

Repair Capabilities List

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
100000-14	N/A	Linear Actuator	Lockheed C-130	Yes	
100000-29	N/A	Actuator	Embraer EMB120	Yes	
100000-60	N/A	Linear Actuator	Fokker F28 MK0070; F28 MK0100	Yes	
100000-77	2045352	Actuator, Electromechanical Linear	Embraer EMB-500	Yes	
100100-1	030A-989504-1	Actuator Aileron	Mitsubishi MU-2B, -26A, -36A, -40, -60	Yes	
102000-1	N/A	Actuator Landing Gear Assembly	Mooney M20	Yes	
102000-2	N/A	Actuator, Landing Gear	Mooney M20	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
102000-3	560254-503	Actuator Landing Gear Assembly	Mooney M20	Yes	
102000-4	560254-505	Actuator, Landing Gear	Mooney M20	Yes	
102000-7	560254-507	Actuator, Landing Gear	Mooney M20	Yes	
102000-9	N/A	Linear Actuator	N/A	Yes	
102000-10	N/A	Actuator Assembly, Linear	Mooney M20	Yes	
102000-12	N/A	Actuator Assembly, Main Landing Gear	N/A	Yes	
102000-13	N/A	Actuator, Landing Gear Assembly	Mooney	Yes	
104500-1	N/A	Linear Actuator	Gulfstream	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
104500-2	N/A	Linear Actuator	Gulfstream	Yes	
105900-2	159SCC100-23	Trim Control Linear Actuator	Gulfstream GIII, GIV, and GV	Yes	
114000-1	N/A	Actuator, Rotary	Cessna Citation	Yes	Approved through Direct Shipment Authorization - Expires 9/14/13
114000-3	N/A	Actuator, Rotary	Cessna Citation	Yes	
116900-2	N/A	Linear Actuator	Fokker F27 MK050	Yes	
116900-3	N/A	Door Actuator	Fokker F27 MK050	Yes	
122900-1	N/A	Rotary Actuator	Fokker F28 MK0070; F28 MK0100	Yes	
126300-1	9305143-501	Ram Air Intake Actuator	SAAB JAS 39	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
137900-1	N/A	Actuator	Fokker F28 MK0070; F28 MK0100	Yes	
137900-2	N/A	Actuator	Fokker F28 MK0070; F28 MK0100	Yes	
138400-4M	810206-5	ECS Intake Door Actuator	Boeing 777	Yes	Approved through Direct Shipment Authorization - No Expiration Date
138400-5M	810206-5	ECS Intake Door Actuator	Boeing 777	Yes	Approved through Direct Shipment Authorization - No Expiration Date
138400-6	810206-5	ECS Intake Door Actuator	Boeing 777	Yes	Approved through Direct Shipment Authorization - No Expiration Date
114D100	N/A	Actuator, Electro-Mech. Assy.	Lockheed L1011-385-1; -1-14; -1-15; -385-3	Yes	
116E100	N/A	Rotary Gearbox Assy.	Lockheed L1011-385-1; -1-14; -1-15; -385-3	Yes	
130E100-4	60B80089-4	Rotary Actuator, Cargo Door	Boeing 747	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
130E100-9	60B80089-7	Rotary Actuator, Cargo Door	Boeing 747	Yes	
130E100-11	60B80089-8	Rotary Actuator, Cargo Door	Boeing 747, -400	Yes	
130E100-13	60B80089-9	Rotary Actuator, Cargo Door	Boeing 747-200, -200B, -200C, -200F, -300, -400, -400F, 767-300F, 767-200	Yes	
130E100-15	60B80089-10	Upper Door Cargo Actuator	Boeing 747-100B SUD, 747-300, -400, -400D; 747-8F Series	Yes	
148E100	N/A	Cargo Door Actuator	Boeing 747	Yes	
149E100	N/A	Actuator, Rotary, Electro-Mechanical	Boeing 747	Yes	Approved through Direct Shipment Authorization - No Expiration Date
149E100-1	N/A	Actuator, Rotary, Electro-Mechanical	Boeing 747	Yes	
154J100-15	65B83644-15	Gearbox & Brake Assy - Side Cargo Door	Boeing 747	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
497D100-9	9914056-3	Horizontal Trim Linear Actuator	Cessna Citation VII	Yes	Approved through Direct Shipment Authorization - Expires 9/14/13
497D100-11	9914056-4	Horizontal Trim Linear Actuator	Cessna Citation VII	Yes	Approved through Direct Shipment Authorization - Expires 9/14/13
497D100-13	9914056-7	Linear Actuator, Horizontal Trim	Cessna Citation VII	Yes	Approved through Direct Shipment Authorization - Expires 9/14/13
497D100-15	9914056-8	Linear Actuator, Horizontal Trim	Cessna Citation VII	Yes	Approved through Direct Shipment Authorization - Expires 9/14/13
5332D100-7	601R93100-103	AC Motor and DC Brake Assy.	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
658D100-1	S251T320-1	Actuator, Rudder Trim	Boeing 757; 767	Yes	
658D100-3	S251T320-2	Actuator, Rudder Trim	Boeing 757; 767	Yes	
658D100-5	S251T320-2	Actuator, Rudder Trim	Boeing 747-400; 757; 767; 747-8F Series	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
658D100-7	S251T320-3	Actuator, Rudder Trim	Boeing 767	Yes	
658D100-9	S251T320-4	Actuator, Rudder Trim	Boeing 747-400	Yes	
664D100-5	S140T260-3	Linear Actuator, Cargo Door Lift/Latch	Boeing 767	Yes	
