mount (Booster only) Master Cylinder (Dual M/C) Master Cylinder (Single M/C)	HV MC MC	MID MID MID	C4085 C3500SF C3507SB
1978-79	P-600 Single System	HV	BE	2514920
1970-71	Various Models	HV	BE	2508177

SECTION IIa. - ADDITIONAL APPLICATIONS

FORD TRUCK CONTINUED

FORD HEAVY DUTY & MOTOR HOME CONTINUED

Year	Application	Type	MFG.	Part Number
1968-79	Various Models B, E, F, FT, FTS, G-N, NT6, 500, 550, 600, 700, 750, 800, 900, 6000	HV	BE	2503258
1968-77	F, N, B-500, 600, 700, 750 w/Fire Wall Mount (Booster Only) Master Cylinder (Dual M/C) Master Cylinder (Single M/C)	HV MC MC	MID MID MID	C4085 C3500SF C3507SB
1968-73	B, F-600, 750, 6000, 7000, F-800, 850, N-600, 750, 6000, 7000 w/ Duo-Vac Booster	HV	BE	2509140
1968-71	Various Models (Tandem)	HV	BE	2507224
1967	F, B-500, 600, 800 w/15,000-22,000 G.V.W. (Fire Wall Mount, 3 19/32 x 5" Stud Pattern, Booster Only) Master Cylinder	HV MC	MID MID	C4044 C3472
1963-68	B, F, N, 500, 600, 700 (Fire Wall Mount, 9 1/2" Clamp Band Diameter, Booster Only) Master Cylinder	HV MC	MID MID	C4025 C3472
1963-68	B, F, N- 500, 700 (Fire Wall Mount, 11 1/2" Clamp Band Diameter, Booster Only) Master Cylinder	HV MC	MID MID	C4029 C3472
1962-67	Various Models B, C, F, FT, FTS, G, N, NT6-500, 550, 600, 700, 750, 800, 900, 6000 HD	HV	BE	2503258
1962-67	DNT, F, N, T-700, 750, 800, 850, 950 (Vehicle having 2 Boosters) Front Rear	HV HV	BE BE	2501424 2509426
1962-67	B, F, N-500, 600, C550, 650 (Exc. Heavy Duty)	HV	BE	2503259
1961-67	Various Models	HV	BE	374550
1956-61	T750, 800 (6 Wheel)	HV	BE	374229
1954-67	B, C, F, T700 (6 Wheel w/Air over Hydraulic)	A/P	BE	2500690
1954-55	T800 (6 Wheel)	HV	BE	376658
1953-59	T700 (6 Wheel), C, F900	HV	BE	375278
1953-66	9,500-16,000 lbs. G.V.W. Field Inst.	HV	BE	2500397
1952-63	B, C, F, P500, F600	HV	MID	C462
1951-62	B, C, F700, 800 Various Models	HV	BE	2501001
1950-59	F7-8	HV	BE	375279
1949-52	F500, 600	HV	MID	C462
1948-66	F7, 8	HV	BE	374980
1947-64	79T, TH, W, WH, 79UT	HV	BE	374000
1947-63	Various Models w/Midland Air over Hydraulic	HV	MID	KN35010

SECTION IIa. - ADDITIONAL APPLICATIONS

GMC TRUCK

GMC 1 TON 3500 SERIES

Year	Application	Type	MFG.	Part Number
1971-73	C, P, 3500 Drum w/11,000 lb. Axle	HV	BE	2504303
1960-63	C, G V3500 w/Midland	HV	MID	C4003
1952-66	C, G, P Various Models w/Bendix	HV	BE	379900
1946-64	C, G, P Various Models w/Bendix	HV	BE	374000

GMC MOTOR HOMES

Year	Application	Type	MFG.	Part Number
1973	Motor Home w/Bendix	HV	BE	2510555
1971-73	1 Ton Motor Home w/11,000 lb. Axle	HV	BE	2504303

GMC HEAVY DUTY TRUCK & SCHOOL BUS

Year	Application	Type	MFG.	Part Number
1983-84	School Bus (Tandem M/C uses 2 Units), 4000-6000 Series	HV	BE	2513815
1983-84	6000 Series	HV	BE	2513814
1983-84	6000, 8000 Series, Tandem, Exc. Diesel	HV	BE	2510401
1983-84	6000 HD Tilt Cab Diesel, Tandem Axle Only	HV	BE	2513813
1979-82	School Bus w/Delco dual power system , Vacuum Booster Hyd. Booster	VB HB	DE DE	18001072 18001047
1973-81	4000-6000 Series w/Delco Hy-power	HP	DE	18001810
1967-82	6000 HD Tilt Cab, Diesel Tandem Axle Only	HV	BE	2512064
1965-82	6000 Series	HV	BE	2512065
1965-82	6000, 8000 Series Tandem Exc. Diesel	HV	BE	2510401
1972-83	BBC Steel Tilt Cab	HV	BE	2510401
1969-82	School Bus 4000-6000 Series (Tandem Master Cylinder uses 2 Units)	HV	BE	2512066
1968-69	RM7500-P, SM5500-M, SM6500-M (19,000 lb. G.V.W.)	HV	MID	C4090
1968-69	School Bus SM, SS, SG5500M, SM6500M (Fire Wall Mount, Booster Only) Master Cylinder (Dual M/C)	HV MC	MID MID	C4089 C3503SX
1967-71	TM7003, TM, TG7500V	HV	MID	C4085
1967-71	TM, TG, 5500, 6500V	HV	MID	C4058
1967-71	TM, TG, 5500, 6500V (23,000 G.V.W.)	HV	MID	C4055
1967-68	EG, EM, ES5500V, 6500, EG, EM, ES, 4500V (Fire Wall Mount Booster Only) Master Cylinder	HV MC	MID MID	C4037 C3492
1966-73	HG, HM-7500V (25,000-31,000 G.V.W.)	HV	MID	C4042

SECTION IIa. - ADDITIONAL APPLICATIONS

GMC TRUCK CONTINUED

GMC HEAVY DUTY TRUCK & SCHOOL BUS CONT.				
Year	Application	Type	MFG.	Part Number
1966-73	JG, JM-7500V (35,000-45,000 G.V.W.)	HV	MID	C4036
1966-70	HG, HM-5500V (18,500-24,000 G.V.W.)	HV	MID	C4035
1966-70	HG, HM-5500V (15,000-20,000 G.V.W.)	HV	MID	C4034
1965-68	Various Models	HV	BE	2504303
1962-65	6000, 8000 Series Tandem w/Diesel (w/3 Hydraulic Lines)	HV	BE	2504106
1962-65	5000, 6000 Series Exc. , HD Booster	HV	BE	2504102
1962-65	6000 Series w/ HD Booster (w/3 Hydraulic Lines)	HV	BE	2504113
1960-65	SPV, BWV, LWV, 5000, LV, BV, BWV5500, BV6000 w/Midland (w/3 Hydraulic Lines)	HV	MID	C4013
1960-64	Uses w/C4013 on Tandem Axles	HV	MID	C4007
1960-63	1 1/2 Ton 3000, 2 Ton 3500	HV	MID	C4003
1960-61	Various Models w/Air over Hydraulic	A/P	BE	25000690
1951-57	Various Models w/Air over Hydraulic	A/P	BE	25000690
1959-62	V, BV, LV, SV 4000, 5000 (w/3 Hydraulic Lines)	HV	MID	C4012
1958-59	37-F37	HV	MID	C464
1956-66	W500	HV	BE	374750
1956	400, 450, 470, 500	HV	BE	374980
1953-57	400, 450, 470, 500 (Booster had Hyd. Cyl. on one end & Guide Cyl. on other end.)	HV	BE	375279
1952-66	1 1/2 Ton over 8,800-16,000 lb. G.V.W. Field Inst.	HV	BE	2500397
1949-59	450 - 720 Series	HV	BE	375278
1947-62	Field Inst. Air over Hydraulic	HV	MID	KN35010
1946-52	Various Models & 280 - 410 Series	HV	BE	374000
1945-48	450 Series	HV	BE	374980

HYSTER EQUIPMENT

Year	Application	Type	MFG.	Part Number
1962-83	Various Models	HV	BE	374000
1951-83	Various Models	HV	BE	374980

SECTION IIa. - ADDITIONAL APPLICATIONS

IHC TRUCK

IHC 1 TON

Year	Application	Type	MFG.	Part Number
1965-71	Drum Various Metro Models	HV	BE	2504187
1960-65	Various Metro Models	HV	BE	378804
1953-67	4,000 up to 9,000 lb. G.V.W. Field Inst.	HV	BE	379900
1953-66	9,000 up to 16,000 lb. G.V.W. Field Inst.	HV	BE	2500397
1950-57	Various 120, 130, 140 Series	HV	BE	374550

IHC TRUCK - HEAVY DUTY - MOTOR HOME & SCHOOL BUS

Year	Application	Type	MFG.	Part Number
1987-88	S-1654, S-1753, S-1754, S-1854, S-1954, F-1854, F-1954, Metro II w/disc Pump & Motor Assembly	HM P&M	BE BE	2770456 2771494
1985-86	C01650B Cargostar w/disc Pump & Motor Assembly	HM P&M	BE BE	2770472 2771493
1984-86	C01650B Cargostar w/disc Pump & Motor Assembly	HM P&M	BE BE	2770472 2771493
1985	C01750B Cargostar w/disc Pump & Motor Assembly	HM P&M	BE BE	2770472 2771493
1965-85	C01610B, C01710B Cargostar-single system w/14 x 2 1/2 ft. brk. w/15 x 3 ft. brk.	HV HV	BE BE	2514917 2515029
1965-85	C01750B, C01810B Cargostar-single system w/15 X 5 , 15 X 6 rr. brk. w/15 x 7, 16 X 6 rr. brk.	HV HV	BE BE	2514917 2515029
1977-84	C01810B Cargostar-single system w/15 X 6 rr. brk. w/15 x 7, 16 X 6 rr. brk.	HV HV	BE BE	2514917 2515029
1979-83	S-1723, S-1753 School Bus-dual System (2 Required)	HV	BE	2512059
1979-83	S-1724, S-1754, S-1824, S-1924, S-1854, S-1954, F-1924, F-1954-Single System w/15 x 5, 15 x 6 rr. brk. w/15 x 7, 16 x 6 rr. brk.	HV HV	BE BE	2514917 2512029
1982-83	S-1654, Metro II Single System	HV	BE	2512059
1979-83	F-1824, F1854	HV	BE	2514919
1979-83	S-1623, S-1723 School Bus-dual System	HV	BE	2512059
1979-83	S-1624	HV	BE	2514917
1981-82	1600, 1700, 1800 Series Loadstar	HV	BE	2513494
1981-82	1600, 1610, 1810, 1890 Loadstar	HV	BE	2513492
1979-81	S-1654 Metro II All	HV	BE	2514917
1979-81	S-1854 Single System w/15 x 6 rr. brk. w/15 x 7, 16 x 6 rr. brk	HV HV	BE BE	2514917 2515029

SECTION IIa. - ADDITIONAL APPLICATIONS

IHC TRUCK - HEAVY DUTY - MOTOR HOME & SCHOOL BUS CONT.				
Year	Application	Type	MFG.	Part Number
1978-84	S Models w/Delco dual power system 15" Vacuum Booster Hyd. Booster	VB HB	DE DE	18003144 18001073
1973-84	1984 Models w/Delco Hy-power	HP	DE	18003998
1977-81	C01910B Cargostar-single system w/15 x 6 rr. brk. w/15 x 7, 16 x 6 rr. brk.	HV HV	BE BE	2514917 2515029
1981	F1910A, F2020A, F2050A, (Tandem) Series Fleetstar	HV	BE	2513491
1981	F1800, F1850, F1910A, F2010A (Tandem) F2050A	HV	BE	2513493
1977-79	1603 School Bus dual system	HV	BE	2514917
1968-79	1610 FC School Bus dual system	HV	BE	2512059
1977-78	1650 Economizer Single System 1650 Economizer Dual System	HV HV	BE BE	2514917 2512059
1965-78	1750, 1800, 1850 Loadstar	HV	BE	2514917
1968-78	F-1800, F-1850 Loadstar	HV	BE	2514917
1973-76	Drum Multistop-1210 & 1510 (Fire Wall Mount Booster only) Master Cylinder	HV MC	MID MID	C4044 C3510SA
1963-80	1600, 1700, 1800 Loadstar (overall length 18", end nut has no residual check valve.)	HV	BE	2512076
1972-80	1600, 1610, 1810, 1890 Loadstar (overall length 19", end nut has residual check valve.)	HV	BE	2512061
1972-73	1500 Motor Home	HV	BE	2500660
1968-77	1500 Series (Fire Wall Mount, Booster Only) Master Cylinder	HV HV	MID MID	C4044 C3510SA
1969-77	1603 Series Bus (Fire Wall Mount, Booster Only) Master Cylinder	HV HV	MID MID	C4089 C3500SE
1969-78	1600 Loadstar (input port has 1/4" inverted flare fitting)	HV	BE	2512060
1968-78	1600, 1603, 1700, 1703, 1800, 1803, 1853 School Bus w/16" Rear Brakes (2 Required)	HV	BE	2512059
1968-78	F1800, 1850, 1910A, 2010A, 2950A (Tandem)	HV	BE	2508065
1967	2010A, 20501, Fleetstar Series (Tandem)	HV	BE	2504615
1965-71	1600, 1700, 1800 Loadstar, C0190, 8190	HV	BE	374750
1965-71	Metro 1400, 1500	HV	BE	2504187
1965-66	M, MC 1600, 1700	HV	BE	2504188
1962-71	1500A, 1500B, 1500C, D1500	HV	BE	2500660
1962-65	Various Models w/3 Hydraulic Lines Attached to Booster	HV	BE	2504105
1962-65	Various Models w/3 Hydraulic Lines Attached to Booster	HV	BE	2502703
1960-65	Various Metro Models	HV	BE	378804
1956-67	RF190, VF190 Opt. (Air over Hydraulic)	A/P	BE	2500690

SECTION IIa. - ADDITIONAL APPLICATIONS

IHC TRUCK - HEAVY DUTY - MOTOR HOME & SCHOOL BUS CONT.				
Year	Application	Type	MFG.	Part Number
1956-67	Various 160, 170, 180; 185 Opt. w/ Air over Hydraulic	A/P	BE	2500695
1956-59	CO, S180	HV	BE	374980
1950-67	Various 160, 170, 180, 185 Series	HV	BE	2500517
1950-59	Various 160, 170, 180, 185 Series	HV	BE	375279
1949-71	Various 190,200, 1800, 1850, 2010, 2050 Series	HV	BE	374320
1949-62	Various 130, 140, 150, 160, 161, 162	HV	BE	374000
1949-59	Various 170, 190, 200 Series	HV	BE	375278
1947-62	Various Field Inst. w/Midland Air over Hydraulic	HV	MID	KN35010
1945-71	Various 170, 180, 190, 1800, 1850 Series	HV	BE	374229
1945-48	Various K, KB, KBS, 5 - 7 Series	HV	BE	374980

MACK TRUCK				
Year	Application	Type	MFG.	Part Number
1960	Various Models (Clutch Assist)	HV	BE	2500506
1958-61	Various Models w/Air over Hydraulic	HV	BE	376504
1958	Various Models w/Air over Hydraulic	A/P	BE	2500690
1957-66	B421S, D421S	HV	BE	374230
1957-64	B30P, B30T, B30X, B34B	HV	BE	374750
1950-59	A20-20V-30, B20P, B30-E-X, D20P	HV	BE	2500517
1947-59	EE, EF	HV	BE	374980
1957-64	EM, EQ, B30S, D30P, D42P	HV	BE	374229
1946-66	A40, B34B, CBK, CBL, EF, EH	HV	BE	374300
1945-58	EE, EF	HV	BE	374980

WHITE TRUCK				
Year	Application	Type	MFG.	Part Number
1962	Various Models	HV	BE	2501001
1949-59	Various 16, 18, 20, 22, 3022, 3026, 9000 T Models	HV	BE	375278
1949-66	3014	HV	BE	374000
1949-59	Various 14, 16, 18, 3014, 3015, 3016, 3018 Models	HV	BE	375278
1949-66	Various 20, 22, 3000T, 3022PLT Models	HV	BE	374300
1946-59	Various 20, 22, 26, 28, 3020, 3022 Models	HV	BE	374230
1946-48	WB14	HV	BE	374980

SECTION III - CONTENTS

BENDIX BRAKE BOOSTERS

SECTION III - INDRODUCTION	2
SCHEMATICS OF BENDIX BOOSTER TYPES	3
THIRD SERIES - SINGLE PISTON TYPE	3
THIRD SERIES - TANDEM PISTON TYPE	3
BENDIX FOURTH SERIES SINGLE DIAPHRAGM	3
BENDIX FOURTH SERIES TANDEM DIAPHRAGM	3
DUO-VAC	3
THIRD SERIES - SINGLE DIAPHRAGM TYPE	3
DIMENSION LEGEND	4
PART NUMBERS PICTURED & TABLES OF INFORMATION WITH SAME BOOSTER TYPES	
Part Number 2512064X	4
Part Number 2512065X	4
Part Number 2513812X	5
Part Number 2503259X	5
Part Number 2512076X	5
Part Number 2512139X	6
Part Number 2512063X	6
Part Number 2512138X	6
Part Number 2512062X	7
Part Number 2504303X	7
Part Number 2504102X	7
Part Number 2504105X	8
Part Number 2504113X	8
Part Number 2501424X	8
Part Number 2509140X	9
Part Number 2500517X	9
Part Number 2501001X	9
Part Number 2500660X	10
Part Number 375278X	10
Part Number 2509426X	10
Part Number 2500397X	11
Part Number 374750X	11
Part Number 376500X	11
Part Number 379900X	12
Part Number 2500690X	12
QUICK CROSS REFERENCE & PART TO PAGE NUMBER	13
QUICK CROSS REFERENCE & PART TO PAGE NUMBER CONT.....	14

SECTION III
BENDIX® BRAKE BOOSTERS

PHOTOS • MEASUREMENTS • FIT TYPE

SECTION III - BENDIX® BRAKE BOOSTERS

SCHEMATICS OF BENDIX BOOSTER TYPES

THIRD SERIES - SINGLE PISTON TYPE

THIRD SERIES - TANDEM PISTON TYPE

THIRD SERIES - SINGLE DIAPHRAGM TYPE

BENDIX FOURTH SERIES SINGLE DIAPHRAGM

* 3 LINE UNIT, B PORT CONNECTS TO M.C. RESERVOIR.

BENDIX FOURTH SERIES TANDEM DIAPHRAGM

DUO-VAC

SECTION III - BENDIX® BRAKE BOOSTERS

DIMENSION LEGEND

Please refer to this legend.

TABLES will read both vertically and horizontally. Variations will be noted!