664D100-7	S140T260-4	Linear Actuator, Cargo Door Lift/Latch	Boeing 767-200, -300	Yes	
673D100-13	D25W512110-005	Power Drive Unit, Flaps	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
673D100-15	D25W513110-005	Power Drive Unit, Flaps	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
673D100-17	D25W512110-007	Power Drive Unit, Flaps	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
673D100-19	D25W513110-007	Power Drive Unit, Flaps	IAI 1125 Westwind Astra, Gulfstream G100	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
673D100-21	D25W512110-009	Power Drive Unit, Flaps	IAI 1125 Westwind Astra, Asta SPX, Gulfstream G100	Yes	
673D100-23	D25W513110-009	Power Drive Unit, Flaps	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
673D100-25	D25W512110-011	Flap Actuator	IAI Astra SP and SPX, Gulfstream G100	Yes	
673D100-31	D25W513110-071	Power Drive Unit, Flaps	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
673D100-33	D25W513110-013	Slat, PDU	IAI 1125 Astra, Astra SPX, Gulfstream G100	Yes	
673D100-35	D25W512111-012	Flap, PDU	IAI 1125 Astra, Astra SPX, Gulfstream G100	Yes	
674D100-113	D25W512111-005	Linear Actuator, Flap	IAI 1125 Westwind Astra, Gulfstream G100	Yes	Addition of heating blanket
674D100-115	D25W512-112-005	Linear Actuator, Flap	IAI 1125 Westwind Astra, Gulfstream G100	Yes	Addition of heating blanket

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
674D100-117	D25W512113-005	Linear Actuator, Flap	IAI 1125 Westwind Astra, Gulfstream G100	Yes	Addition of heating blanket
674D100-118	D25W512113-006	Linear Actuator, Flap	IAI 1125 Westwind Astra, Gulfstream G100	Yes	Addition of heating blanket
674D100-119	D25W512113-007	Linear Actuator, Flap	IAI 1125 Westwind Astra, Gulfstream G100	Yes	Addition of heating blanket
674D100-120	D25W512113-008	Linear Actuator, Flap	IAI 1125 Westwind Astra, Gulfstream G100	Yes	Addition of heating blanket
674D100-13	D25W512111-005	Linear Actuator, Flap	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
674D100-15	D25W512112-005	Linear Actuator, Flap	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
674D100-17	D25W512113-005	Linear Actuator, Flap	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
674D100-18	D25W512113-006	Linear Actuator, Flap	IAI 1125 Westwind Astra, Gulfstream G100	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
674D100-19	D25W512113-007	Actuator	IAI 1125 West Wind Astra and Astra SPX, Gulfstream G100	Yes	
674D100-20	D25W512113-008	Actuator	IAI 1125 West Wind Astra and Astra SPX, Gulfstream G100	Yes	
675300-01	N/A	Gearbox, Right Angle Drive	DC-10, -10F, -15, -30, -30F, -40, -40F	Yes	
675D100-3	D25W513130-005	Brake & Torque Reducer, Slat System	IAI 1125 Westwind Astra	Yes	
677D100-115	D25W513111-005	Actuator, Ball Screw, Slat	IAI 1125 Westwind Astra, Gulfstream G100	Yes	Addition of heating blanket
677D100-15	D25W513111-005	Actuator, Ball Screw, Slat	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
677D100-17	D25W513112-005	Actuator, Ball Screw, Slat	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
677D100-117	D25W513112-005	Actuator, Ball Screw, Slat	IAI 1125 Westwind Astra, Gulfstream G100	Yes	Addition of heating blanket

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
677D100-19	D25W513113-005	Actuator, Ball Screw, Slat	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
677D100-119	D25W513113-005	Actuator, Ball Screw, Slat	IAI 1125 Westwind Astra, Gulfstream G100	Yes	Addition of heating blanket
677D100-120	D25W513113-006	Actuator, Ball Screw, Slat	IAI 1125 Westwind Astra, Gulfstream G100	Yes	Addition of heating blanket
677D100-20	D25W513113-006	Actuator, Ball Screw, Slat	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
684D100-1	S253T402-1	Linear Actuator, Automatic Ground Speed Brake	Boeing 767	Yes	
684D100-3	S253T402-2	Linear Actuator, Automatic Ground Speed Brake	Boeing 757	Yes	
684D100-5	S253T402-2	Linear Actuator, Automatic Ground Speed Brake	Boeing 757-200	Yes	
684D100-7	S253T402-3	Linear Actuator, Automatic Ground Speed Brake	Boeing 757; 767	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
684D100-9	S253T402-2	Linear Actuator, Automatic Ground Speed Brake	Boeing 757	Yes	
684D100-11	S253T402-4	Linear Actuator, Automatic Ground Speed Brake	Boeing 767-200, -300	Yes	