Booster Number	Fit Type	A = Inlet Port	B = Outlet Port	C = Vacuum Port	D = Poppet Size	E = Can Dimension	F = Overall Length	G = Bracket H., or W.	RCV = Residual Check Valve
----------------	----------	----------------	-----------------	-----------------	-----------------	-------------------	--------------------	-----------------------	----------------------------

IF = Inverted Flare • G = Grommet • PT = Pipe Thread

Part Number 2512064X

Part Number 2512065X

Booster Number	Fits	A	B	C	D	E	F	G	RCV
2504187X	IHC	1/4"IF	1/4"IF	-	1/2"IF	11 1/32"	16 1/8"	-	NO
2504188X	IHC	1/4"IF	5/16"IF	1/2"IF	1/2"	12 3/4"	17"	1 3/8"	NO
<i>2512064X Pictured</i>	CHEV. GMC	5/16"IF	5/16"IF	1/2"IF	1/2"	12 3/4"	17 5/8"	1 3/8"	Yes
<i>2512065X Pictured</i>	CHEV. GMC	5/16"IF	5/16"IF	1/2"IF	1/2"	12 3/4"	18 5/8"	2 1/8"	Yes
2512066X	CHEV. GMC	1/4"IF	1/4"IF	1/2"IF	1/2"	12 3/4"	18 5/8"	2 1/8"	Yes
2512059X	IHC	1/4"IF	7/16"G	1/2"PT	3/4"	12 3/4"	17 1/8"	1 3/8"	Yes
2512620X	-	5/16"IF	5/16"IF	1/2"IF	1/2"	12 3/4"	18 5/16"	2 1/8"	No
2513813X	CHEV. GMC	5/16"IF	5/16"IF	1/2"IF	3/4"	12 3/4"	18 5/8"	1 3/8"	Yes
2513814X	CHEV. GMC	5/16"IF	5/16"IF	1/2"IF	3/4"	12 3/4"	18 5/8"	2 1/8"	Yes
2513815X	CHEV. GMC	1/4"IF	1/4"IF	1/2"IF	3/4"	12 3/4"	18 5/8"	2 1/8"	Yes

SECTION III - BENDIX® BRAKE BOOSTERS

Part Number 2513812X

BOOSTER NUMBER	FITS	A	B	C	D	E	F	G (3rd Hyd. port for line)	RCV
2504615X	IHC	5/16" IF	5/16" IF	1/2" PT	1"	12 3/4"	24 5/8"	-	Yes
2504616X	IHC	5/16" IF	1/2" - 20	1/2" PT	1"	12 3/4"	24 7/8"	-	Yes
2507224X	FORD IHC	5/16" IF	1/2" - 20	1/2" PT	3/4"	12 3/4"	24 7/8"	-	Yes
2508065X	IHC	5/16" IF	1/2" - 20	1/2" PT	3/4"	12 3/4"	24 7/8"	-	Yes
2509870X	IHC	5/16" IF	1/2" - 20	1/2" PT	1"	12 3/4"	26 1/2"	-	Yes
2513812X	CHEV. GMC	5/16" IF	5/16" IF	1/2" IF	3/4"	12 3/4"	24 5/8"	-	Yes
2512142X	FORD	5/16" IF	1/4" IF	1/2" PT	3/4"	12 3/4"	26 1/2"	-	Yes
2504106X*	CHEV. GMC	1/4" IF	5/16" IF	1/2" IF	3/4"	12 3/4"	24 5/8"	5/16" IF	Yes

*** Has 3 hyd. lines**

Part Number 2503259X

BOOSTER NUMBER	FITS	A	B	C	D	E	F	G	RCV
2503258X	FORD	5/16" IF	5/16" IF	3/8" PT	3/4"	12 3/4"	18"	-	Yes
2503259X	FORD	5/16" IF	5/16" IF	3/8" PT	3/4"	11"	14"	-	No
2509547X	FORD	5/16" IF	5/16" IF	1/2" PT	3/4"	12 3/4"	18"	-	Yes
2510555X	CHEV.	1/4" IF	5/16" IF	1/2" IF	1/2"	11"	17 1/2"	-	No
2512060X	IHC	1/4" IF	7/16" 20	1/2" PT	3/4"	12 3/4"	18"	-	Yes
2512061X	IHC	1/4" 20	1/2" 20	1/2" PT	3/4"	12 3/4"	18 3/4"	-	Yes
2512140X	FORD	5/16" IF	5/16" IF	1/2" PT	3/4"	12 3/4"	18 3/4"	-	Yes
2512569X	FORD	5/16" IF	1/4" IF	1/2" PT	3/4"	12 3/4"	18 3/4"	-	Yes
2513492X	IHC	5/16" IF	5/16" IF	1/2" PT	3/4"	12 3/4"	18 3/4"	-	Yes

Part Number 2512076X

BOOSTER NUMBER	2512076X	2513494X
FITS	IHC	IHC
A	1/2" -20	5/16" IF
B	1/2" -20	5/16" IF
C	1/2" PT	1/2" PT
D	3/4"	3/4"
E	12 3/4"	12 3/4"
F	17 5/8"	17 5/8"
G	-	-
RCV	NO	NO

SECTION III - BENDIX® BRAKE BOOSTERS

Part Number 2512138X

BOOSTER NUMBER	2512138X
Fits	FORD
A	1/4"IF
B	1/4"IF
C	3/8"PT
D	3/4"
E	12 3/4"
F	19"
G	7 3/16"
RCV	Yes

Part Number 2512139X

BOOSTER NUMBER	2512139X	2512570X
Fits	FORD	FORD
A	5/16"IF	5/16"IF
B	5/16"IF	1/4"IF
C	1/2"PT	1/2"PT
D	3/4"	3/4"
E	12 3/4"	12 3/4"
F	19"	19"
G	-	-
RCV	Yes	Yes

Part Number 2512063X

BOOSTER NUMBER	2512063X
FITS	DODGE
A	1/4"IF
B	5/16"IF
C	5/16"IF
D	1/2"
E	11"
F	16"
G	-
RCV	NO

SECTION III - BENDIX® BRAKE BOOSTERS

Part Number 2512062X

BOOSTER NUMBER	2512062X
Fits	DODGE
A	1/4" IF
B	1/4" IF
C	1/2" IF
D	1/2"
E	12 3/4"
F	17 5/8"
G	-
RCV	YES

Part Number 2504303X

BOOSTER NUMBER	2504187X	2504303X
FITS	IHC	CHEV. GMC
A	1/4" IF	1/4" IF
B	1/4" IF	5/16" IF
C	1/2" IF	1/2" IF
D	1/2"	1/2"
E	11"	11"
F	15 1/2"	16"
G	-	-
RCV	NO	NO

Part Number 2504102X

BOOSTER NUMBER	2504102X
FITS	CHEV. GMC
A	1/4" IF
B	5/16" IF
C	1/2" IF
D	1/2"
E	11 1/32"
F	16"
G	-
RCV	NO

Note Change in "B" Location.

SECTION III - BENDIX® BRAKE BOOSTERS

Part Number 2504105X

* Has 3 hyd. lines

BOOSTER NUMBER	2504105X*
FITS	IHC
A	1/4" - 20
B	1/4" - 20
C	1/2" PT
D	3/4"
E	12 2/3"
F	17 1/2"
G (Port for third hyd. line.)	1/8" PT
RCV	-

Part Number 2504113X

* Has 3 hyd. lines

BOOSTER NUMBER	2504113X*
FITS	CHEV. GMC
A	1/4" IF
B	5/16" IF
C	1/2" IF
D	1/2"
E	12 2/3"
F	17 1/2"
G (Port for third hyd. line)	5/16" IF
RCV	-

Part Number 2501424X

BOOSTER NUMBER	2501424X
FITS	FORD
A	5/16" IF
B	1/4" IF
C	1/2" Tube
D	-
E	11"
F	14 1/2"
G	-
RCV	YES

SECTION III - BENDIX® BRAKE BOOSTERS

Part Number 2509140X

BOOSTER NUMBER	2509140X
FITS	FORD
A-1	5/16"IF
A-2	1/4"IF
B-1	5/16"IF
B-2	1/4"IF
C	3/4" Tube
D	3/4"
E	12 3/4"
F	33 7/8"
RCV	Yes (1 in each end nut.)

Part Number 2500517X

BOOSTER NUMBER	2500517X
FITS	IHC DODGE
A	1/2" - 20
B	1/2" - 20
C	3/8" PT
D	3/4"
E	12 5/8"
F	14 1/2"
G	-
RCV	NO

Part Number 2501001X

BOOSTER NUMBER	2501001X
FITS	DIA. T FORD WHITE
A	1/2" - 20
B	1/2" - 20
C	3/8" PT
D	3/4"
E	12 5/8"
F	16"
G	-
RCV	YES

SECTION III - BENDIX® BRAKE BOOSTERS

<p>Part Number 2500660X</p> 	BOOSTER NUMBER	2500660X	
	FITS	CHEV. IHC	
	A	1/2" - 20	
	B	1/4" IF	
	C	1/2" IF	
	D	1/2"	
	E	11"	
	F	13"	
*G Bolt Size	5/16" - 24		
RCV	No		

***G - Bottom Bolt**

<p>Part Number 375278X</p> 	BOOSTER NUMBER	375278X	375279X
	FITS	FORD	GMC FORD
	A	1/2" - 20	1/2" - 20
	B	1/2" - 20	1/2" - 20
	C	1/2" PT	1/2" PT
	D	3/4"	3/4"
	E	9 1/2"	9 1/2"
	F	26 3/8"	20 7/8"
	G	-	-
	RCV	YES	YES

<p>Part Number 2509426X</p> 	BOOSTER NUMBER	2508177X	2509426X	2502703X
	FITS	FORD	FORD	IHC
	A	1/4" IF	1/2" - 20	1/2" - 20
	B	1/4" IF	1/2" - 20	1/2" - 20
	C	1/2" PT	1/2" PT	1/2" PT
	D	3/4"	3/4"	3/4"
	E	9 1/2"	9 1/2"	9 1/2"
	F	23 5/16"	23 5/16"	26 5/16"
	G	-	-	-
	RCV	YES	YES	NO

SECTION III - BENDIX® BRAKE BOOSTERS

Part Number 2500397X

BOOSTER NUMBER	2500397X
FITS	CHEV. DODGE FORD GMC
A	1/2" - 20
B	1/2" - 20
C	3/8" PT
D*	Perforated Breather
E	6 3/4"
F	14 5/8"
G	-
RCV	NO

Part Number 374750X

BOOSTER NUMBER	374000X	374550X	374750X	374980X
FITS	CHEV. DODGE IHC FORD GMC	FORD IHC	CHEV. IHC GMC	CHEV. FORD GMC IHC
A	1/2" - 20	1/2" - 20	1/2" - 20	1/2" - 20
B	1/2" - 20	1/2" - 20	1/2" - 20	1/2" - 20
C	3/8" PT	3/8" PT	1/2" PT	1/2" PT
D	1/2"	1/2"	3/4"	3/4"
E	6 3/4"	6 3/4"	9 1/2"	9 1/2"
F	14 5/8"	10 7/8"	20"	17 1/4"
G	-	-	-	-
RCV	NO	NO	YES	YES

Part Number 376500X

Top View of Perforated Breather

BOOSTER NUMBER	376500X
FITS	CHEV.
A	1/2" - 20
B	1/2" - 20
C	3/8" PT
D*	Perforated Breather
E	5 1/4"
F	10"
G	-
RCV	NO

SECTION III - BENDIX® BRAKE BOOSTERS

Part Number 379900X

BOOSTER NUMBER	379900X
FITS	CHEV. DODGE FORD, GMC IHC
A	1/2" - 20
B	1/2" - 20
C	3/8" PT
D*	Perforated Breather
E	3 5/16"
F	10 1/2"
G	-
RCV	NO

AIR - HYDRAULIC INTENSIFIER (AH-4 Style)

289542X - Type 36
289542X - Type 50

BOOSTER NUMBER	375844X	2500685X	2500690X	2500695X
FITS	WHITE IHC	GMC FORD	FORD GMC DODGE CHEV.	IHC
A	1/2" - 20	1/2" - 20	1/2" - 20	1/2" - 20
B	5/8" 18	5/18" -18	1/2" - 20	5/18" -18
C	3/8" PT	3/8" PT	3/8" PT	3/8" PT
E	4 3/4"	4 3/4"	4 3/4"	4 3/4"
F	23 7/8"	17"	17"	22 5/8"
SYSTEM TYPE	Air Over Hydraulic	Air Over Hydraulic	Air Over Hydraulic	Air Over Hydraulic
RCV	YES	YES	YES	YES

MINI-PACK

2502702X
2503566X

NOTE: "D" (Breather) has been replaced by System Type.

AIR - PAC

Part Number 2500690X

SECTION III - BENDIX® BRAKE BOOSTERS

QUICK CROSS REFERENCE & PART TO PAGE NUMBER

OUR PART NUMBER	OEM PART NUMBER	ADDITIONAL (Basic) CROSS REFERENCE NUMBERS	DESCRIPTION	PAGE NUMBER Section III
2500397X	2500397		3rd Series - Single Piston Type	11
2500517X	2500517		3rd Series - Single Diaphragm Type	9
2500660X	2500660		3rd Series - Single Diaphragm Type	10
2500685X	2500685		Air Pack	12
2500690X	2500690		Air Pack	12
2500695X	2500695		Air Pack	12
2501001X	2501001		3rd Series - Single Diaphragm Type	9
2501424X	2501424		4th Series - Single Diaphragm	8
2502703X	2502703		3rd Series - Single Piston Type	10
2503258X	2503258	2512140	4th Series - Single Diaphragm	5
2503259X	2503259		4th Series - Single Diaphragm	5
2504102X	2504102		4th Series - Single Diaphragm	7
2504105X	2504105		4th Series - Single Diaphragm	8
2504106X	2504106		4th Series - Tandem Diaphragm	5
2504113X	2504113		4th Series - Single Diaphragm	8
2504187X	2504187		4th Series - Single Diaphragm	4
2504188X	2504188		4th Series - Single Diaphragm	4
2504303X	2504303	2503151	4th Series - Single Diaphragm	7
2504615X	2504615	2513493	4th Series - Tandem Diaphragm	5
2504616X	2504616	2513491	4th Series - Tandem Diaphragm	5
2507224X	2507224		4th Series - Tandem Diaphragm	5
2508065X	2508065	2513491	4th Series - Tandem Diaphragm	5
2508177X	2508177		3rd Series - Single Piston Type	10
2509140X	2509140		Duo-Vac	9
2509426X	2509426		3rd Series - Single Piston Type	10
2509547X	2509547	2512140	4th Series - Single Diaphragm	5
2509870X	2509870	2513493	4th Series - Tandem Diaphragm	5
2510555X	2510555		4th Series - Single Diaphragm	5
2512059X	2512059		4th Series - Single Diaphragm	4
2512060X	2512060		4th Series - Single Diaphragm	5
2512061X	2512061		4th Series - Single Diaphragm	5
2512062X	2512062		4th Series - Single Diaphragm	7
2512063X	2512063		4th Series - Single Diaphragm	6
2512064X	2512064	2512065	4th Series - Single Diaphragm	4
2512065X	2512065		4th Series - Single Diaphragm	4

SECTION III - BENDIX® BRAKE BOOSTERS

QUICK CROSS REFERENCE & PART TO PAGE NUMBER CONT.

OUR PART NUMBER	OEM PART NUMBER	ADDITIONAL (Basic) CROSS REFERENCE NUMBERS	DESCRIPTION	PAGE NUMBER Section III
2512066X	2512066		4th Series - Single Diaphragm	4
2512076X	2512076		4th Series - Single Diaphragm	5
2512138X	2512138		4th Series - Single Diaphragm	6
2512139X	2512139		4th Series - Single Diaphragm	6
2512140X	2512140		4th Series - Single Diaphragm	5
2512142X	2512142		4th Series - Tandem Diaphragm	5
2512569X	2512569	2512140	4th Series - Single Diaphragm	5
2512570X	2512570	2512140	4th Series - Single Diaphragm	6
2512620X			4th Series - Single Diaphragm	4
2513492X	2513492	2512140	4th Series - Single Diaphragm	5
2513494X	2513494		4th Series - Single Diaphragm	5
2513812X	2513812		4th Series - Tandem Diaphragm	5
2513813X	2513813		4th Series - Single Diaphragm	4
2513814X	2513814		4th Series - Single Diaphragm	4
2513815X	2513815		4th Series - Single Diaphragm	4
374000X	374000	379474	3rd Series - Single Piston Type	11
374550X	374550		3rd Series - Single Piston Type	11
374750X	374750		3rd Series - Single Piston Type	11
374980X	374980		3rd Series - Single Piston Type	11
375278X	375278		3rd Series - Single Piston Type	10
375279X	375279		3rd Series - Single Piston Type	10
375844X	375844		Air-Pac	12
376500X	376500		3rd Series - Single Piston Type	11
379900X	379900		3rd Series - Single Piston Type	12

SECTION IV - CONTENTS MIDLAND UNITS

SECTION IV - INTRODUCTION	2
SECTION IV.a - MIDLAND® BOOSTERS & MASTER CYLINDERS	2
SECTION IV.b - MIDLAND® AIR/ HYDRAULIC UNITS	2
SECTION IV.a - MIDLAND® BOOSTERS & MASTER CYLINDERS	3
Part Number C4055X	3
Part Number C4034X	3
Part Number C464RX	4
Part Number C4090X	4
Part Number C462CX	4
Part Number C468LX	5
Part Number C490BX	5
Part Number C4012EX	5
Part Number C447X	6
Part Number C472AX	6
Part Number C4007X	6
Part Number C4702X	7
Part Number C4013EX	7
Part Number C4036AX	7
Part Number C4058X	8
Part Number C448TX	8
Part Number KN35020X	8
Part Number C4030BX	9
Part Number KN35010X	9
Part Number C4028AX	9
Part Number C3492SX	10
C4084 SERIES	10
Part Number C3507SBX	11
Part Number C3472SDX	11
Part Number C3462SDX	11
Part Number C3500SFX	12
Part Number C3502SBX	12
Part Number C3500SEX	12
BOOSTER IDENTIFICATION - C4084 Series	13
PART NUMBER UPDATE	14
MIDLAND® SECTION IV.b - AIR/HYDRAULIC UNITS	15
MIDLAND AIR-HYDRAULIC UNITS	15
SERIES I PRESSURE CONVERTERS	15
PART NUMBER: N4270CX	15
SERIES I PRESSURE CONVERTERS - Information Table	16
SERIES II PRESSURE CONVERTERS	17
SERIES III PRESSURE CONVERTERS	17
SERIES IV PRESSURE CONVERTERS	17

SECTION IV

MIDLAND[®] UNITS

SECTION IV.a - MIDLAND[®] BOOSTERS & MASTER CYLINDERS

SECTION IV.b - MIDLAND[®] AIR/ HYDRAULIC UNITS

BRAKE BOOSTERS, MASTER CYLINDERS & AIR/ HYDRAULIC UNITS

PHOTOS • MEASUREMENTS • FIT TYPE

SECTION IV.a - MIDLAND® BOOSTERS & MASTER CYLINDERS

BOOSTER NUMBER	OUR PART NUMBER
A	Hydraulic Port Size (Inlet)
B	Hydraulic Port Size (Outlet)
C	Vacuum Port Size
D	Poppet Size
E	Can Dimension
F	Overall Length
G	Bracket Height or Width (Unless otherwise indicated.)
RCV	Residual Check Valve

CAUTION!!!

Master Cylinder spacer, pictured here,

used on booster series: C4030, C4028, C4200, and, C4275, must be re-used from old unit.

Failure to install spacer will cause brakes to not release properly and will damage rubber bellows inside the unit and will void the warranty.

G = GROMMET TYPE • IF = INVERTED FLARE
PT = PIPE THREAD

Part Number C4055X

BOOSTER NUMBER	C4055X	C4056X
FITS	CHEV.	CHEV.
A	1/2" IF	5/16" IF
B	5/16" IF	5/16" IF
C	1/2" IF	1/2" IF
D	1/2"	1/2"
E	11 11/26"	11 11/26"
F	17 3/16"	19"
G	-	-
RCV	NO	YES

Part Number C4034X

BOOSTER NUMBER	C4034X	C4035AX
FITS	GMC	GMC
A	1/4" IF	5/16" IF
B	5/16" IF	5/16" IF
C	3/8"PT	3/8"PT
D	1/2"	1/2"
E	11 11/16"	11 11/16"
F	16 1/2"	19" 1/4"
G	-	-
RCV	No	No

SECTION IV.a - MIDLAND® BOOSTERS & MASTER CYLINDERS

Part Number C462CX 	BOOSTER NUMBER	C462CX	C462HX	C4003X
	FITS	FORD	FORD	GMC
	A	1/2" G	1/2" G	1/4" IF
	B	1/2" G	1/2" G	1/4" IF
	C	1/2" Tube	1/2" Tube	1/2" IF
	D	1/2"	1/2"	1/2"
	E	10"	10"	10"
	F	13 7/8"	14 13/16"	15 5/8"
	G	-	-	-
	RCV	NO	NO	NO

Part Number C464RX 	BOOSTER NUMBER	C464RX	
	FITS	GMC DODGE	
	A	1/8" PT	
	B	1/8" PT	
	C	3/8" PT	
	D	3/8" PT	
	E	11 1/2"	
	F	16 1/8"	
	G	-	
	RCV	NO	

Part Number C4090X 	BOOSTER NUMBER	C4090X	
	FITS	CHEV. GMC	
	A	1/4" IF	
	B	1/4" IF	
	C	1/2" IF	
	D	1/2"	
	E	13"	
	F	19 3/8"	
	G	-	
	RCV	YES	

SECTION IV.a - MIDLAND® BOOSTERS & MASTER CYLINDERS

Part Number C468LX

Note: These Units will interchange. Difference: one has Tube and one has Perforated Breather.

*Uses poppet 1-A

BOOSTER NUMBER	C468CX	C468LX*
FITS	CHEV. GMC DODGE FORD	CHEV. GMC DODGE FORD
A	1/2" G	1/2" G
B	1/2" G	1/2" G
C	3/8" PT	3/8" PT
D	3/4"	Perforated Breather
E	8"	8"
F	13 7/8"	13 7/8"
G	-	-
RCV	NO	NO

Part Number C490BX

*POPPET 1-A

BOOSTER NUMBER	C490BX*	C490GX*	C3400X
FITS	DODGE	DODGE	FORD GMC
A	1/8" PT	1/8" PT	1/2" - 20
B	1/8" PT	1/8" PT	1/8" PT
C	1/4" PT	1/4" PT	1/4" PT
D	Perforated Breather	1/2"	Perforated Breather
E	8"	8"	6 7/8"
F	10 13/16"	10 13/16"	9 1/2"
G	-	-	-
RCV	NO	NO	NO

* Uses Poppet 1-A

Part Number C4012EX

ONE WAY CHECK VALVE

THREE LINE UNIT

BOOSTER NUMBER	C4012EX
FITS	CHEV.
A	1/4" IF
B	1/4" IF
C	1/2" IF
D	3/8" PT
E	11 3/4"
F	16"
*G	3/16" IF
RCV	-

SECTION IV.a - MIDLAND® BOOSTERS & MASTER CYLINDERS

Part Number C447X

BOOSTER NUMBER	C447X	C449X
FITS	FORD DODGE	DODGE
A	1/2" G	1/8" PT
B	1/2" G	1/8" PT
C	1/2" Tube	3/8" PT
D	3/8" Pipe	1/2" PT
E	10"	11 1/2"
F	12"	15 1/4"
G	Rubber Hose	Metal Tube
RVC	-	-

Part Number C4007X

BOOSTER NUMBER	C4007X
FITS	CHEV. GMC
A	1/2" G
B	1/4" IF
C	3/8" Pipe
D	-
E	10"
F	14 13/18"
G	-
RCV	YES

Part Number C472AX

BOOSTER NUMBER	C472AX	C479BX	C4021X
FITS	Trailer Brakes	Trailer Brakes	Trailer Brakes
A	Res.	Res.	-
B	1/4" IF	1/4" IF	1/4" IF
C	1/2" Tube	3/8" PT	3/8" PT
D	-	-	-
E	10"	11 1/2"	8"
F	14 3/4	16"	13 3/4"
G	-	-	-
RCV	YES	YES	YES

SECTION IV.a - MIDLAND® BOOSTERS & MASTER CYLINDERS

<p>Part Number C4702X</p> 	BOOSTER NUMBER	C4702X
	FITS	Trailer Brakes
	A	1/4" PT
	B	1/4" IF
	C	1/2" Pipe
	D	-
	E	11 3/4"
	F	25 1/2"
	G	-
RCV	NO	

<p>Part Number C4013EX</p> <p>ONE WAY CHECK VALVE</p> <p>THREE LINE UNIT</p> 	BOOSTER NUMBER	C4013EX
	FITS	CHEV. GMC
	A	1/4" IF
	B	5/16" IF
	C	3/8" PT
	D	1/2"
	E	11 3/4"
	F	23 3/4"
	G	-
RCV	-	

<p>Part Number C4036AX</p> 	BOOSTER NUMBER	C4036AX	C4042BX
	FITS	GMC	GMC
	A	5/16" IF	5/16" IF
	B	5/16" IF	5/16" IF
	C	3/8" PT	3/8" PT
	D	3/4"	3/4"
	E	11 11/16"	11 11/16"
	F	25 3/4"	22 7/8"
	G	-	-
	RCV	NO	NO

SECTION IV.a - MIDLAND® BOOSTERS & MASTER CYLINDERS

Part Number C4058X 	BOOSTER NUMBER	C4057CX	C4058X
	FITS	CHEV. GMC	CHEV. GMC
	A	5/16" IF	5/16" IF
	B	5/16" IF	5/16" IF
	C	1/2" IF	1/2" IF
	D	3/4"	3/4"
	E	11 11/16"	11 11/16"
	F	25 1/4"	22 7/16"
	G	-	-
	RCV	YES	YES

Part Number C448TX TANDEM BOOSTER Note: This unit can be interchanged with C448K Series, UNLESS the unit requires a residual check valve in slave cylinder end cap.	BOOSTER NUMBER	C448TX
	FITS	DODGE
	A	1/8" PT
	B	1/8" PT
	C	3/8" PT
	D	1/2" PT
	E	11 1/2"
	F	23 3/4"
	G	-
	RCV	NO

Photo
unavailable.

Part Number KN35020X AIR OVER HYDRAULIC TYPE 	BOOSTER NUMBER	KN35020X
	FITS	DODGE
	A	1/2" - 20
	B	BLEED SCREW
	C	3/8" PT
	D	3/8" PT
	E	4 1/2"
	F	20 9/16"
	G	1/2" - 20
	RCV	YES

SECTION IV.a - MIDLAND® BOOSTERS & MASTER CYLINDERS

Part Number KN35010X AIR OVER HYDRAULIC BOOSTER		BOOSTER NUMBER	KN35010X
		FITS	CHEV. FORD GMC IHC
		A	1/2" - 20
		B	1/2" - 20
		C	3/8" PT
		D	3/8" PT
		E	4 1/2"
		F	19 7/16"
		G	1/8" PT
		RCV	NO

Note: Schematic changes are indicated below.

BOOSTER NUMBER	C4028AX W/Metal Hub	C4030BX W/Metal Hub	C4037LX	C4037NX	C4044DX	C4044KX
FITS	FORD	FORD	CHEV. GMC	CHEV. GMC	FORD IHC	IHC
A	11 1/2"	9 1/2"	11 11/16"	11 11/16"	11 11/16"	11 11/16"
B	1 3/16"	1 3/16"	1 3/8"	1 3/8"	1 3/8"	1 3/8"
C	1/2"	1/2"	1/2"	1/2"	1/2"	1/2"
D = Mounting Stud Pattern	4" X 5"	3 1/8" X 3 3/4"	3 3/4" X 3 3/4"	3 3/4" X 3 3/4"	3 9/16" X 5"	3 9/16" X 5"
Mounting Stud Thread Size	5/16-18 X 3/4"	5/16-18 X 3/4"	3/8-16 X 2"	3/8-16 X 1 1/4"	5/16-18 X 3/4"	5/16-18 X 3/4"

<p>Part Number C4030BX</p>	<p>Important! Re-use spacer from old unit!</p>	<p>Part Number C4028AX</p>
----------------------------	---	----------------------------

SECTION IV.a - MIDLAND® BOOSTERS & MASTER CYLINDERS

BOOSTER NUMBER	C4084BX	C4084CX	C4084EX	C4084HX	C4084JX
OEM #	C4084B	C4084C	C4084E	C4084	C4084J
FITS	CHEV. GMC	I.H.C.	FORD	Ford	DODGE
A	13	13	13	13	13
B	1 3/4"	1 3/4"	1 3/4"	1 3/4"	1 3/4"
C	1/2"	1/2"	1/2"	1/2"	1/2"
D= Mounting Stud Pattern & Length	3 1/2" X 6 1/8"	3 1/2" X 6 1/8"	4 11/16" X 5"	4 11/16" X 5"	4 1/2" X 5"
Mounting Stud Thread Size	3/8-16 X 3/4"	3/8-16 X 7/8"	3/8-16 X 2 1/2"	3/8-16 X 2 1/2"	3/8-16 X 7/8"
NOTES	Please refer to Booster Identification Page for more information regarding Port and Check Valve locations.				

C4084 SERIES
Part Number C4084EX

NOTE DIFFERENCE:
Unit C4084EX has a Vacuum Check Valve located on the opposite side of Unit C4084HX

MIDLAND® MASTER CYLINDERS

Part Number C3492SX

MASTER CYLINDER NUMBER	C3492SX	C3496SX
FITS	CHEV. GMC	CHEV. GMC
A	5/16" IF	1/4" IF
B	1/4" BOLT	1/4" BOLT
C	8"	8"
D	5 1/2"	5 1/2"
FITS BOOSTER NUMBER:	C4037X L OR N	C4084EX

SECTION IV.a - MIDLAND® BOOSTERS & MASTER CYLINDERS

<p>Part Number C3507SBX</p> 	<p>MASTER CYLINDER NUMBER</p>	<p>C3507SBX</p>
	<p>FITS</p>	<p>FORD</p>
	<p>A</p>	<p>1/4" IF</p>
	<p>B</p>	<p>WIRE CLAMP</p>
	<p>C</p>	<p>8"</p>
	<p>D</p>	<p>5 3/4"</p>
	<p>FITS BOOSTER NUMBER:</p>	<p>C4084EX</p>
<p>Part Number C3472SDX</p> <p>Uses Seal Ring Mounting.</p>	<p>MASTER CYLINDER NUMBER</p>	<p>C3472SDX</p>
	<p>FITS</p>	<p>FORD</p>
	<p>A</p>	<p>1/4" IF</p>
	<p>B</p>	<p>1/4" BOLT</p>
	<p>C</p>	<p>6 1/4"</p>
	<p>D</p>	<p>3 1/2"</p>
	<p>FITS BOOSTER NUMBERS:</p>	<p>C4028AX C4030BX C4044X</p>
<p>Part Number C3462SDX</p> <p>Uses Flat Gasket Mounting.</p>	<p>MASTER CYLINDER NUMBER</p>	<p>C3462SDX</p>
	<p>FITS</p>	<p>FORD</p>
	<p>A</p>	<p>1/4" IF</p>
	<p>B</p>	<p>1/4" BOLT</p>
	<p>C</p>	<p>5 5/16"</p>
	<p>D</p>	<p>3 7/16"</p>
	<p>FITS BOOSTER NUMBER:</p>	<p>C4028AX C4030BX</p>

SECTION IV - MIDLAND® BOOSTERS & MASTER CYLINDERS

	MASTER CYLINDER NUMBER	C3500SFX	C3510SAX	C3503SX
	FITS	FORD	IHC	CHEV. GMC
	A	5/16" IF	5/16" IF	5/16" IF
	B	1/4" IF	5/16" IF	1/4" IF
	C	12 1/8"	12 1/8"	12 1/8"
	D	5 11/16"	4 1/16"	5 11/16"
	FITS BOOSTER NUMBER:	C4084EX	C4044KX	C4084BX

	MASTER CYLINDER NUMBER	C3502SBX
	FITS	DODGE
	A	5/16" IF
	B	1/4" IF
	C	12 1/8"
	D	5 11/16"
	FITS BOOSTER NUMBER:	C4084JX

	MASTER CYLINDER NUMBER	C3500SEX
	FITS	IHC
	A	1/4" IF
	B	1/4" IF
	C	12 1/8"
	D	5 11/16"
	FITS BOOSTER NUMBER:	C4084CX

SECTION IV.a - MIDLAND® BOOSTERS & MASTER CYLINDERS

BOOSTER IDENTIFICATION - C4084 Series

PART NUMBER: C4084BX

STUDS:

PATTERN: 6 1/8" X 3 1/2"; 7/8" LONG

***PORT IN REAR AT 7 O'CLOCK**

PART NUMBERS:

C4084CX

C4084HX

STUDS:

C = I.H.C. 6 1/8" X 3 1/2"; 7/8" LONG

H = FORD 4 11/16" X 5", 2 1/5" LONG

PART NUMBER C4084EX

STUDS:

PATTERN: 4 11/16" X 5"; 2 1/2" LONG

***PORT IN REAR AT 7 O'CLOCK**

PART NUMBER C4084JX

STUDS:

PATTERN: 4 1/2" X 5; 7/8" LONG

C = CHECK VALVE

P = PORT

SECTION IV - MIDLAND® BOOSTERS & MASTER CYLINDERS

PART NUMBER UPDATE ...

THE FOLLOWING REMANUFACTURED MIDLAND® PART NUMBERS HAVE BEEN UPDATED TO PROVIDE EASIER IDENTIFICATION FOR OUR CUSTOMERS. PLEASE REFER TO THE FOLLOWING TABLE OF CHANGES TO IDENTIFY YOUR UNIT. ONLY THE PART NUMBERS LISTED BELOW HAVE CHANGED.

FORMER BOOSTER PART NUMBER	CURRENT BOOSTER PART NUMBER	FORMER M/C PART NUMBER	CURRENT M/C PART NUMBER
C4035X	C4035AX	C3492X	C3492SX
C464X	C464RX	C3472X	C3472SDX
C468BX	C468LX	C3462X	C3462SDX
C4012X	C4012EX	C3496X	C3496SX
C472X	C472AX	<p>For additional information, refer to the Cross Reference Section located in the back of this catalog.</p>	
C479X	C479BX		
C4713X	C4713EX		
C4036X	C4036AX		
C4042X	C4042BX		
C4057X	C4057CX		
C448X	C448TX		
C4025X	C4030BX		
C4029X	C4028AX		
C4037X	C4037LC		
C4037SSX	C4037NX		
C4044X	C4044DX		
ADDED PART	C4044KX		
C4083X	C4084JX		
C4085X	C4084EX		
C4089X	C4084BX		
ADDED PART	C4084HX		

MIDLAND® SECTION IV.b - AIR/HYDRAULIC UNITS

MIDLAND AIR-HYDRAULIC UNITS SERIES I PRESSURE CONVERTERS

PART NUMBER: N4270CX
PICTURED

PRESSURE CONVERTER INFORMATION TABLE REFERENCES (To Table on next page)

¹ FLUID TYPE:

B.F. = Brake Fluid

M.O. = Mineral Oil

² SWITCH TYPE = ELECTRIC OVERSTROKE INDICATION SWITCH

TYPE A - Normally open ground circuit switch.

TYPE B - Normally closed special circuit switch.

³NPTF = National Pipe Thread Fitting

MIDLAND® SECTION IV.b - AIR/HYDRAULIC UNITS

SERIES I PRESSURE CONVERTERS - Information Table

Part Number	Fluid Type ¹	Overall Length	Cy. Dia. Air	Cy. Dia. Hyd.	Switch Type ²	Hydraulic Outlet Port	Hydraulic Inlet Port ³
N4170FX	B.F.	22.81"	6.75"	1.75"	--	1/2-20 FLARE	3/8-18NPTF
N4170GX	B.F.	28.23"	6.75"	1.75"	--	1/2-20 FLARE	3/8-18NPTF
N4170LX	B.F.	22.81"	6.75"	1.75"	A	1/2-20 FLARE	3/8-18NPTF
N4170MX	B.F.	28.23"	6.75"	1.75"	--	9/16-18 O'RING	3/8-18NPTF
N4170RX	B.F.	22.81"	6.75"	1.75"	A	9/16-18 O'RING	3/8-18NPTF
N4174BX	B.F.	22.81"	6.00"	1.75"	--	1/2-20 FLARE	3/8-18NPTF
N4174EX	B.F.	22.81"	6.00"	1.75"	A	1/2-20 FLARE	3/8-18NPTF
N4174FX	B.F.	22.81"	6.00"	1.75"	--	9/16-18 O'RING	3/8-18NPTF
N4190AX	B.F.	22.60"	6.75"	1.25"	A	1/2-20 FLARE	3/8-18NPTF
N4190CX	B.F.	28.20"	6.75"	1.25"	A	1/2-20 FLARE	3/8-18NPTF
N4190EX	B.F.	28.20"	6.75"	1.25"	A	9/16-18 O'RING	3/8-18NPTF
N4194X	B.F.	22.70"	6.00"	1.25"	A	1/2-20 FLARE	3/8-18NPTF
N4194BX	B.F.	18.69"	6.00"	1.25"	A	1/2-20 FLARE	3/8-18NPTF
N4194DX	B.F.	22.70"	6.00"	1.25"	A	7/16-18 O'RING	3/8-18NPTF
N4194EX	B.F.	22.70"	6.00"	1.25"	--	9/16-18 O'RING	3/8-18NPTF
N4270X	M.O.	22.81"	6.00"	1.75"	--	1/2-20 FLARE	3/8-18NPTF
N4270CX	M.O.	22.81"	6.00"	1.75"	--	9/16-18 O'RING	3/8-18NPTF
N4270EX	M.O.	22.81"	6.00"	1.75"	--	9/16-18 O'RING	3/8-18 O'RING
N4270FX	M.O.	22.81"	6.00"	1.75"	A	1/2-20 FLARE	3/8-18NPTF
N4274X	M.O.	28.23"	6.75"	1.75"	--	9/16-18 O'RING	3/8-18NPTF
N4274AX	M.O.	22.81"	6.75"	1.75"	--	1/2-20 FLARE	3/8-18NPTF
N4274BX	M.O.	22.81"	6.75"	1.75"	--	3/8-18NPTF	3/8-18NPTF
N4274DX	M.O.	22.81"	6.75"	1.75"	--	9/16-18 O'RING	3/8-18NPTF
N4274EX	M.O.	22.81"	6.75"	1.75"	A	1/2-20 FLARE	3/8-18NPTF
N4274FX	M.O.	17.09"	6.75"	1.75"	A	9/16-18 O'RING	3/8-18NPTF
N4274KX	M.O.	22.81"	6.75"	1.75"	A	9/16-18 O'RING	3/8-18NPTF
N4274LX	M.O.	28.23"	6.75"	1.75"	A	9/16-18 O'RING	3/8-18NPTF
N4286AX	M.O.	23.89"	6.00"	2.62"	B	7/8-14 O'RING	9/16-18 O'RING
N4286BX	M.O.	17.87"	6.00"	2.62"	B	7/8-14 O'RING	9/16-18 O'RING
N4287X	M.O.	23.56"	6.75"	2.62"	B	7/8-14 O'RING	9/16-18 O'RING
N4287AX	M.O.	29.64"	6.75"	2.62"	B	7/8-14 O'RING	9/16-18 O'RING
N4287BX	M.O.	29.64"	6.75"	2.62"	A	7/8-14 O'RING	9/16-18 O'RING
N4288X	M.O.	22.52"	6.00"	2.00"	A	9/16-18 O'RING	3/8-18NPTF
N4290AX	M.O.	22.66"	6.75"	1.25"	A	1/2-20 FLARE	3/8-18NPTF
N4290BX	M.O.	28.20"	6.75"	1.25"	A	1/2-20 FLARE	3/8-18NPTF
N4290CX	M.O.	28.20"	6.75"	1.25"	A	9/16-18 O'RING	3/8-18NPTF
N4290DX	M.O.	28.20"	6.75"	1.25"	A	3/8-18NPTF	3/8-18NPTF
N4294X	M.O.	22.70"	6.00"	1.25"	A	1/2-20 FLARE	3/8-18NPTF
N4294BX	M.O.	22.70"	6.00"	1.25"	--	9/16-18 O'RING	3/8-18NPTF
N4294DX	M.O.	22.70"	6.00"	1.25"	A	9/16-18 O'RING	3/8-18NPTF
N4294EX	M.O.	22.70"	6.00"	1.25"	--	9/16-18 O'RING	9/16-18 O'RING

MIDLAND® SECTION IV.b - AIR/HYDRAULIC UNITS

SERIES II PRESSURE CONVERTERS

PART NUMBER	FLUID TYPE ¹	OVERALL LENGTH	CYLINDER DIA. AIR	CYLINDER DIA. HYD.	SWITCH TYPE ²	HYDRAULIC OURLET PORT
N4185CX	B.F.	17.19"	4.50"	1.125"	A	1/2-20 FLARE
N4185EX	B.F.	13.20"	4.50"	1.125"	A	1/2-20 FLARE
N4185GX	B.F.	13.20"	4.50"	1.125"	B	1/2-20 FLARE
N4185JX	B.F.	17.19"	4.50"	1.125"	A	1/2-20 UNF-2B
N4195AX	B.F.	13.10"	4.50"	1.250"	A	5/8-18 FLARE
N4195BX	B.F.	13.10"	4.50"	1.250"	B	5/8-18 FLARE
N4285X	M.O.	17.19"	4.50"	1.125"	A	1/2-20 FLARE
N4285AX	M.O.	13.20"	4.50"	1.125"	A	1/2-20 FLARE
N4295BX	M.O.	17.19"	4.50"	1.250"	B	1/2-20 FLARE
N4295DX	M.O.	17.19"	4.50"	1.250"	A	9/16-18 O'RING
N4295EX	M.O.	17.19"	4.50"	1.250"	B	9/16-18 O'RING

¹ FLUID TYPE:

B.F. = Brake Fluid
M.O. = Mineral Oil

View from Top

OUTPUT

N4185CX
Pictured

AIR SUPPLY

Side View

INPUT

²SWITCH TYPE = ELECTRIC OVERSTROKE INDICATION SWITCH

TYPE A - Normally open ground circuit switch.
TYPE B - Normally closed special circuit switch.

SERIES III PRESSURE CONVERTERS

KN35010X
(Older Style)

Note: No Residual Check Valve

KN35020X
(Older Style)

Residual Check Valve Included
4 1/2" Diameter Air Cylinder

SERIES IV PRESSURE CONVERTERS

KN35010AX
HAS NO RESIDUAL CHECK VALVE

KN35020AX
RESIDUAL CHECK VALVE INCLUDED

Top View

Side View

Overall Length: 14"

SECTION V - CONTENTS HYDRAULIC & HY-POWER

SECTION V - INTRODUCTION	2
SECTION V-1 ...BENDIX, HYDROBOOST • HYDROMAX • MINI M/C	3
BENDIX HYDROBOOST / HYDROBOOST II - Product Specifications	3
GLOSSARY	3
BENDIX HYDROBOOST / HYDROBOOST II, Continued	4
Part Number 2771250X	4
Part Number 2771118X	4
Part Number 2770726X	4
Part Number 2770433X	4
IDENTIFYING BENDIX HYDROMAX UNITS	5
PHOTOS AND INFORMATION TABLE	6
HYDRO-MAX I	6
HYDRO-MAX II	6
BENDIX MINI-MASTER CYLINDERS	7
MINI MASTER CYLINDER INFORMATION	7
BENDIX MINI-MASTER CYLINDERS, PHOTOS WITH UNIT FEATURES	8
SECTION V-2 ... DELCO HY-POWERS	9
IDENTIFYING DELCO HYDRAULIC ACTUATED UNITS	9
IDENTIFYING DELCO HYDRAULIC ACTUATED UNITS CONTINUED	10
DELCO Hy-Power Units Identification	11
Part Number 18001810X	12
Part Number 18003998X	12
Part Number 18014080X	12
SECTION V-2 ... DELCO DUAL POWER UNITS	13
INSTALATION PROCEDURES... ..	13
PART NUMBER 18001047X	13
PART NUMBER 18001072X	13
SECTION V-3 ... ACCESSORIES	14
Kit Number HPR129000	14
KIT NUMBER: 2504132A	14
KIT NUMBER 2504134A	14
PART NUMBER: BP1X	15
PART NUMBER 2503225	15
PART NUMBER RC01	15
PART NUMBER 2503225	15
PART NUMBER C14285VG	15
PART NO: CVK	15
PART NUMBER: 2511065	15
ELECTRIC MOTOR PUMPS FOR BENDIX HYDRO-MAX UNITS	16
PUMP AND MOTOR FOR DELCO HY-POWER UNITS (Sold Seperate)	16
FLOW SWITCHES	17

SECTION V

HYDRAULICS & HY-POWERS

**V-1.....BENDIX® HYDRAULIC ACTUATED UNITS
& MINI MASTER CYLINDERS**

**V-2.....DELCO® HY-POWER UNITS
& DUAL POWER UNITS**

V-3.....ACCESSORIES
Brake Pumps
Kits
Motor Pumps
Flow Switches

SECTION V-1 ...BENDIX, HYDROBOOST • HYDROMAX • MINI M/C

BENDIX HYDROBOOST / HYDROBOOST II - Product Specifications

Part Number	Inlet	Outlet	Accumulator ⁴	Input Piston Dia.	Mounting ⁵	Pedal Rod	MC Studs	Basic App.
2770076X O/S	5/8-18 Inv.	5/8-18 Inv.	Silver	35/64" G	B	L2	3/8-16	Ford
2770076X N/S	11/16-18 Str.	5/8-18 Str.	Gold	35/64" G	B	L2	3/8-16	Ford
2770077X O/S	5/8-18 Inv.	5/8-18 Inv.	Silver	35/64" G	B	TB 12	3/8-16	Ford
2770077X N/S	11/16-18 Str.	5/8-18 Str.	Gold	35/64" G	B	TB 12	3/8-16	Ford
2770078X O/S	5/8-18 Inv.	5/8-18 Inv.	Silver	35/64" G	B		None	Ford
2770078X N/S	11/16-18 Str.	5/8-18 Inv.	Gold	35/64" G	B		None	Ford
2770200X	M18 x 1.5	5/8-18 Str.	Internal	19/32" Stk.	A	58 or 71181	M10 x 1.5	GM (Chev.)
2770212X	M18 x 1.5	5/8-18 Str.	Internal	19/32" Stk.	A	71182	M10 x 1.5	GM (Olds)
2770270X	M18 x 1.5	5/8-18 Str.	Gold	19/32" Stk.	A	71235	M10 x 1.5	GMC
2770317X	M18 x 1.5	5/8-18 Str.	Gold	19/32" Stk.	A ³	71217	M10 x 1.5	GM
2770391X	M18 x 1.5	5/8-18 Str.	Gold	19/32" Stk.	A	71346	M10 x 1.5	GMC/Chev.
2770433X	11/16-18 Str.	5/8-18 Str.	Blue	21/32" Stk.	A	71469	M10 x 1.5	Ford H.D.
2770726X	11/16-18 Inv.	5/8-18 Inv.	Gold	3/4" G	A		3/8-16	Dodge
2770814X	11/16-18 Inv.	5/8-18 Inv.	Gold	35/64" G	A		3/8-16	GMC/Chev.
2770916X	11/16-18 Inv.	5/8-18 Inv.	Gold	3/4" G	A		M10 x 1.5	GMC/Chev.
2770918X	11/16-18 Inv.	5/8-18 Inv.	Gold	35/64" G	A		M10 x 1.5	GMC/Chev.
2771030X	M18 x 1.5	5/8-18 Str.	Gold	3/4" G	A	DT 2	M10 x 1.5	Dodge
2771117X ¹	M18 x 1.5	5/8-18 Str.	Gold	3/4" G	A		M10 x 1.5	GMC/Chev.
2771118X	M18 x 1.5	5/8-18 Str.	Blue	21/32" G	A		M10 x 1.5	GM
2771119X	M18 x 1.5	5/8-18 Str.	Gold	35/64" G	A		M10 x 1.5	GM
2771155X	11/16-18 ²	5/8-18 Inv.	* 6 *	3/4" G	A		None	GM
2771173X	11/16-18 iNV.	5/8-18 Inv.	Silver	3/4" G	A		3/8-16	GMC/Chev.
2771250X ¹	M18 x 1.5	5/8-18 Str.	Gold	21/32" G	A		M10 x 1.5	GMC/Chev.
2771577X	M18 x 1.5	5/8-18 Str.	Gold	21/32" Stk.	A	71586	M10 x 1.5	GMC
2771578X	M18 x 1.5	5/8-18 Str.	Gold	21/32" Stk.	A	71586	M10 x 1.5	GMC
2771717X	M18 x 1.5	5/8-18 Str.	Blue	21/32" Clip	A		M10 x 1.5	GMC
2771741X	M18 x 1.5	5/8-18 Str.	Gold	19/32" Stk.	A	71689	M10 x 1.5	GMC
2771742X	M18 x 1.5	5/8-18 Str.	Gold	21/32" Stk.	A	71690	M10 x 1.5	GMC
2771743X	M18 x 1.5	5/8-18 Str.	Gold	19/32" Stk.	A	71690	M10 x 1.5	GMC
2771745X	M18 x 1.5	5/8-18 Str.	Gold	3/4" Stk.	A	71736	M10 x 1.5	GMC
2771746X	M18 x 1.5	5/8-18 Str.	Gold	19/32" Stk.	A	71736	M10 x 1.5	GMC
2771791X	M18 x 1.5	5/8-18 Str.	Gold	19/32" Stk.	A	71803	M10 x 1.5	GMC

GLOSSARY

G - Grommet Style
 Inv. - (Inverted w/ Brass seat)

MC - Master Cylinder
 N/S - New Style
 O/S - Old Style

Stk. - Staked
 Str. - Straight (w/ O'Ring tube seal)

SECTION V-1 ... BENDIX, HYDROBOOST • HYDROMAX • MINI M/C

BENDIX HYDROBOOST / HYDROBOOST II, Continued

HYDRAULIC ASSISTED BOOSTER

¹Two Designs from O.E. Staked rod and Grommet rod. If core is Staked, change over to Grommet style.

²w/ aluminum seat

³Supplied with mounting bracket.

⁴**Silver accumulator is high tension spring loaded.** Gold and Blue are high pressure gas charged.

⁵Mounting:

A = Removable Mounting Plate (all type A mounting units are shipped with new mounting nut.)

B = 2 Mounting Studs in Rear Casting.

⁶Auxiliary Accumulator not furnished with replacement. Unit has two additional ports for accumulator hook-up. 1 - 1/2-20 w/ aluminum seat and 1 - 9/16-18 w/aluminum seat.

NOTE SHIPPING WEIGHT OF A BENDIX HYDROBOOST VACUUM BOOSTER IS APPROXIMATELY 10 LBS.

PART NUMBER 2771250X

ACCUMULATOR BLUE
(HIGH PRESSURE, GAS
CHARGED.)

Part Number 2771118X

ACCUMULATOR GOLD
(HIGH PRESSURE, GAS
CHARGED.)

Part Number 2770726X

ACCUMULATOR BLUE
(HIGH PRESSURE, GAS
CHARGED.)

Part Number 2770433X

IDENTIFYING BENDIX HYDROMAX UNITS

<p>PART NUMBER 2771558X</p> <p>1 3/4" bore</p> <p>THE SHAFT MEASURES 7 1/2" AND HAS A SINGLE CLEVIS W/ EYELET</p> <p>THE HYDROMAX I ALWAYS HAS A CENTERED INLET PORT.</p> <p>Uses 1 Prong Flow Switch Show Here</p> <p style="text-align: center;">Inlet Port Centered</p> <p style="text-align: right;">Return Port</p> <p style="text-align: right;">Relay Mounting Lug</p>		<p>PART NUMBER 2771552X</p> <p>2" bore</p> <p>THE SHAFT IS A DOUBLE CLEVIS</p> <p>THE HYDROMAX II ALWAYS HAS AN OFFSET INLET PORT.</p> <p style="text-align: center;">Offset Inlet Port</p> <p style="text-align: right;">Firewall Mounting Side</p>
<p>ELECTRIC MOTOR PUMP Part Number 2771494X</p>		<p>Used With Hydromax Boosters: 2771558X 2771559X 2771552X</p>
<p>NOTE: DIFFERENCE IN HYDRO-MAX 1, PART NUMBER 2771558X AND PART NUMBER 2771559X.</p> <p>There are similarities with many features such as body and casting numbers, however; the 2771559X is used with a 2" bore master cylinder and has a different poppet & spring to change the output pressure.</p>		<p>MINI MASTER</p> <p>CYLINDER MOUNTS HERE.</p> <p>FLOW SWITCH Part Number: FS14026 USED ON THE FOLLOWING HYDRO-MAX UNITS: 2771558X 2771559X 2771552X</p>

To correctly ID a Hydro-Max, you will need to know the application (year and make), and the bore size.

<p>Part Number: 2772184X</p> <p>This unit is used with Master Cylinder Bore size 1 3/4".</p> 	<p>ELECTRIC MOTOR PUMP Part Number: 2771320X</p> <p>USED ON: 2772181X 2772184X</p> 	<p>FLOW SWITCH</p> <p>Part Number: 2500696C91</p> <p>USED ON: 2772181X & 2772184X</p>
<p>Part Number: 2772181X</p> <p style="text-align: center;">Inlet Port (Offset)</p> <p>Note: All Internationals will have a 2" bore and use this Unit.</p> <p style="text-align: right;">Return Port</p> <p>Casting Numbers for 2772184 & 2772181: 2772114, GMC - 123772114</p>		

SECTION V-1 ... BENDIX, HYDROBOOST • HYDROMAX • MINI M/C

PHOTOS AND INFORMATION TABLE

<p style="text-align: center;">PART NUMBER: 2771558X</p> <p style="text-align: center;">HYDRO-MAX I</p>	<p style="text-align: center;">PART NUMBER: 2772184X</p> <p style="text-align: center;">HYDRO-MAX II</p>
<p style="text-align: center;">PART NUMBER: 2771559X</p> 	<p style="text-align: center;">PART NUMBER: 2771552X</p> <p style="text-align: center;">PART NUMBER: 2772181X</p>

Note: Electric Motor Pumps are sold separate. Pedal Rods are not included with Hydromax Booster. SEE ACCESSORIES, SECTION V-3 FOR INFORMATION ON THE BRAKE PUMP USED WITH SOME FORD TRUCKS USING BENDIX HYDRO-MAX SYSTEMS.

HYDROMAX I PART Number	Approximate Ship Weight	Casting Numbers	INLET	OUTLET	Used W/ Elec. Motor Pump	Used with Mini Master Cylinder Bore Size	FITS
2771558X	4 lbs	2771371	3/4 - 18 thread w/ O'Ring tube seat	1/2" ID push on hose	2771320X	1 3/4"	FORD (1995 & earlier)
2771559X	4lbs	2771371	3/4 - 18 thread w/ O'Ring tube seat	1/2" ID push on hose	2771494X	2"	IHC

Electric Motor Pump, Part #'s 2771320X & 2771494X (Sold Separate)
Both Units use the same Flow Switch, Part # FS14026 (Included with Unit)
Both Units use a single eyelet pedal rod

HYDROMAX II PART NUMBER	Approximate Ship Weight	Casting Numbers	INLET	OUTLET	Used W/ Elec. Motor Pump	Used with Mini Master Cylinder Bore Size	FITS
2771552X	4 lbs	2771424	3/4 - 18 thread w/ O'Ring tube seat	1/2" ID push on hose	2771494X	2"	IHC
2772181X	4 lbs	2772114	-	-	2771320X	2"	IHC, Chev. GMC (1997 - 98' Topkick & KodiaK)
2772184X	4 lbs	2772114	-	-	2771320X	1 3/4" (2" after 98')	Chev. GMC (1997 - 98' Topkick & KodiaK)

Both Hydro-Max II Units (2772184X & 2772181X) use the same Electric Motor Pump, Part # 2771320X (Sold Separate)
The Hydro-Max II Part Number 2771552X uses Electric Motor Pump, Part # 2771494X (Sold Separate)
Both Units(2772184X & 2772181X) use the same Flow Switch, Part # F250069C91 - 2 Prong (included with Unit)
Hydro-Max II Part # 2771552X uses Flow Switch Part # FS14026 - 1 Prong (included with Unit)
All Units use a two prong eyelet pedal rod.

BENDIX MINI-MASTER CYLINDERS

MINI MASTER CYLINDER INFORMATION

PRIMARY APPLICATION: USED WITH BENDIX AND DELCO HY-POWER AND DUAL POWER UNITS.

TO IDENTIFY - LOOK FOR THE I.D. STAMP WHERE INDICATED ON PHOTO PAGE. FOUR NUMBERS ARE STAMPED INTO THE SIDE OF THE MOUNTING FLANGE.

EXAMPLE: IF THE FOUR DIGIT NUMBERS ARE 6192, THE PART NUMBER WILL BE, 11991X. (REFER TO TABLE.)

THE BORE SIZE OF THE MASTER CYLINDER IS CAST INTO THE BODY OF THE CYLINDER. (SEE PICTURE ON NEXT PAGE.)

MINI-MASTER CYLINDERS REQUIRE BRAKE FLUID ONLY.

2" BORE HAS A MAXIMUM USABLE STROKE OF: 2.131"

1.75" BORE HAS A MAXIMUM USABLE STROKE OF: 2.127"

Mini Master Cylinder O.E. Pc. No.	PART NUMBER	Bore Diameter (inches)	Port Thread Size		Residual Check Valve	Reservoir Size c.i.
			Primary	Secondary		
2232857	2232857X	1.75	9/16 - 18	1/2 - 20	NO	80
2232914	2232914X	2.00	9/16 - 18	1/2 - 20	NO	80
2233590	11892X	1.75	9/16 - 18	1/2 - 20	NO	30
2233863	2233863X	1.75	9/16 - 18	3/8 - 18	NO	N/A
2233864	2233864X	1.75	9/16 - 18	1/2 - 20	NO	N/A
2233865	2233865X	2.00	9/16 - 18	1/2 - 20	NO	N/A
2233866	2233866X	2.00	9/16 - 18	3/8 - 18	NO	N/A
2233868	2233868X	1.75	9/16 - 18	7/16 - 24	NO	N/A
2236171	11990X	1.75	3/4 - 18	11/16 - 18	YES	50
2236172	11912X	1.75	3/4 - 18	11/16 - 18	NO	50
2236173	11909X	1.75	3/4 - 18	Plugged	YES	50
2236174	11992X	1.75	3/4 - 18	11/16 - 18	NO	50
2236175	11993X	1.75	9/16 - 18	1/2 - 20	NO	80
2236177	11999X	1.75	9/16 - 18	1/2 - 20	NO	50
2236179	11910X	1.75	3/4 - 18	11/16 - 18	YES	50
2236180	11892X	1.75	9/16 - 18	1/2 - 20	NO	50
2236181	11998X	1.75	9/16 - 18	1/2 - 20	NO	80
2236191	11908X	2.00	3/4 - 18	11/16 - 18	NO	50
2236192	11991X	2.00	3/4 - 18	11/16 - 18	NO	50
2236193	11994X	2.00	9/16 - 18	1/2 - 20	NO	80
2236194	11995X	2.00	9/16 - 18	1/2 - 20	NO	50
2236195	11997X	2.00	9/16 - 18	1/2 - 20	NO	80
2236196	11898X	2.00	3/4 - 18	11/16 - 18	YES	50
2236198	11885X	2.00	9/16 - 18	1/2 - 20	NO	50

BENDIX MINI-MASTER CYLINDERS, PHOTOS WITH UNIT FEATURES

SIDE VIEW

FLANGE VIEW

MASTER CYLINDER WITHOUT INTERGRAL DIFFERENTIAL SWITCH.

SIDE VIEW

FLANGE VIEW

RESERVOIR ASSEMBLY

LEVEL INDICATOR SWITCH LOCATION.

NOTE: ALL RESERVOIRS HAVE THIS LOCATION CAST INTO THE RESERVOIR HOUSING, BUT NOT ALL UNITS ACTUALLY HAVE THE INDICATOR SWITCH.

SECTION V-2 ... DELCO HY-POWERS

IDENTIFYING DELCO HYDRAULIC ACTUATED UNITS

ROD LENGTH - VISUAL DIFFERENCE

(MEASUREMENT IS TAKEN FROM FIREWALL SIDE MOUNT TO END OF ROD)

18001810X - 7" Push Rod. Flow Switch has One Prong with Brass Nut.

First Design Rod is Staked and therefore not removable.

Second Design - Rod is Hollow and removable.

18003998X - 5 1/2", Threaded and Staked. (Non-removable)

18004080X - 9" Fixed Eyelet Rod. Flow Switch is Two Prong, 1/2" Rod

NOTE SIMILARITIES:

- **18001810 & 18003998** BODY AND CASTING ARE THE SAME. CASTING #2623435

NOTE DIFFERENCES:

- **18001810** IS A GM APPLICATION & **18003998** IS A IHC APPLICATION.
Exception: Customer may have GM unit on IHC Application. To advise correctly, never rely on the casting number alone.
- **18001810** -Inlet has an inverted flare. It is flared at the end of lines. Flow Switch is one prong with a brass nut to lock into position.
- **18003998** - Push rod is threaded, jointed and always staked. Inlet has a clevis that slides up and down on the line. Adjust the brass jam nut and lock into place.

18001810 OLDER UNITS COMPARED TO NEWER UNITS.

- **OLDER UNITS** MUST BE TAKEN COMPLETELY OUT. Your rod may be fixed or eyelet, take it off of the brake pedal. **If they have a rubber boot, they are not staked, and are removable.** Make sure to readjust upon re-installing to the brake pedal for the unit to function properly.
- **NEWER UNITS** ARE REMOVED BY LOOSENING THE FOUR BOLTS, THEN PULLED OFF OF THE TRUCK. The rod is hollow and has another threaded rod that attaches to the Brake Pedal.

Most units used today are of the newer style, but for our customer's convenience, we ship all units with a Rod. If replacing an older unit, a Rod must be available for installation.

18014080

- This unit is unique in that it has a different Casting Number of, 18015765 while the body style is like the other two units.
- The 18014080 has a fixed eyelet rod (measures 9" to center of fixed rod eyelet) and four fixed bolts coming out the back. The unit is sealed differently by having a Brass Tube Seat (not inverted) that accepts an o-ring to lock into position.
- The Flow Switch is 2 Prong, (part number 18020593) with 1/2" Rod.

SECTION V-2 ... DELCO HY-POWERS

IDENTIFYING DELCO HYDRAULIC ACTUATED UNITS CONTINUED

Push rod is 7" and has a hollow rod (push rod comes out). **NOTE:** An earlier design has a staked (non removable) push rod. The first design is less popular than the second design. The entire unit is removed on first design, unlike the body only on the second design. Push rod length & design plus inverted flare port will ID unit.

18001810X

CASTING NUMBER IS THE SAME: 2623435

Both units use the same flow switch! One prong & brass nut, pictured w/ units.

18003998X

5 1/2" Push Rod is threaded and always staked.

The inlet port has an inverted flare.

All units have the same body style.

HELP TO ID WITHOUT CASTING NUMBER OR PUSH ROD...

When viewing a unit w/ out a push rod, & you cannot ID the unit by body, Do the following:

With a flash light, look into the hollow rod. **If there is a place to clip a snap ring, the unit is an 1801480.**

If the bottom of the hole has no place for a snap ring, the unit is an 18001810.

Part Number: 18014080X
(CASTING # 18015765)

Inlet port can be longer on some units.

9" Push rod that is fixed and has eyelet.

Flow Switch, Two prong with plug in connection.

PART NO. 18020593

A PUSH ROD AND A FLOW SWITCH ARE BOXED WITH EACH DELCO UNIT SOLD.

SECTION V-2 ... DELCO HY-POWERS

DELCO Hy-Power Units Identification

The 18001810 has two designs. Both have the same body and the same casting number of 2623435.

18001810X First Design

- OLDER MODEL WITH STAKED ROD (NON-REMOVABLE). THE ENTIRE UNIT MUST BE REMOVED, THEN EASILY UPGRADED TO SECOND DESIGN.
- THIS UNIT IS LIKE THE 18003998X, SAME BODY, CASTING NUMBER. AND BOTH PUSH RODS ARE THREADED AND STAKED. DIFFERENCE IS FOUND IN THE PUSH ROD LENGTH. 18001810X IS 7" AND 18003998X IS 5 1/2" AND JOINTED.
- IMPORTANT - FIRST DESIGN 18001810 MAY BE UPGRADED TO SECOND DESIGN.

THESE PARTS ARE INCLUDED WITH THE PURCHASE OF AN 18001810X

Tapered Spring and Check Valve must be properly installed before bolting Pump and Motor Assembly to New Unit.

Solid end of Valve fits into small end of Spring and Assembly slides into hole. The opposite end of valve MUST seat proper in the smaller hole inside of the spring port. If needed, locate this smaller hole with a flashlight.

PART NUMBER 18001810X

Second Design Pictured (MOST POPULAR)

SECOND DESIGN FEATURES:

Hollow Hole - The Push Rod comes out.
Casting Number - 2623435
Rod Length - 7"

Flow Switch, One Prong with Brass Nut
PART NUMBER: 501830C91

PUSH ROD AND FLOW SWITCH ARE INCLUDED WITH ALL 18001810X UNITS.

PEDAL ROD ADJUSTMENT MAY BE NECESSARY WHEN INSTALLING THE 18001810X.

SECTION V-2 ... DELCO HY-POWERS

CASTING NUMBER	PART NUMBER	SHIP WEIGHT	DESCRIPTION	Flow Switch	PEDAL ROD LENGTH	APPLICATION
2623435	18001810X	19 LBS	HY-POWER	501830C91 (1 Prong)	7" Threaded	GM OSHKOSH
2623435	18003998X	19 LBS	HY-POWER	501830C91 (1 Prong)	5 1/2" Threaded	IHC NAVISTAR
18015765	18014080X	19 LBS	HY-POWER	18020593 (2 Prong)	9" to center of fixed rod eyelet	TOPKICK & KODIAK, OSHKOSH
DELCO HY-POWER MOTORS						
-	18006974X	4 lbs	HY-POWER MOTOR Single Wire Connection	N/A	N/A	USED WITH PART NUMBERS 18001810 & 18003998X
	18015776X	4 lbs	HY-POWER MOTOR Two Terminal Plug In Connection	N/A	N/A	USED WITH PART NUMBER 18014080
<i>ALL DELCO HY-POWER UNITS SOLD WITH A PUSH ROD AND FLOW SWITCH. MOTORS SOLD SEPERATE!</i>						

Part #: 18015776X

Part #: 18006974X

View 1

View 2

Plug in Connection

Single Wire Connection

Part Number 18001810X

Part Number 18003998X

Part Number 18014080X

PART NO. 501830C91
Flow Switch

PART NO. 501830C91
Flow Switch

PART NO. 18020593
Flow Switch

7" Push Rod
Can be Staked, or
Hollow.

Threaded
&
Always
Staked.
5 1/2"

9"

SECTION V-2 ... DELCO DUAL POWER UNITS

DELCO DUAL POWER UNIT

DELCO DUAL POWER UNIT

Used together with
Vacuum Booster
Assembly.

Part Number	Ship Weight	Casting Number	Description	Pedal Rod Length	Primary Application
18001047X	19 lbs.	2623501	Delco Dual Power	N/A	GM, Navistar (IHC)
18001073X	19 lbs.	-	Delco Dual Power	N/A	Navistar (IHC)
18001072X	19lbs.	-	Vacuum Booster Assembly	7"	GM
18003144X	19lbs.	-	Vacuum Booster Assembly	5 1/2"	Navistar (IHC)

INSTALATION PROCEDURES...

The following procedure does not include instructions for bleeding the brake system, but highly important before installation. Bleeding Instructions are included in the Trouble Shooting & Guidelines (Section I). Hydraulic Booster Systems use Power Steering Fluid. Brake Systems use Hydraulic Brake Fluid. **DO NOT MIX THE TWO SYSTEMS.**

- | | |
|---|--|
| <ol style="list-style-type: none"> 1. Fill power steering pump reservoir with power steering fluid. 2. Start engine and run for approximately two seconds. 3. Check fluid level; add as required. 4. Repeat steps two and three until fluid retains constant level. 5. Raise the front of the vehicle until the height has cleared the tires. <ol style="list-style-type: none"> 5-a. Run engine at 1000 to 1500rpm. 5-b. Depress brake pedal several times. 5-c. Turn steering right and left, making light contact with wheel stops. | <ol style="list-style-type: none"> 6. Turn the engine off, recheck reservoir fluid, and add if needed. 7. Lower the vehicle and repeat steps 5-a, 5-b, 5-c and 6. 8. If pedal is up and firm, the vehicle is ready for road testing. 9. If reservoir fluid is extremely foamy, let the vehicle stand with engine off for one hour, then recheck. |
|---|--|

SECTION V-3 ... ACCESSORIES

KITS, VALVES AND ACCESSORIES

HYDROBOOST PUSH ROD KIT PART NUMBER: HPR129000

Kit Number HPR129000

CONTENTS OF HPR129000

Part Number	Description	Staked to Grommet Rod Conversion	
*RS-2 129495	Adapter Grommet (holds rod in place)	71217 71235	129708 129970
129708	Rod	71236	129960
129960	Rod	71237	2770533
129970	Rod	71346	2771406
2770533	Rod	71586	2771406
2771406	Rod		

THIS KIT IS USED TO CHANGEOVER HYDROBOOST "STAKED ROD TYPE" UNITS AND OTHERS.

*RS-2 ADAPTER IS USED TO CHANGE OUT THE ROD, I.E.; UNITS WITH SAME BODY (18001810 & 18003998) WITH DIFFERENT RODS CAN BE SWITCHED WITH THIS RS-2 ADAPTER.

POPPET VALVE KITS

Part Number	A	B	NOTE:
2504131A	7/8-18	1/2"	A & B PORT SIZES CORRECTLY IDENTIFY THE POPPET VALVE USED ON A SPECIFIC UNIT.
2504132A	3/4-18	1/2"	
2504133A	7/8-18	3/4"	
2504134A	3/4-18	3/4"	

KIT NUMBER: 2504132A

NOTE THE DIFFERENT PORT LOCATIONS FOR SPECIFIC APPLICATIONS.

KIT NUMBER 2504134A

SECTION V-3 ... ACCESSORIES

BRAKE PUMP

PART NUMBER: BP1X

Manufacturer: SAGINAW
 Application: 1980 to present,
 Ford trucks
 with Bendix
 Hydromax systems

Specifications: Pump with Press
 on Pulley, Metric
 Fitting in Output
 Port.

Output
 Port

LUCAS RES. CHECK VALVE

PART NUMBER RC01

Inline Residual Check Valve
 For Lucas

MIDLAND STYLE CHECK VALVE KIT

PART NUMBER C14285VG

REMOTE AIR FILTERS

Bendix Style Air Filters

PART NUMBER
 2503225

1/2" NOZZLE

PART NUMBER
 2502578

3/4" NOZZLE

HYDROVAC CHECK VALVE KIT

PART NO: CVK

Kit for:
 Remanufactured
 Bendix Vacuum
 Hydrovacs. 1/2"
 vacuum hose only.

PART NUMBER
 2511065

CHECK VALVE ONLY

SECTION V-3 ... ACCESSORIES

ELECTRIC MOTOR PUMPS FOR BENDIX HYDRO-MAX UNITS

Part Number: 2771494X

NOTE:

THESE UNITS ARE
SOLD SEPERATE!

O-RINGS ARE BOXED
WITH MOTOR
PUMPS.

Used on Hydro-Max Booster Numbers:
2771559X
2771552X

Part Number: 2771320X

Used on Hydro-Max Booster Numbers:
2771558X
2772181X
2772184X

PUMP AND MOTOR FOR DELCO HY-POWER UNITS (Sold Seperate)

Part Number: 18015776X

FRONT VIEW

FEATURE: TWO PRONG,
PLUG IN CONNECTION

SIDE VIEW

USED ON HY-POWER
NUMBER:
18014080X

Part Number: 18006974X

FEATURE: SINGLE WIRE
CONNECTION

USED ON HY-POWER
NUMBERS:
18001810X
18003998X

SECTION V-3 ... ACCESSORIES

FLOW SWITCHES

PART NUMBER: 501830C91

PART NUMBER	USED ON UNITS:
501830C91	18001810 / 18003998

↑ **Flow Switches used on Delco Hy-Power Units.** →

Flow Switches are included with the purchase of the units on which they are used. Photos and application information, are provided as a tool for identification.

THESE FLOW SWITCHS ARE ALSO AVAILABLE FOR INDIVIDUAL PURCHASE.

PART NUMBER: 18020593

Side View

Standing View

PART NUMBER	USED ON UNITS:
18020593	18014080

↓ **Flow Switches used on Bendix Hydro-Max Units.** ↓

PART NUMBER: 2500696C1

THIS FLOW SWITCH IS A PLUG IN STYLE WITH TWO CONNECTIONS. IT IS USED ON THE HYDRO-MAX II UNITS LISTED BELOW.

PART NUMBER	USED ON UNITS:
2500696C91	2772181X 2772184X

PART NUMBER: FS14026

Single Prong Flow Swith with O-ring. Used on Hydro-Max Boosters listed below.

PART NUMBER	USED ON UNITS:
FC14026	2771558X 2771559X 2771552X

SECTION VI - CONTENTS

VACUUM PUMPS

SECTION VI - INTRODUCTION	2
BENDIX VACUUM PUMPS	3
2513136X	3
2513173X	3
2513177X	3
INFORMATION TABLE FOR BENDIX VACUUM PUMPS	4
INLINE CHECK VALVE	4
Part Number 2510665X	4
LUCAS VACUUM PUMPS	5
PART NUMBERS AND APPLICATIONS	5
LVP1790X	5
LVP1696X	5

SECTION VI - VACUUM PUMPS

BENDIX® & LUCAS VACUUM PUMPS

PHOTOS • CHARACTERISTICS • SCHEMATICS

SECTION VI - VACUUM PUMPS

BENDIX VACUUM PUMPS

2513136X
PICTURED

2513173X
PICTURED

2513177X
PICTURED

SECTION VI - VACUUM PUMPS

INFORMATION TABLE FOR BENDIX VACUUM PUMPS

PART NUMBER	ROTATION	SHAFT LENGTH	I.D. CODE ¹	LUBRICATION TYPE ²	COMMENTS
2513115X	CCW	1.16"	3115	3	Bottom Oil Inlet Location = 2.94"
2513116X	CW	1.16"	3116	3	Bottom Oil Inlet Location = 2.94"
2513117X	CW	2.24"	3117	3	Bottom Oil Inlet Location = 2.94"
2513128X	CW	1.16"	3128	2	
2513129X	CW	2.24"	3129	2	
2513130X	CCW	1.16"	3130	2	
2513132X	CW	2.24"	3132	1	Oil Inlet 1/8" P.T.
2513134X	CW	2.24"	3134	2	w/ Special Adapter
2513136X	CW	1.16"	3136	2	Oil Inlet 7/16"-24
2513172X	CW	1.16"	3172	2	Base Plate Length = 5.56"
2513173X	CW	1.25"	3173		
2513174X	CCW	2.25"	3174		
2513175X	CCW	2.24"	3175	1	
2513176X	CW	2.24"	3176		
2513177X	CW	2.25"	3177		

¹I.D. CODE, SEE BENDIX VACUUM PUMP CROSS REFERENCE LOCATED IN SECTION IX FOR ADDITIONAL CODES.

²LUBRICATION TYPES

- 1 = END COVER ENGINE LUBRICATED, SIDE OIL-AIR OUTLET.
- 2 = END COVER ENGINE LUBRICATED, BASE OIL-AIR OUTLET.
- 3 = BASE ENGINE LUBRICATED, BASE OIL-AIR OUTLET.

INLINE CHECK VALVE
Part Number 2510665X

3/4 - 14

1/2 - 14

NOTE: USE REDUCER FOR 1/2 - 14 TOP PORT.

SECTION VI - VACUUM PUMPS

LUCAS VACUUM PUMPS

LVP1790X

LVP1696X

**L
U
C
A
S

M
O
D
E
L
S**

PART NUMBERS AND APPLICATIONS

PART NUMBER	APPLICATIONS
LVP1696X	Chev. / GMC 6.2L diesel engines 1988 - 92 R, V10, W/ A.T., includes Speed Sensor 1984 - 85 C, K10, 20, EXC. Hitachi Alt. Calf. Only.
LVP 1697X	GEAR DRIVEN Chev. / GMC 6.2L diesel engines 1987 - 92 R, V10, 20, 30 1982 - 89 G10, 20, 30 1982 - 89 P20, 30 1982 - 86 C, K10, 20, 6.2L(C), includes Hitachi alternator 1982 - 85 C, K20, 30, 6.2L(J)
LVP1790X	Chev. / GMC 6.2 & 6.5L diesel engines 1988 - 94 C, K10, 20, 30 W/ OUT A.C.
LVP4013X	1988 - 91 Dodge Truck w/ Cummins 5.9L 6 cyl diesel engine
LVP4092X	Ford Truck w/ diesel engine 1988 - 92 7.3L 8 cyl. engine 1983 - 87 6.9L 8 cyl. engine 1983 - 87 2.3L 4 cyl. engine w/ out turbo charger Chev. / GMC Truck w/ diesel engine 1984 - 85 2.2L 4cyl.
LVP7099X	1978 - 81 Chev. / GMC w/ 5.7L diesel engine
LVP8253X	BELT DRIVEN Chev. / GMC 6.2L diesel engine 1984 - 92 G, P20, 30
LVP9897X	Ford 7.6L diesel engine 1993 - 95 All Models

SECTION VII - CONTENTS

CALIPERS

SECTION VII - INTRODUCTION	2
HOW TO IDENTIFY A DISC BRAKE CALIPER	3
DISC BRAKE CALIPER MOUNTING POSITION.....	4
DISC BRAKE CALIPER SERVICE HELP	4
Part Number 55099X	5
Part Number 55199X	5
Part Number 55245X	5
Part Number 55250X	5
Part Number 55098X	5
Part Number 55200X	5
Part Number 55250-1X	6
Part Number 55251X	6
Part Number 55252X	6
Part Number 55255X	6
Part Number 55313X	7
Part Number 55314X	7
Part Number 55480X	7
Part Number 55604X	7
Part Number 55605X	7
Part Number 55656X	8
Part Number 55717X	8
Part Number 55804X	8
Part Number 55849X	8
Part Number 55850X	9
Part Number 60050312MX	9
Part Number 60050313MX	9
Part Number 2283-7X	10
Part Number 55461X	10
Part Number 2284-5X	10
Part Number 55460X	10
Part Number 55862X	11
Part Number 55838X	11
Part Number 55837X	11
Part Number 55861X	11
Part Number HD1002X	12
Part Number 55748X	12
Part Number 55500X	12
Part Number 55749X	12
Part Number 55501X	12
Part Number 55455X	13
Part Number 55454X	13
M1157LHX	13
M1157RHX	13
Part Number: 55411X	14
Part Number: 55412X	14
Part Number: 55811X	14
Part Number: 55812X	14
Part Number: L055251	14
CALIPER INFORMATION TABLE (Including Cross References)	15
CALIPER INFORMATION TABLE (Including Cross References, Continued) ...	16
CALIPER INFORMATION TABLE (Including Cross References, Continued) ...	17

SECTION VII

CALIPER SECTION

**BENDIX® • BOSCH • DAYTON WALTHER®
KELSEY HAYES® • VARGA®**

**PHOTOS • DESCRIPTIONS
APPLICATIONS • CHARACTERISTICS • INFORMATION
TABLE (INCLUDING CROSS REFERENCES)**

SECTION VII - CALIPERS

HOW TO IDENTIFY A DISC BRAKE CALIPER

1. **MECHANIC SHOULD NOTE THE SIDE OF THE TRUCK THE CALIPER WAS REMOVED FROM.**

NOTE: RIGHT AND LEFT ARE DETERMINED FROM SAME POSITION AS IF SITTING IN THE CAB OF THE TRUCK.

2. **THE INLET PORTS ARE LOCATED IN OPPOSITE LOCATIONS FOR RIGHT AND LEFT.**

NOTE: VIEWING THE CALIPER FROM THE POSITION SHOWN HERE, LOCATE THE INLET PORT ON LEFT OR RIGHT. LEFT LOCATION IS A LEFT HAND AND RIGHT LOCATION IS RIGHT HAND.

Exception: REMEMBER POSITION , i.e., Forward mounted caliper, or Rear mounted caliper. This could change right & left.

55200X Left Hand Caliper Pictured

NOTE: VIEWING FROM THE POSITION OF PICTURES, MOST BLEEDER SCREWS THAT ARE LOCATED ON THE LEFT WILL BE A RIGHT HAND CALIPER. THE OPPOSITE APPLIES TO A LEFT HAND CALIPER... THE BLEEDER SCREW IS LOCATED ON THE RIGHT (*WHEN VIEWING FROM THE BACK*) AS SHOWN BELOW.

BLEEDER SCREW ON LEFT

**RIGHT HAND CALIPER
PART NUMBER: 55454X**

BLEEDER SCREW ON RIGHT

**LEFT HAND CALIPER
PART NUMBER: 55455X**

PART NUMBER 55250X

NO BLEEDER SCREW ON THIS UNIT, BUT PROVIDED WITH PURCHASE.

THIS CALIPER IS USED FOR BOTH RIGHT AND LEFT SIDES.

TO MOUNT, BE SURE TO FIT BLEEDER SCREW TO SAME LOCATION AS WHEN THE CALIPER WAS REMOVED.

SECTION VII - CALIPERS

DISC BRAKE CALIPER MOUNTING POSITION

BEFORE REMOVING: CHECK & NOTE THE POSITION OF THE CALIPER.

BLEEDER SCREW MUST ALWAYS BE POSITIONED AT THE TOP OF THE WHEEL, REGARDLESS OF FORWARD, OR REAR MOUNT POSITION.

DISC BRAKE CALIPER SERVICE HELP

- **SUPPORT VEHICLE SECURELY**

Use a lift or jack stand to support the vehicle. Caliper replacement should never be performed with the vehicle supported by a jack.

- **NEVER LET CALIPER HANG BY THE BRAKE LINE**

Suspend it from a frame or suspension member with a piece of strong wire.

- **IT IS RECOMMENDED THAT CALIPERS BE REPLACED IN PAIRS**

Abnormal operating and premature pad wear factors could result if calipers are not replaced in pairs.

- **INSPECT THE BRAKE PADS**

Brake pads must be replaced if they are worn beyond specifications.

- **INSPECT THE BRAKE LINES**

Brake lines which are cracked or show signs of softness should be replaced.

- **USE NEW BRAKE FLUID**

The use of old brake fluid will return contaminants and moisture into the system which can corrode parts and increase possibility of brake system failure.

- **USE APPROVED GREASE ONLY**

Use only high temperature, silicone base grease when lubrication sliding type calipers.

- **DO ONE WHEEL AT A TIME**

Work on one wheel at a time, using the other wheel as a reference.

SECTION VII - CALIPERS

Part Number 55099X Left Hand	Part Number 55098X Right Hand	DESCRIPTION	3.38" Bendix Single Piston Caliper
		APPLICATION	Navistar
		CHARACTERISTICS	U.S. Bleed Screw (94006) Casting #: 2238452R, 2238451L

Part Number 55199X Right Hand	Part Number 55200X Left Hand	DESCRIPTION	3.38" Bendix Single Piston Caliper
		APPLICATION	GMC/CHEVROLET
		CHARACTERISTICS	Metric Thread Inlet Port/ Metric Bleed Screw (94015) Casting #: 2238452R, 2238451L

Part Number 55245X	DESCRIPTION	2.60" Bendix Twin Piston Caliper <i>First Design</i>	
	APPLICATION	Navistar	
		CHARACTERISTICS	May Have External Joining Tube Casting #: 4151020, 2238229 Uses Steel Pistons

Part Number 55250X	DESCRIPTION	2.88" Bendix Twin Piston Caliper Second Design (Current)	
	APPLICATION	Navistar GMC/Chevrolet	
		CHARACTERISTICS	Phenolic Pistons (Interchanges with First Design, but not with component parts.)

SECTION VII - CALIPERS

Part Number 55250-1X

PART NUMBER: 55250-1X

DESCRIPTION	2.88" Bendix Twin (Steel) Piston Caliper First Design (Pre-1988)
APPLICATION	Navistar GMC/Chevrolet
CHARACTERISTICS	First/Second 2.88" Use same casting Casting #: 4150844

Part Number 55251X

PART NUMBER: 55251X

DESCRIPTION	2.50" Dayton Walther Twin Piston Caliper
APPLICATION	Ford GMC/Chevrolet
CHARACTERISTICS	Slide Rail Design Casting #: 472-W 4 Threaded holes.

55251AX (Not pictured) Later Model Ford Applications w/ leaf spring clearance. Notes: 6 Threaded holes. Used right & left.

Part Number 55252X

PART NUMBER: 55252X

DESCRIPTION	2.88" Dayton Walther Twin Piston Caliper
APPLICATION	Ford GMC/Chevrolet
CHARACTERISTICS	Grooved Rail Design Casting #: 0578

NOTES: Used for right and left hands.

Part Number 55255X

PART NUMBER: 55255X
LEFT HAND CALIPER

DESCRIPTION	2.874" Bendix Single Piston
APPLICATION	Ford
CHARACTERISTICS	Anchor plate groove is "U-Way"

55254X - Right Hand Caliper Not Pictured

SECTION VII - CALIPERS

Part Number 55313X <p style="text-align: right;">Low Inlet</p>	DESCRIPTION	2.60" Bendix Twin Piston
	APPLICATION	Freightliner (With air ride suspension)
	CHARACTERISTICS	Casting #: 4151733 Low Inlet

Part Number 55314X <p style="text-align: right;">High Inlet</p>	DESCRIPTION	2.60" Bendix Twin Piston Second Design (1989 - Current)
	APPLICATION	Navistar
	CHARACTERISTICS	Press-in Piston Boot Casting #: 4151733 (Can also use 55717X)

Part Number 55480X 	DESCRIPTION	2.88" Bendix Twin Piston
	APPLICATION	GMC/Chevrolet
	CHARACTERISTICS	Metric Hose Clamp Casting #: 4150884

Part Number 55604X Right Hand Part Number 55605X Left Hand 	DESCRIPTION	2.36" Kelsey Hayes Twin Piston
	APPLICATION	Ford E & F450 Super Duty
	CHARACTERISTICS	3/8-24 Ports Casting #: KH12068401

SECTION VII - CALIPERS

Part Number 55656X

DESCRIPTION

2.88" Bendix
Twin Piston

APPLICATION

Navistar
Models W/Air Suspension

CHARACTERISTICS

Casting #: 4152279
Low Inlet

Part Number 55717X

DESCRIPTION

2.60" Bendix
Twin Piston

APPLICATION

Navistar
M1400, 1452 & 1454
Metro Series: S1600,
S1652 & 1654 Conventional

CHARACTERISTIC

Casting #: 4151733

Part Number 55804X

DESCRIPTION

2.60 Bendix
Twin Piston
Top Inlet

APPLICATION

Chevrolet/GMC
2000 - 1996
P/35/3500, P40/P45 -
Van. Motor Home
Chassis, Forward control.

CHARACTERISTICS

Casting #: 4152828

Part Number 55849X

DESCRIPTION

66mm Bosch
Twin Piston

APPLICATION

ICH/Navistar
2000 - 1998 School Bus
4000 Series

CHARACTERISTICS

Casting #: 4153269

SECTION VII - CALIPERS

Part Number 55850X

DESCRIPTION

73mm Piston
Bosch

APPLICATION

ICHNavistar
2000 - 1998
School Bus
4000 Series

CHARACTERISTICS

Casting #: 4153222

Part Number 60050312MX

Right Hand, Four Piston Caliper
With Metric Hose Inlet. **(Pictured)**

Note:

Standard Part Number 60050312X

**Side
Inlet**

DESCRIPTION

2.76" Dayton
Right Hand
Four Piston Caliper

APPLICATION

GM Navistar

CHARACTERISTICS

Casting #: 581F
(Side inlet)
Bolts secured by nuts.

Part Number 60050313MX

Left Hand, Four Piston Caliper
With Metric Hose Inlet. **(Pictured)**

Note:

Standard Part Number: 60050313X

Side Inlet

DESCRIPTION

2.76" Dayton
Left Hand
Four Piston Caliper

APPLICATION

GM Navistar

CHARACTERISTICS

Casting #: 581F
(Side inlet)
Bolts secured by nuts.

SECTION VII - CALIPERS

Part Number 2283-7X

**LEFT HAND CALIPER
PART NUMBER: 2283-7X**

DESCRIPTION	2.87" Varga Twin Piston Left Hand
APPLICATION	Ford Cargo 1985 - 1991 CF 6000 - 8000
CHARACTERISTICS	Casting #: VFCC0005-1

Part Number 2284-5X

**RIGHT HAND CALIPER
PART NUMBER: 2284-5X**

DESCRIPTION	2.87" Varga Twin Piston Right Hand
APPLICATION	Ford Cargo
CHARACTERISTICS	Casting #: VFCC2284-5

Part Number 55461X

**LEFT HAND CALIPER
PART NUMBER: 55461X**

DESCRIPTION	Bendix 2.188" Twin Piston Caliper Right
APPLICATION	E6TA - 2K140 & Ford
CHARACTERISTICS	Casting #: 471

Part Number 55460X

**RIGHT HAND CALIPER
PART NUMBER: 55460X**

DESCRIPTION	Bendix 2.188" Twin Piston Caliper Right
APPLICATION	E6TA - 2K140 & Ford
CHARACTERISTICS	Casting #: 471

SECTION VII - CALIPERS

Part Number 55838X

**LEFT HAND CALIPER
PART NUMBER: 55838X**

DESCRIPTION	Bendix 2.125", or 54mm Twin Piston Caliper Left
APPLICATION	Ford Truck F250, F350, 1998-2000
CHARACTERISTICS	Casting #: 5403

Part Number 55837X

**RIGHT HAND CALIPER
PART NUMBER: 55837X**

DESCRIPTION	Bendix 2.125", or 54mm Twin Piston Caliper Right
APPLICATION	Ford Truck F250, F350, 1998-2000
CHARACTERISTICS	Casting #: 5403

Part Number 55862X

**LEFT HAND CALIPER
PART NUMBER: 55862X**

DESCRIPTION	Kelsey Hayes 2.38" Twin Piston Caliper Left
APPLICATION	Ford Truck F53, F59, F450 & F550 Super Duty Pickup 1998-2000
CHARACTERISTICS	Casting #: 130307

Part Number 55861X

**RIGHT HAND CALIPER
PART NUMBER: 55861X**

DESCRIPTION	Kelsey Hayes 2.38" Twin Piston Caliper Right
APPLICATION	Ford Truck F53, F59, F450 & F550 Super Duty Pickup 1998-2000
CHARACTERISTICS	Casting #: 130307

SECTION VII - CALIPERS

Part Number HD1002X

PART NUMBER: HD1002X

DESCRIPTION

Kelsey Hayes 3.62"
Twin Piston Caliper

APPLICATION

Ford, Mack w/ Hydraulic
Front Brakes and Rear
Air Brakes

CHARACTERISTICS

Metal Pistons
Casting #: KH91142-01,
Ford # 5HA-2B-120BB

Part Number 55748X

RIGHT HAND PART NUMBER: 55748X

DESCRIPTION

Kelsey Hayes 2.21"
Twin Piston Caliper
Right Hand

APPLICATION

Ford F350 Trucks

CHARACTERISTICS

3/8-24 Ports
Casting #: KH12795101

Part Number 55749X

LEFT HAND PART NUMBER: 55749X

DESCRIPTION

Kelsey Hayes 2.21"
Twin Piston Caliper
Left Hand

APPLICATION

Ford F350 Trucks

CHARACTERISTICS

3/8-24 Ports
Casting #: KH12795101

Part Number 55500X

RIGHT HAND PART NUMBER: 55500X

DESCRIPTION

2.398" (2 15/16")
Single Piston Caliper
Left Hand

APPLICATION

Ford F350 Trucks

CHARACTERISTICS

Brake Hose Inlet
M10 x 1.5
Casting #: 648

Part Number 55501X

LEFT HAND PART NUMBER: 55501X

DESCRIPTION

2.398" (2 15/16")
Single Piston Caliper
Left Hand

APPLICATION

Ford F350 Trucks

CHARACTERISTICS

Brake Hose Inlet
M10 x 1.5
Casting #: 649

CALIPER SECTION

Left Hand Part Number:
M1157LHX

Right Hand Part Number:
M1157RHX

Spindle

The M1157 Right and Left Hand Calipers look the same. Use Spindle direction to identify...

LEFT HAND:
If the spindle turns in a clockwise direction, it is a left hand unit.
M1157LHX

DESCRIPTION	ROCKWELL Air Disc Brake Caliper
APPLICATION	American LaFrance Ladder Fire Truck
CHARACTERISTICS	Rockwell Caliper

RIGHT HAND:
If the spindle turns in a counter clockwise direction, it is a right hand unit.
M1157RHX

Part Number 55455X

LEFT HAND PART NUMBER: **55455X**

DESCRIPTION	Kelsey Hayes 2.375" Twin Piston Caliper Left Hand
APPLICATION	Dodge Truck 1981 - 73 CB, MB 300, 350, 400, 450, Motor Home, Cab/Chassis 1-1 1/2 ton M, R, 350, 400, 500, 600 - Motor Home, Cab/Chassis - 1-2 ton
CHARACTERISTICS	3/8-24 Ports Casting #: KH91133 Pads - D87

Part Number 55454X

RIGHT HAND PART NUMBER: **55454X**

DESCRIPTION	Kelsey Hayes 2.375" Twin Piston Caliper Right Hand
APPLICATION	Dodge Truck 1981 - 73 CB, MB 300, 350, 400, 450, Motor Home, Cab/Chassis 1-1 1/2 ton M, R, 350, 400, 500, 600 - Motor Home, Cab/Chassis - 1-2 ton
CHARACTERISTICS	3/8-24 Ports Casting #: KH91133 Pads - D87

SECTION VII - CALIPERS

Part Number: 55411X
RIGHT HAND CALIPER

Part Number: 55412X
LEFT HAND CALIPER

CALIPER PART NUMBER: 55411X

CALIPER PART NUMBER: 55412X

DESCRIPTION	Bendix 2.188" Right Hand Twin Piston
APPLICATION	FORD
CHARACTERISTICS	Casting No: 890 Pads: D120

DESCRIPTION	Bendix 2.188" Left Hand Twin Piston
APPLICATION	FORD
CHARACTERISTICS	Casting No: 890 Pads: D120

Part Number: 55811X
RIGHT HAND CALIPER

Part Number: 55812X
LEFT HAND CALIPER

CALIPER PART NUMBER: 55811X

CALIPER PART NUMBER: 55812X

DESCRIPTION	Bendix 54mm Right Hand Twin Piston
APPLICATION	ISUZU (1987 - 98') GMC Medium Duty Truck W45042 and W4 Series All 1992 - 1997
CHARACTERISTICS	Casting No: 42107 Pads: D675

DESCRIPTION	Bendix 54mm Left Hand Twin Piston
APPLICATION	ISUZU (1987 - 97') GMC Medium Duty Truck W45042 and W4 Series All 1992 - 1997
CHARACTERISTICS	Casting No: 42107 Pads: D675

NEW LOADED CALIPER

Part Number: L055251

LOADED CALIPER
PART NUMBER: L055251
{weight: 23#}

DESCRIPTION	DAYTON WALTHER STYLE 2.50" Twin Piston Loaded Caliper
APPLICATION	Chevrolet/ Ford/ GMC
CHARACTERISTICS	Casting No: 472 Pads: TD224

SECTION VII - CALIPERS

CALIPER INFORMATION TABLE (Including Cross References)

PART NO.	CROSS REFERENCE	DESCRIPTION	CASTING NO.	PAD NO.	R/L HAND
15004608			595B	D769	Left Hand
15004609			595B	D769	Right Hand
2283-7X	Bendix N/A Dayton 600-909 Euclid E-7178X	2.87 Varga Twin Piston	VFCC 0005-1	D379	Left Hand
2284-5X	Bendix N/A Dayton 600-910 Euclid E-7179X	2.87 Varga Twin Piston	VFCC 2284-5	D379	Right Hand
55098X	Bendix 55098 Dayton 600-209 Euclid E-4236X	"3.38" Single Piston"	2238452R	D184	Right Hand
55099X	Bendix 55099 Dayton 600-208 Euclid E-4235X	"3.38" Single Piston"	2238451L	D184	Left Hand
55199X	Bendix 55199 Dayton 600-231 Euclid E-9169X	"3.38" Single Piston"	2238452	D149	Right Hand
55200X	Bendix 55199 Dayton 600-230 Euclid E-9170X	"3.38" Single Piston"	2238451	D149	Left Hand
55245X	Bendix 55245 Dayton 600-906 Euclid E-9209X	"2.60" Twin Piston"	4151020, 2238229 First design only.	D184	Right & Left
55250-1X		"2.88" Twin Piston"	4150844	D225	Right & Left
55250X	Bendix 55250 Dayton 600-904 Euclid E-4238X	"2.88" Twin Piston"	4150844	D225	Right & Left
55251AX	Bendix 55251A Dayton 600-905F Euclid E-11117	"2.50" Twin Piston Has 6 threaded holes"	472 & 563	D224	Right & Left
55251X	Bendix 55251 Dayton 600-905F Euclid E-4244X	"2.50" Twin Piston Has 4 threaded holes"	472	D224	Right & Left
55252X	Bendix 55252 Dayton 600-908 Euclid E-4245X	"2.88" Twin Piston"	0578, 0456	D236	Right & Left
55254X	Bendix 55254 Dayton N/A Euclid E-9179X	2.874" Single Piston	N/A	D375	Right Hand
55255X	Bendix 55255 Dayton N/A Euclid E-9180X	2.874" Single Piston	N/A	D375	Left Hand
55313X	Bendix 55313 Dayton N/A Euclid E-11118X	2.60" Twin Piston Low Inlet	4151733	D184	Right & Left
55314X	Bendix 55314 Dayton 600-907 Euclid E-4237X	2.60" Twin Piston High Inlet	4151733	D184	Right & Left

SECTION VII - CALIPERS

CALIPER INFORMATION TABLE (Including Cross References, Continued)

PART NO.	CROSS REFERENCE	DESCRIPTION	CASTING NO.	PAD NO.	R/L HAND
55411X	Bendix 55411 Dayton 600-229 Euclid E-9167X	2.188" Twin Piston	890	D120	Right Hand
55412X	Bendix 55412 Dayton 600-228 Euclid E-9168X	2.188" Twin Piston	890	D120	Left Hand
55454X	Bendix 55454 Dayton 600-201 Euclid E-9143X	2.375" Twin Piston	KH91133	D87	Right Hand
55455X	Bendix 55455 Dayton 600-200 Euclid E-9144X	"2.375"" Twin Piston"	KH91133	D87	Left Hand
55460X	Bendix 55460 Dayton 600-285 Euclid E-9205X	"2.188"" Twin Piston"	578,471	D450	Right Hand
55461X	Bendix 55461 Dayton 600-284 Euclid E-9206X	"2.188"" Twin Piston"	578,471	D450	Left Hand
55480X	Bendix 55480 Dayton 600-904 Euclid E-4238X	"2.88"" Twin Piston Metric hose clamp holes."	4150844	D225	Right & Left
55500X	Bendix 55500 Dayton N/A Euclid E-9185X	"2.938"" Single Piston"	469	D369	Right Hand
55501X	Bendix 55501 Dayton N/A Euclid E-9186X	"2.938"" Single Piston"	468	D369	Left Hand
55604X	Bendix 55604 Dayton 600-249 Euclid E-9181X	"2.362"" (60mm) Twin Piston"	KH12068401	D411	Right Hand
55605X	Bendix 55605 Dayton 600-248 Euclid E-9182X	"2.362"" (60mm) Twin Piston"	KH12068401	D411	Left Hand
55656X	Bendix 55656 Dayton N/A Euclid E-10685X	"2.88"" Twin Piston"	4152279	D225	Right & Left
55687X	Bendix 55687 Dayton 600-277	86mm Single Piston	419	D459	Right Hand
55688X	Bendix 55688 Dayton 600-276	86mm Single Piston	418	D459	Left Hand
55717X	Bendix 55717 Dayton N/A Euclid E-4237AX	"2.60"" Twin Piston"	4151733	D184	Right & Left

SECTION VII - CALIPERS

CALIPER INFORMATION TABLE (Including Cross References, Continued)

PART NO.	CROSS REFERENCE	DESCRIPTION	CASTING NO.	PAD NO.	R/L HAND
55748X	Bendix 55748 Dayton 600-315	2.21" Twin Piston	KH12795101	D655	Right Hand
55749X	Bendix 55749 Dayton 600-314	2.21" Twin Piston	KH12795101	D655	Left Hand
55804X	Bendix 5804 UCX 10-4384		4152828	D184	Left & Right
55811X	Bendix 55811 Dayton 600-9191	54mm Twin Piston	42107	D675	Right Hand
55812X	Bendix 55812 Dayton 600-9192	54mm Twin Piston	42107	D675	Left Hand
55837X	Bendix 55837	54mm Twin Piston	5403		Right Hand
55838X	Bendix 55849	54mm Twin Piston	5403		Left Hand
55849X	Bendix 55849 Dayton 600-911 Euclid E-11750-SL	66mm, Pin Mount	4153269	D786	Right & left
55850X	Bendix 55850 Dayton 600-912 Euclid E-11756-SL	73mm, Pin Mount	4153222	D786	Right & left
55861X	Bendix 55861 Dayton 600-9152	60mm Twin Piston	130307	D777	Left Hand
55862X	Bendix 55862 Dayton 600-9151	60mm Twin Piston	130307	D777	Right Hand
60050312MX	Dayton 60-050312 Bendix N/A Euclid E-11124	"2.76" Four Piston"	581F	D769	Right Hand
60050312X	Dayton 60-050312 Bendix N/A Euclid E-11124	"2.76" Four Piston"	581F	D769	Right Hand
60050313MX	Dayton 60-050313 Bendix N/A Euclid E-11123	"2.76" Four Piston"	581F	D769	Left Hand
60050313X	Dayton 60-050313 Bendix N/A Euclid E-11123	"2.76" Four Piston"	581F	D769	Left Hand
HD1002X	Bendix N/A	3.62 Twin Piston	KH91142-01	D170 Outer D171 Inner	

SECTION VIII CONTENTS

SECTION VIII - LUCAS BRAKE COMPONENTS INTRODUCTION	2
PARK CYLINDERS	3
ADJUSTING CYLINDERS	3
Part Number 201183X	3
Part Number 201179X	3
Part Number 201180X	3
Part Number 201184X	3
BACKPLATE ASSEMBLIES	4
Part Number 203262X	4
Part Number 203251X	4
Part Numbers Without Shoes	4
Part Number 203261X	4
Part Number 203252X	4
Loaded Lucas Units	5
PART NUMBER 202262X	5
PART NUMBER 202261X	5
COMPONENTS • KITS • VALVES	6
Part Number KSH101AX	6
Part Number 140004	6
Part Number 140003	6
Part Number 140015	6
Bridgeport (right hand)	6
Bridgeport (left hand)	6
Part Number 140016	6
Part Number KSH202CX	6
Part Number 065147X	6
Part Number 140014	6
Part Number 140013	6
Part Number RC01	6

SECTION VIII

**LUCAS BRAKE
COMPONENTS**

- **ADJUSTING CYLINDERS**
- **PARK CYLINDERS**
- **BACKING PLATE ASSEMBLIES**
- **BRAKE SHOES**
- **ADDITIONAL COMPONENTS/KITS**

SECTION VIII - LUCAS BRAKE COMPONENTS

PARK CYLINDERS

Part Number
201179X

**P
A
R
K

C
Y
L
I
N
D
E
R
S**

Part Number
201180X

PART NUMBER	BORE SIZE	POSITION	CASTING NUMBER	WEIGHT
201179X	1.750"	Left Hand	68660579	14 LBS.
201180X	1.750"	Right Hand	68660580	14 LBS.
201181X	1.625"	Left Hand	68660579	14 LBS.
201182X	1.625"	Right Hand	68660580	14LBS.

ADJUSTING CYLINDERS

Part Number
201183X

**A
D
J
U
S
T
I
N
G

C
Y
L
I
N
D
E
R
S**

Part Number
201184X

PART NUMBER	BORE SIZE	POSITION	CASTING NUMBER	WEIGHT
201183X	1.750"	Left Hand	68660520	11 LBS.
201184X	1.750"	Right Hand	68660521	11 LSB.
201185X	1.625"	Left Hand	68660520	11 LBS.
201186X	1.625"	Right Hand	68660521	11 LBS

SECTION VIII - LUCAS BRAKE COMPONENTS

BACKPLATE ASSEMBLIES

PART NUMBER	BORE SIZE	POSITION	SHOES (Y/N)	SHOE SIZE	WEIGHT
202249X	1.625"	RIGHT HAND	Y	5"	60 LBS.
202250X	1.625"	LEFT HAND	Y	5"	60 LBS
202251X	1.750"	RIGHT HAND	Y	5"	60 LBS
202252X	1.750"	LEFT HAND	Y	5"	60 LBS
202261X	1.750"	RIGHT HAND	Y	6"	60 LBS.
202262X	1.750"	RIGHT HAND	Y	6"	60 LBS
202271X	1.750"	LEFT HAND	Y	7"	60 LBS
202272X	1.750"	RIGHT HAND	Y	7"	60 LBS
203249X	1.625"	LEFT HAND	N	5"	37 LBS
203250X	1.625"	RIGHT HAND	N	5"	37 LBS
203251X	1.750"	RIGHT HAND	N	5"	37 LBS
203252X	1.750"	LEFT HAND	N	5"	37 LBS
203261X	1.750"	RIGHT HAND	N	6 / 7"	37 LBS
203262X	1.750"	LEFT HAND	N	6 / 7"	37 LBS

Part Number 203262X

LEFT HAND 6/7" SHOES

P
A
R
K

C
Y
L
I
N
D
E
R

Part Number 203261X

RIGHT HAND 6/7" SHOES

A
D
J
U
S
T
I
N
G

C
Y
L
I
N
D
E
R

Part Numbers Without Shoes

Part Number 203251X

203251X
1 3/4" RIGHT HAND
5" SHOES

Part Number 203252X

Bridgeport

203252X
1 3/4" LEFT HAND
5" SHOES

SECTION VIII - LUCAS BRAKE COMPONENTS

Loaded Lucas Units

PART NUMBER 202262X

Pictured

LEFT HAND

6" SHOE

Orange & Green Return Springs are used for the Left Hand Brake.

PART NUMBER 202261X

Pictured

Yellow & White Return Springs are used for the Right Brake.

RIGHT HAND

6" Shoe

SECTION VIII - LUCAS BRAKE COMPONENTS

COMPONENTS • KITS • VALVES

MAXI BRAKE H SERIES

Part Number KSH101AX

Part Number KSH202CX

NOTES:
USED WITH
HYDRAULIC
SYSTEMS
& BACKING
PLATES
WITH 5"
SHOES.

NOTES:
LOOKS THE SAME AS
KSH101AX EXCEPT WITH
NO BLEEDER PORTS. IT
HAS ONE LARGE PORT.
USED WITH *AIR*
APPLICATIONS.

TWO BLEEDER PORTS

LARGE PORT

Large Port

**KITS
BRIDGEPORTS
SPRING KITS**

Part Number 140016
Bridgeport (left hand)

Part Number 140015
Bridgeport (right hand)

RETURN SPRING REPLACEMENT KIT FOR LEFT
HAND BRAKE. FRONT OF VEHICLE LEFT. USE THIS
KIT Part Number 140003

PART #: 140003 (left)

GREEN

RETURN SPRING REPLACEMENT KIT FOR RIGHT HAND
BRAKE. FRONT OF VEHICLE RIGHT. USE THIS KIT
Part Number 140004

PART #: 140004 (right)

YELLOW

VALVES & COMPONENTS

Part Number 065147X

HR-1 HYDRAULIC RELAY VALVE

Part Number RC01

INLINE RESIDUAL CHECK VALVE

BENDIX
HYDROMAX

BENDIX PUMP &
MOTOR

SAGINAW BRAKE PUMP

See Section
V - HYDRAULICS
for applications and
specific unit
information.

Park Cylinder Kit

Part Number 140013

Adjuster Cylinder Kit

Part Number 140014

SECTION IX - CONTENTS

CROSS REFERENCE

SECTION IX - INTRODUCTION	2
ABBREVIATIONS	3
1973-92 Light Truck Brake Systems	3
COMMON REPLACEMENT HYDROVAC PART NUMBERS	4
O.E.M. Number to Bendix • Midland • Delco	5
O.E.M. Number to Bendix • Midland • Delco Continued	6
BENDIX CONVERSION TO BASIC NUMBERS	7
BENDIX CONVERSION TO BASIC NUMBERS CONTINUED	8
BENDIX CONVERSION TO BASIC NUMBERS CONTINUED	9
DELCO MORaine CONVERSION TO BASIC NUMBERS	10
BENDIX CONVERSION TO BASIC NUMBERS CONTINUED	10
DELCO MORaine CASTING NUMBERS	10
DELCO MORaine CONVERSION	10
BENDIX CASTING NUMBERS	10
MIDLAND CONVERSION	10
IHC / NAVISTAR CONVERSION	10
MIDLAND CONVERSION	11
MIDLAND CONVERSION	11
MIDLAND	11
UNIT I.D. TO OEM NUMBER TO OUR PART NUMBER	12

**SECTION
IX
CROSS
REFERENCE**

- **RPO NUMBERS FOR LIGHT TRUCK BRAKE SYSTEMS**
 - **ABBREVIATIONS**
 - **COMMON HYDROVAC REPLACEMENTS**
 - **DELCO MORaine TO BASIC NUMBERS**
 - **DELCO MORaine CASTING NUMBERS**
 - **BENDIX TO BASIC NUMBERS**
 - **BENDIX CASTING NUMBERS**
 - **ICH/NAVISTAR TO BASIC NUMBERS**
 - **MIDLAND TO BASIC NUMBERS**
 - **MIDLAND CASTING NUMBERS**
 - **BENDIX VACUUM PUMP CROSS REFERENCE**
-

SECTION IX - CROSS REFERENCE

1973-92 Light Truck Brake Systems

ENGINE	RPO # ¹	ROTOR	REAR DRUM / ROTOR	POWER BOOSTER
GAS	JB-1	11.86" x 1.28"	11.00" x 2.00"	None
GAS	JB-3	11.86" x 1.28"	11.00" x 2.00"	9.5" Single Diaphragm
GAS	JB-5	11.86" x 1.28"	11.15" x 2.75"	9.5" x 8" Diameter Tandem Diaphragm
GAS	JB-6	12.50" x 1.28"	11.15" x 2.75"	9.5" x 8" Diameter Tandem Diaphragm
GAS	JB-7	12.50" x 1.28"	13.00" x 2.50"	9.5" x 8" Diameter Tandem Diaphragm
GAS	JB-8	12.50" x 1.53"	13.00" x 3.50"	Hydro-Boost
GAS	JB-9	14.25" x 1.53"	15.00" x 4.00"	Hydro-Boost
GAS	JF-9	14.25" x 1.53"	13.75" x 1.53"	Hydro-Boost
DIESEL	JD-3	11.86" x 1.28"	11.00" x 2.00"	Hydro-Boost
DIESEL	JD-5	11.86" x 1.28"	11.15" x 2.75"	Hydro-Boost
DIESEL	JD-6	12.50" x 1.28"	11.15" x 2.75"	Hydro-Boost
DIESEL	JD-7	12.50" x 1.28"	13.00" x 2.50"	Hydro-Boost
DIESEL	JD-8	12.50" x 1.53"	13.00" x 3.50"	Hydro-Boost

¹Regular Production Option Number • Refer to Application Guide for Part Numbers

ABBREVIATIONS

UNIT TYPES

AP - AIR PAC
B - BOOSTER
CA - COMBINED APPLICATION
DB - DELCO BOOSTER
DH - DELCO HYPOWER
DP - DELCO DUAL POWER
DV - DUOVAC
H - HYDROVAC
HB - HYDROBOOST
HP - MIDLAND HYPOWER
HM - HYDROMAX
M - MINI-PAC
MC - MASTER CYLINDER
MP - MULTI PAC
MV - MULTI-VAC
PM - PUMP & MOTOR
SDH - SINGLE DIAPHRAGM HYDROVAC
SPH - SINGLE PISTON HYDROVAC
TPH - TANDEM PISTON HYDROVAC
TH - TANDEM HYDROVAC (DIA. TYPE)
V - VELVAC
UV - MIDLAND ULTRAVAC

AC - ALLIS CHALMERS
C - CHEVROLET
CK - CLARK
DT - DIAMOND T
D - DODGE
F - FORD
G - GMC
H - HYSTER
I - I.H.C.
MH - MOTOR HOME
MI - MISCELLANEOUS
M - MACK
RPO - REGULAR PRODUCTION OPTION
S - STUDEBAKER
W - WHITE

SECTION IX - CROSS REFERENCE

COMMON REPLACEMENT HYDROVAC PART NUMBERS

The following tables provide common replacement numbers for old Hydrovac numbers. This information serves as an interchange **with regard to function only**. These common replacement numbers do not consider different mounting and plumbing, therefore certain applications **are not** direct interchange numbers. For your convenience, if modifications are necessary, we ship replacement units with fittings to enable retrofitting to the original Hydrovac number.

Common Replacement Number	Old Hydrovac Number
2514916 <i>O.E.M. - 4150982</i>	2503151 2504102 2510640 2512063 2514504
2514917 <i>O.E.M. - 4150983</i>	2500517 2504055 2504105 2504985 2512076 2504058 2513171 2513494
2514918 <i>O.E.M. - 4150984</i>	2510065 2512138 2511170
2514919 <i>O.E.M. - 4150985</i>	2504106 2504109 2510401 2504616 2508643 2512142 2509870 2510400 2513811 2512644 2513491 2513816 2513493 2513812

Common Replacement Number	Old Hydrovac Number
2514920 <i>O.E.M. - 4151108</i>	2509364 2509559 2512140 2512141 2512569 2509547
2515029 <i>O.E.M. - 4151217</i>	2512061 2512062 2513492
2515030 <i>O.E.M. - 4151219</i>	2513026
2515050 <i>O.E.M. - 4151228</i>	2509140 2512064 2512065 2512066 2512139 2512554 2512570 2513813 2513814 2513815
2515074 <i>O.E.M. - 4151219</i>	2504113

For additional replacement information, please see the application section located in the front of this catalog.

SECTION IX - CROSS REFERENCE

O.E.M. Number to Bendix • Midland • Delco

<u>Clark</u>	<u>Replacement No.</u>	<u>Ford Cont.</u>	<u>Replacement No.</u>	<u>GMC Cont.</u>	<u>Replacement No.</u>
756251	374000X	E0HT2005AA	2512138X	3880384	2512064X
1702292	2504303X	E0HZ2A016A	2771494X	3880385	2512064X
		E0HZ2005C	2771558X	3880386	2510401X
<u>Diamond T</u>	<u>Replacement No.</u>	E2HT2B195AA	2771558X	3880387	2510401X
N-27269	374750X	E2HZ2005A	2512140X	3880388	2510401X
		E2HZ2005B	2512138X	3880389	2510401X
<u>Dodge</u>	<u>Replacement No.</u>	E2HZ2005CX	2512138X	3882288	2504303X
4030333	2512062X	E2HZ2005D	2512139X	3882289	2504303X
4030334	2512063X	E4HZ2005A	2771558X	3905125	2510401X
		E6HT2B194A	2771558X	3954047	2512066X
<u>Ford</u>	<u>Replacement No.</u>	E6HT2B194CA	2771558X	3959742	2510401X
7EQ2005B	375279X	E6HZ2005A	2512138X	3965337	2512065X
B4HA2005BA	2512138X	E6HZ2005AA	2512138X	3965388	2512066X
C1TZ200E	2501001X	E6HZ2005AX	2510401X	6263439	2504303X
C3TZ2005C	2503259X	E6HZ2005D	2512138X	6474218	18001072X
C3TZ2005J	2500690X	E6HZ2005H	2771558X	6700283	18001072X
C9HZ2005G	2512140X	E6HZ2055H	2771558X	6700435	18001810X
C9TZ2005E	C4085 w/ C3500SFX	E8HT2B195AA	2771558X	7700435	18001047X
C9TZ2140J	C4085 w/ C3500SFX	E8HZ2005AA	2512138X	7700436	18001072X
C9TZ2140S	C4085 w/ C3500SFX	P0HA2B280G	2771558X	7700439	18001810X
D0HA2005B	2508117X	TJAW2005SA	374980X	15504316	2513811X
D0HA2005AX	C4085X	TWAA2005A	375278X	15504317	2513814X
D0HZ2005A	C4085 w/ C3500SFX			15515476	2513812X
D0HZ2005C	2512142X	<u>GMC</u>	<u>Replacement No.</u>	15515478	2513815X
D0HZ2140C	C4085 w/ C3507SBX	33110	2504303X	15515479	2513813X
D0MZ2005A	C4085 w/ C3507SBX	73358	2512066X	15536521	2510401X
D0TA2005C	2503258X	282531	2504106X	15536527	2514919X
D0TA2005D	2509426X	331100	2504303X	15536529	2512065X
D0TZ2005B	2503258X	376642	379900X	<u>IHC</u>	<u>Replacement No.</u>
D1HZ2005B	2512140X	691294	2510401X	0650528C91	2515029X
D1TA2005BA	2512140X	691295	2510400X	1650527C91	2513494X
D1TZ2005C	2512139X	2006731	2512064X	1650529C91	2514919X
D1TZ2005D	2512140X	2006732	2512065X	1653762C91	2771559X
D1TZ2005E	2512140X	2006733	2513815X	1669493C91	2514917X
D2HA25195AA	C4085X	2208488	374000X	1669495C91	2508065X
D2HZ2005C	2514918X	2238520	374750X	1669784C91	2771559X
D2TA2005EA	2512138X	2241895	374980X	221455R91	378804X
D2TA2005EC	2512138X	2255816	375278X	277082C92	2512076X
D2TA9B195B	C4085X	2259580	375279X	277082C93	2512076X
D2TZ2005A	2512138X	2419901	2500690X	291541C91	2504188X
D4HA2005CA	2512138X	2823676	2504102X	315669C91	2504615X
D5HA2005AB	2512142X	2823677	2504113X	315670C91	2508065X
D5HA2005CA	2512138X	2823678	2504106X	365263C91	2512059X
D5HA2005DA	2512140X	2823679	2504106X	383195C91	2512060X
D5HT2005AA	2512139X	3727820	374000X	383195C92	2512060X
D5HZ2D	2512140X	3761237	374000X	419168C91	2513494X
D5HZ2005A	2512139X	378162	379900X	430280C92	2512061X
D5HZ2005B	2512142X	2785516	2500660X	484238C91	18003998X
D5HZ2005BA	2514919X	3786458	2500660X	501817C91	18003144X
D5HZ2005C	2512138X	3823529	2504102X	504837C91	18003998X
D5HZ2005D	2512140X	3822530	2504113X	575274C91	2508065X
D5HZ2005E	2512140X	3874183	2504102X	575275C91	2513492X
D7HZ2005A	2512140X	3874184	2504113X	575277C91	2513494X
D7HZ2005B	2512570X	3874185	2504106X	67135R93	375278X
D7TA2005AB	2512570X	3874186	2504106X	67135R94	374750X
D7TA2005BB	2512140X	3874187	2504102X	67212R91	374230X
D7TH2005BB	2512140X	3874188	2504113X	68296R93	375279X
D7TH2005CA	2512140X	3874189	2504106X	68296R92	374980X
D8HZ2005A	2512139X	3874190	2504106X	77180R91	374000X

SECTION IX - CROSS REFERENCE

O.E.M. Number to Bendix • Midland • Delco Continued

<u>IHC Cont.</u>	<u>Replacement No.</u>
77180R91	374000X
875393R92	2504105X
875423R92	2502703X
95367R91	2500517X
967547R91	2500660X
967547R92	2500660X

<u>White</u>	<u>Replacement No.</u>
464322	374980X
688421	2501001X

SECTION IX - CROSS REFERENCE

BENDIX CONVERSION TO BASIC NUMBERS

UNIT TYPE	PART NUMBER	BASIC NUMBER/GEN. APPLICATION
	108671	2770255
	108672	2770256
	108673	2770454
	129644	2770767
	129648	2770767
	129650	2771173
	129651	2771173
	129684	2770767
	129685	2771173
	129686	2771173
	129687	2771173
	129688	2770767
	129694	2771173
	373853	374980
	374000	379474
TPH	374229	DT-IM-W
TPH	374230	I-M-W
TPH	374300	M-W
SPH	374550	MI
SPH	374750	MI
SPH	374680	MI
	375698	374550
SPH	375756	DT-F-I-M
SPH	375757	DT-F-G-I
	375817	2500685
	375680	2500517
	375698	374980
	375756	2500690
	375757	2500695
	375817	2500685
AP	375844	I-M-W
	375866	374750
	375901	2500690
	375932	374750
	375941	2500690
AP	376155	2501001
AP	376440	G
SPH	376500	C
	376504	2500690
TPH	376658	CK-F
	376664	374230
	376700	379900
	376710	375279
	376712	2500690
	376755	376500
	376862	378265
	376970	377011
SPH	377011	MI
	377042	374750
	377144	376500
	377215	374980
	377372	376500
	377452	374229
	377456	2500690
	377543	379900

UNIT TYPE	PART NUMBER	BASIC NUMBER/GEN. APPLICATION
	377600	379900
	377615	379900
	377623	374229
	377678	378003
	377800	2500397
TPH	377839	D
SPH	378003	S
	378182	376500
	378265	379900
	378464	374750
	378589	2500690
	378600	2500690
	378802	379474
	378804	2500397
	378855	379900
SPH	379315	379900
	379474	MI
	379481	2501001
	379492	379900
	379695	2500660
	379776	379900
	379863	2400487
SPH	379900	I-M
	2500085	2500660
MP	2500086	C-G
MP	2500087	C-G
	2500137	2500086
	2500138	2500087
	2500187	2503566
SPH	2500397	C-G-F-I-M
	2500420	2500660
TPH	2500487	D
	2500506	2502702
	2500509	2501001
	2500517	D-I-M
	2500521	374550
SDH	2500660	C-G
AP	2500685	F-G-W
AP	2500690	MI
AP	2500695	MI
	2500770	2500690
	2500710	2500690
	2500715	2500690
	2500720	2500690
	2500735	2500690
	2500755	2500770
H	2501001	F-W
	2501029	2509426
	2501220	2504102
	2501310	2502646
	2501350	2512140
	2501370	2503259
H	2501424	F
	2501625	2504105
	2501666	2502646

UNIT TYPE	PART NUMBER	BASIC NUMBER/GEN. APPLICATION
	2501847	2504102
	2501850	2504113
	2501851	2504106
	2501852	2504106
MP	2502061	C-G
	2502062	2502061
	2502075	2504102
	2502076	2504113
	2502077	2504106
	2502078	2504106
	2502107	2502061
	2502108	2502061
SDH	2502119	I
	2502281	2502646
	2502340	2500397
	2502503	2502702
	2502536	2503566
	2502602	2502703
MV	2502646	I
M	2502702	D-W
SPH	2502703	I
	2502711	2502970
	2502712	2502842
	2502731	2502759
MV	2502842	C
	2502896	2512076
	2502982	2512076
	2503098	2513813
	2503123	2513812
	2503139	2512065
H	2503151	C-G
	2503230	2503566
	2503258	2512140
H	2503259	H
M	2503566	I
AP	2503703	I
	2504052	2512076
	2504055	2512076
	2504058	2504105
H	2504102	C-G
	2504105	I
TH	2504106	C-G
	2504109	2504106
	2504111	2504102
	2504112	2504106
	2504113	C-G
H	2504114	2504113
	2504115	2504106
	2504150	2504187
	2504151	2504188

SECTION IX - CROSS REFERENCE

BENDIX CONVERSION TO BASIC NUMBERS CONTINUED

UNIT TYPE	PART NUMBER	BASIC NUMBER/GEN. APPLICATION		UNIT TYPE	PART NUMBER	BASIC NUMBER/GEN. APPLICATION		UNIT TYPE	PART NUMBER	BASIC NUMBER/GEN. APPLICATION
AP	2604183	C			2508338	2511083			2510790	2511083
	2504184	2504183			2508350	2508523		MV	2510794	F
H	2504187	I			2508351	2508523		MV	2510799	F
H	2504188	I			2508356	2508523			2510813	2512063
	2504303	2503151			2508379	2509140			2510813	2512063
	2504304	2512065			2508398	2508400		MV	2510819	F
	2504305	2513812		MV	2508400	C-G-I			2510824	2511083
	2504306	2513812			2508401	2508400			2510834	2511083
AP	2504338	AC			2508506	2508400		MV	2510874	I
	2504398	2504183		MV	2508523	F		MV	2510947	I
	2504399	2504183			2508557	2510958		MV	2510952	D
	2504615	2513493			2508558	2510958		MV	2510958	D
	2504616	2513491			2508577	2510958		MV	2510965	D
	2505051	2505500			2508597	2512060		MV	2510999	I
	2505087	2505229			2508610	2512066			2511002	2510999
MV	2505229	C-G			2508638	2509140		MV	2511018	CK
	2505396	2505500			2508643			MV	2511083	F
	2505479	2513812			2508819	2512060		H	2511170	F
MV	2505500	F			2508827	2512065			2511171	2512141
AP	2505516	C			2508829	2512066			2511172	2512141
	2505779	2505500			2508943	2508523			2511173	2512139
	2506209	2513493		DV	2509140	F			2511174	2512142
	2506352	2508400			2509143	2509140		MV	2511226	F
	2506420	2508400			2509146	2509140		MV	2511488	C-G
	2506663	2508523			2509149	2509140			2511559	2511564
	2506665	2508523			2509152	2509140		MV	2511564	F
	2506795	2508523			2509153	2509426		MV	2511572	D
	2506882	2507652			2509364	2509140		MV	2511597	F
TH	2507224	F		SPH	2509426	F		H	2512059	I
	2507376	2509140			2509547	2509141		H	2512060	I
	2507377	2509140			2509558	2512139		H	2512061	I
	2507378	2509140			2509559	2512140		H	2512062	D
	2507650	2507652			2509605	2512142		H	2512063	D
MV	2507652	F			2509616	2503151			2512064	2512065
	2507713	2510952			2509870	2513493		H	2512065	C-G
	2507715	2510952			2510027	2512062		H	2512066	C-G
	2507718	2510952			2510033	2510965		H	2512076	I
	2507727	2508523			2510065	2512138		H	2512138	F
	2507728	2508523			2510182	2510819		H	2512139	F
	2507730	2508523			2510241	2503151		H	2512140	F
	2507732	2507632			2510282	2510999		H	2512141	F
	2507860	2512059			2510400	2513812		TH	2512142	F
	2508014	2509140			2510401	2513812			2512165	2511083
	2508059	2512059			2510468	F			2512189	2512140
	2508065	2513491		MV	2510555	C-G(MH)			2512190	2512139
	2508096	2512066			2510640	2503151			2512229	2509140
	2508099	2510999			2510680	2510728		MV	2512292	F
	2508113	2510999			2510728	D		MV	2512293	F
SPH	2508177	F		MV	2510764	D		MV	2512294	F
	2508336	2511083		MV	2510786	2511083		MV	2512296	F

SECTION IX - CROSS REFERENCE

BENDIX CONVERSION TO BASIC NUMBERS CONTINUED

UNIT TYPE	PART NUMBER	BASIC NUMBER/GEN. APPLICATION	UNIT TYPE	PART NUMBER	BASIC NUMBER/GEN. APPLICATION	UNIT TYPE	PART NUMBER	BASIC NUMBER/GEN. APPLICATION
MV	2512298	F	MV	2515227	D		2770197	2771117
MV	2512300	F	MV	2515228	D		2770215	2770255
	2512554	2512139	MV	2515298	F		2770216	2770255
	2512569	2512140	MV	2515380	D		2770220	2770255
	2512570	2512140	MV	2516106	F		2770221	2770255
MV	2512617	D	MV	2516107	F		2770222	2771117
MV	2512643	D	MV	2516108	F		2770223	2771117
MV	2512669	F	MV	2516765	D		2770224	2771117
MV	2512671	F	MV	2517-G26	D		2770227	2771117
MV	2512675	F	MV	2518525	D		2770228	2770255
MV	2512681	F	MV	2518555	F		2770229	2770255
MV	2512790	D	MV	2518642	C-G		2770238	2770255
MV	2512837	D	MV	2518643	C-G		2770240	2770256
MV	2512838	D	MV	2518644	C-G		2770242	2770255
MV	2512839	D	MV	2518656	F	HM	2770255	F
MV	2512980	F	MV	2518659	C-G	HM	2770256	F-I
MV	2513006	F	MV	2518661	C-G	HB	2770270	C-G
	2513026	2512138	MV	2518664	C-G	HB	2770317	C-G
	2513171	2512076	MV	2519636	F	HB	2770390	C-G
MV	2513294	D	MV	2519970	F	HB	2770391	C-G
MV	2513355	D		2710030	2771173	HB	2770433	F
TH	2513491	I		2770002	2770767	HM	2770454	I
	2513492	2512141		2770003	2771173	HB	2770481	F
TH	2513493	I		2770004	2771173	HB	2770520	C-G(HM)
H	2513494	I		2770019	2771173	HB	2770726	C-G-D
	2513811	2513812		2770032	2771173		2770765	2771119
TH	2513812	C-G		2770055	2771173	HB	2770767	C-G
TH	2513813	C-G		2770056	2771173	HB	2770814	C-G
H	2513814	C-G		2770057	2771173	HB	2770916	C
H	2513815	C-G		2770058	2771173	HB	2771030	D
MV	2513845	D		2770059	2771173	HB	2771173	G(MH)-D
MV	2513866	F		2770060	2771173	HB	2771250	C-G
MV	2513869	F		2770062	2771173	PM	2771320	F,I
MV	2513872	F		2770067	2771173		2771371	2770255
MV	2514023	D		2770070	2771173		2771420	2771494
MV	2514110	F		2770079	2771173		2771468	2771494
MV	2514207	F		2770091	2771173	PM	2771494	F, I
MV	2514224	D		2770099	2771117		2771532	2771494
MV	2514462	D		2770100	2771117	PM	2771544	F, I
MV	2514483	C-G		2770101	2771117		2771552	2770454
MV	2514490	C-G		2770102	2771117		2771558	2770255
MV	2514491	C-G		2770106	2771119		2771559	2770256
MV	2514492	C-G		2770107	2771117	HB	2771577	C-G
MV	2514493	C-G		2770111	2771117	HB	2771578	C-G
MV	2514553	F		2770141	2770255	HB	2771593	C-G
MV	2514751	D		2770142	2770255	HB	2771717	C-G
MV	2514752	D		2770143	2770255	HB	2771721	C-G
MV	2514776	D		2770148	2771117	HB	2771742	C-G
MV	2515075	F		2770159	2771117	HB	2771743	C-G
MV	2515076	F		2770160	2771117	HB	2771744	C-G

SECTION IX - CROSS REFERENCE

BENDIX CONVERSION TO BASIC NUMBERS CONTINUED

UNIT TYPE	PART NUMBER	BASIC NUMBER/GEN. APPLICATION
HB	2771745	C-G
HB	2771746	C-G
HB	2771790	C-G
HB	2771791	C-G
HB	2771792	C-G

BENDIX CASTING NUMBERS

Casting Number	Part Number	Information
2232543 2230600 2230605	12632 1 - 3/4" bore 2" bore	Mini MC w/ switch, Ford application. Mini Master Cylinder Mini Master Cylinder
2771209	2770256	Hydromax
2771293 2771371 2771424	2770255 2770255 2770454	Hydromax, old style Hydromax, new style Hydromax

DELCO MORAINÉ CONVERSION TO BASIC NUMBERS

UNIT TYPE	PART NUMBER	BASIC NUMBER/GEN. APPLICATION
DP	18001029	18003998
	18001047	C-G
	18001072	C-G
	18001073	I
DH	18001148	18001810
	18001229	18003998
PM	18001810	C-G
	18001812	18006974
DB	18003144	I
	18003686	C-G
DH	18003998	I
	18004527	18001810
	18005539	18001047
	18006232	18001810
PM	18006974	C-G
	18007368	18006974
DB	18008773	18001072 18001072 &
	18008972	18001047
DB	18008973	18001072
	18008974	18001047
DB	18011248	18001810
	18011482	18001810
DB	18012148	18001810
	18012330	18001810

DELCO MORAINÉ CONVERSION TO BASIC NUMBERS CONTINUED

UNIT TYPE	PART NUMBER	BASIC NUMBER/GEN. APPLICATION
DB	18013061	C-G
	18013986	C-G
	18014080	C-G
	18015776	18006974
	18016057	C-G
DB	18016058	C-G
	18017187	18014080
	18017730	18014080
	18018077	18001810
	18018131	18001810
DB	18018132	18014080
	18019352	18014080 w/rod
	18019415	C-G
	18019576	18014080
	18019639	1800697
DB	18020202	C-G
	18020203	C-G
DB	18020383	18014080
	18020710	18014080 w/rod
	18021125	C-G
DB	18021126	C-G
	18021310	C-G
DB	18021897	C-G
	18022044	C-G
DB	18022072	C-G
	18029985	C-G

IHC / NAVISTAR CONVERSION TO BASIC NUMBERS

PART NUMBER	BASIC NUMBER/GEN. APPLICATION
484238C91	18003998
501817C91	18003144
501828C91	18001047
504838C91	18003998
504839C91	18006974
572075C91	11912
572076C91	11908
1646975C91	2233866
1646978C91	2770256
1653762C92	2770454
1656981C1	2771494
1663064C91	2770454
1669555C91	2232914
1669561C1	2771494
1675774C91	2770454
1691291C91	2232914

MIDLAND CONVERSION TO BASIC NUMBERS

UNIT TYPE	Unit Number	Booster	M/C
HP	C447		
HP	C448T		
HP	C449		
HP	C462C		
HP	C462H		
HP	C464R		
HP	C468C		
HP	C468L		
UV	C472A		
UV	C479B		

DELCO MORAINÉ CASTING NUMBERS

Casting Number	Part Number	Information
2623435	18001810	Hy-Power
2623435	18003998	Hy-Power
2623501	18001047	Dual Power
5474216	18001810	Hy-Power w/ Internal relief valve
18015785	18001810	Hy-Power, casting machined to fit this app.
18015785	18014080	Hy-Power

SECTION IX - CROSS REFERENCE

MIDLAND CONVERSION TO BASIC NUMBERS CONTINUED

Unit Type	Unit Number	Booster	M/C
HP	C490B		
HP	C490G		
HP	C3400		
HP	C3401		
MC	C3472SD		
MC	C3492SX		
MC	C3496SX		
MC	C3500SD		C3500SF
MC	C3500SE		
MC	C3500SF		
MC	C3502SB		
MC	C3503SX		
MC	C3507SB		
MC	C3510SA		
MC	C3510SX		
HP	C4003		
HP	C4007		
HP	C4012E		
HP	C4013E		
UV	C4021		
CA	C4025J,K & R	C4030B	C3472SD
B	C4028A		
CA	C4029J, K & L	C4028A	C3472SD
B	C4030B		
CA	C4031B, C,H & J	C4030B	C3472SD
HP	C4034		
HP	C4035A		
HP	C4036A		
	C4037F	C4037L	
	C4037G	C4037N	
B	C4037L		
B	C4037N		
	C4037P	C4037N	
HP	C4042B		
HP	C4042D		
B	C4044D		
B	C4044K		
HP	C4055		
HP	C4056		
HP	C4057C		
HP	C4058		
CA	C4063	C4044D	C3472SD
CA	C4072A	C4044K	C3510SA
CA	C4072C, D & F	C4044K	C3510SX
CA	C4073A	C4044K	C3510SA
CA	C4047G	C4037L	C3492S

MIDLAND CONVERSION TO BASIC NUMBERS CONTINUED

Unit Type	Unit Number	Booster	M/C
CA	C4074A,C	C4037N	C3492SX
CA	C4083D,F	C4084J	C3502SB
B	C4084B		
B	C4084C		
B	C4084E		
B	C4084H		
B	C4084J		
CA	C4085G, J & N	C4084E	C3500SF
CA	C4085H	C4084E	C3496SC
CA	C4085M,T	C4084H	C3500SF
CA	C4085P	C4084H	C3507SB
CA	C4089A	C4084B	C3503SX
	D & G		
CA	C4089B,F	C4084C	C3500SE
HP	C4090		
CA	C4091K	C4037L	C3492SX
CA	C4093	C4084H	C3507SB
CA	C4093C	C4084B	C3503SX
CA	C4093D	C4084C	C3500SE
CA	C4093	C4084E	C3496SC
CA	C4093F	C4084J	C3502SB
CA	C4093H	C4084B	C3503SX
CA	C4093K	C4084H	C3507SB
CA	C4093L	C4084B	C3503SX
CA	C4093N	C4084J	C3502SB
CA	C4096A	C4044K	C3510SX
CA	C4096B	C4044K	C3510SA
UV	C4702		

MIDLAND CASTING NUMBERS

Casting Number	Part Number
C-33559	C449
C-3388	CC462C
C-3388	C468C&L
C-3388	C472A
C-3388	C4021
C-3389	C474R
C-3389	C479B
C-3389-AA	N4185E, G
C-3389-AA	N4195A, B
C-3389-AA	N4285A
C-3389-T	N4185C
C-3389-T	N4285
C-3389-T	N4385A
C-3395	C3400
C-3395	C3401
C-3433	CC462H
C-3433	C462N
300001	C4003
300001	C4007
300001	C4012E
300007	C490B
300007	C490G
300028	C4013E
300026	C3462
300306G	C3472
300308	C4036A
300308	C4042B & D
200318	C4057C
300318	C4058
300318	C4090
300320	C4055
300320	C4056
300321	C4034
300322	C4035A
300322-L	C4702
300358	C3492SX
300371	C3472SD
300406-C	C3503SX
300404-F	C3500SF
300404-F	C3510SA
300404-F	C3510SX
300407-C	C3502SB
300455	C3507SB
300459-A	C3500SE
400160	KN35020

SECTION IX - CROSS REFERENCE

BENDIX VACUUM PUMP CROSS REFERENCE

UNIT I.D. TO OEM NUMBER TO OUR PART NUMBER

I.D Code	OEM Part #	Our Part #
3115	2513115	2513115X
3116	2513116	2513116X
3117	2513117	2513117X
3127	2513127	2513129X
3128	2513128	2513128X
3129	2513129	2513129X
3130	2513130	2513130X
3131	2513131	2513128X
3132	2513132	2513132X
3133	2513133	2513129X
3134	2513134	2513134X
3135	2513135	2513116X
3136	2513136	2513136X
3172	2513172	2513172X
3173	2513173	2513128X
3174	2513174	2513130X
3175	2513175	2513175X
3176	2513176	2513176X

I.D Code	OEM Part #	Our Part #
3177	2513177	2513129X
2AB	2501018	2513128X
2AF	2501042	2513175X
2AG	2502127	2513130X
3AB	2506113	2513116X
3AF	2501042	2513175X
3AK	2503780	2513128X
3AL	2504057	2513129X
3G	2501020	2513177X
3G	2503199	2513117X
3J	2501015	2513116X
3L	2501000	2513115X
3U	2501031	2513130X
3V	2510128	2513128X
3X	2501023	2513172X
4G	2501454	2513129X
4G	2512548	2513134X
4GA	2503054	2513176X

I.D Code	OEM Part #	Our Part #
4GA	2504145	2513115X
4GB	2504179	2513116X
4KI	2508028	2513117X
4W	2500948	2513129X
5J	2507719	2513128X
5JA	2512623	2513136X
AA	373156	2513129X
AB	375246	2513128X
AF	2500410	2513175X
GG	372819	2513117X
JJ	372818	2513116X
LL	372817	2513115X
UU	373090	2513130X
VV	373089	2513128X
WW	372820	2513129X
XX	373095	2513172X

OEM NUMBER TO OUR PART NUMBER

OEM NUMBER	OUR PART NO.
372817	2513115X
372818	2513116X
372819	2513117X
372820	2513129X
373089	2513128X
373090	2513130X
373095	2513172X
373156	2513129X
375246	2513128X
2500410	2513175X
2500948	2513129X
2501000	2513115X
2501015	2513116X
2501018	2513128X
2501020	2513117X
2501023	2513172X
2501028	2513128X
2501031	2512130X

OEM NUMBER	OUR PART NO.
2501042	2513175X
2501454	2513129X
2502127	2513130X
2502558	2513172X
2503054	2513176X
2503199	2513117X
2503780	2513128X
2504057	2513129X
2504145	2513176X
2504179	2513129X
2506113	2513116X
2507719	2513116X
2508028	2513130X
2512548	2513134X
2512623	2513136X
2513115	2513115X
2513116	2513116X
2513117	2513117X

OEM NUMBER	OUR PART NO.
2513127	2513129X
2513128	2513128X
2513129	2513129X
2513130	2513130X
2513131	2513128X
3513132	2513132X
2513133	2513129X
2513134	2513134X
2513135	2513116X
2513136	2513136X
2513172	2513172X
2513173	2513128X
2513174	2513130X
2513175	2513175X
2513176	2513176X
2513177	2513129X