684D100-13	S253T402-5	Linear Actuator, Automatic Ground Speed Brake	Boeing 757-200	Yes	
684D100-15	S253T402-4	Linear Actuator, Automatic Ground Speed Brake	Boeing 767-200, -300; 777-200, -300; 747-8F Series	Yes	
684D100-17	S253T402-5	Linear Actuator, Automatic Ground Speed Brake	Boeing 757-200	Yes	
688D100-1	D25W531042- 003	Linear Actuator, Aileron Trim	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
692D100-11	S135W132-1	Actuator, Rotary- Large Forward Cargo Door	Boeing 767-200, -300	Yes	
692D100-13	S135W132-3	Actuator, Rotary- Large Forward Cargo Door	Boeing 767-200, -300; 777-200, -300	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
692D100-2	S258T520-1	Actuator, Rotary - Large Forward Cargo Door	Boeing 767	Yes	
692D100-5	S258T520-3	Actuator, Rotary- Large Forward Cargo Door	Boeing 767	Yes	
692D100-9	S258T520-3	Actuator, Rotary - Large Forward Cargo Door	Boeing 767-200, -300	Yes	
702E100-9	D25W842011- 009	Electronic Controller Unit, Flap & Slat System	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
702E100-10	D25W842011- 011	Electronic Controller Unit, Flap & Slat System	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
702E100-11	D25W842011- 013	Electronic Control Unit, Flap & Slat System	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
724D100-1	S257T400-1	Electric Actuator Rotary, Alternate Landing Gear	Boeing 767	Yes	
724D100-3	S257T400-2	Electric Actuator Rotary, Alternate Landing Gear	Boeing 767-200, -300	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
778D100-1	N/A	Trim Actuator	Short Brothers	Yes	
778D100-7	N/A	Trim Actuator	Short Brothers	Yes	
778D100-9	N/A	Trim Actuator	Short Brothers	Yes	
778D100-11	N/A	Trim Actuator	Short Brothers	Yes	
804D100-3	N/A	Power Drive Unit, Cargo Door	MD-11, -11F	Yes	
805D100-1	N/A	Torque Tube	MD-11, -11F	Yes	
805D100-3	N/A	Torque Tube	MD-11, -11F	Yes	
806D100-1	N/A	Rotary Actuator, Center 104" Cargo Door	MD-11, -11F	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
807D100-1	N/A	Rotary Actuator, 160" Aft Upper Cargo Door	MD-11, -11F	Yes	
852D100-11	601R93101-9	Actuator, Inboard	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
852D100-19	601R93101-19	Flap Actuator	Canadair CL600-2B19 (Regional Jet Series 100)	Yes	
852D100-21	601R93101-21	Actuator, Inboard Flap	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
852D100-23	601R93101-23	Actuator, Inboard Flap	CL600-2B19 (Regional Jet Series 100)	Yes	
852D100-25	601R93101-25	Actuator, Inboard Flap	CL600-2B19 (Regional Jet Series 100)	Yes	
853D100-11	601R93103-9	Actuator, Outboard	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
853D100-12	601R93103-10	Actuator, Inboard	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
853D100-13	601R93103-11	Actuator	Canadair CL-600-2B19 (Regional Jet)	Yes	
853D100-14	601R93103-12	Actuator	Canadair CL-600-2B19 (Regional Jet)	Yes	
853D100-17	601R93103-17	Actuator	Canadair CL-600-2B19 (Regional Jet)	Yes	
853D100-18	601R93103-18	Actuator	Canadair CL-600-2B19 (Regional Jet)	Yes	
853D100-19	601R93103-19	Flap Actuator	Canadair CL-600-2B19 RJ Series 100	Yes	
853D100-20	601R93103-20	Flap Actuator	Canadair CL-600-2B19 RJ Series 100	Yes	
853D100-23	601R93103-23	Actuator, Inboard (Outboard Flap LH)	CL600-2B19 (Regional Jet Series 100)	Yes	
853D100-24	601R93103-24	Actuator, Inboard (Outboard Flap RH)	CL600-2B19 (Regional Jet Series 100)	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
854D100-11	601R93104-9	Actuator	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
854D100-12	601R93104-10	Actuator	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
854D100-19	601R93104-19	Flap Actuator	Canadair CL-600-2B19 RJ Series 100	Yes	
854D100-20	601R93104-20	Flap Actuator	Canadair CL-600-2B19 RJ Series 100	Yes	
854D100-23	601R93104-23	Actuator, Outboard (Outboard Flap LH)	CL600-2B19 (Regional Jet Series 100)	Yes	
854D100-24	601R93104-24	Actuator, Outboard (Outboard Flap RH)	CL600-2B19 (Regional Jet Series 100)	Yes	
855D100-3	601R93105-3	Sensor Unit	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
855D100-4	601R93105-91	Sensor Unit	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
855D100-5	601R93105-5	Sensor Unit	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
855D100-7	601R93105-7	Sensor Unit	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
855D100-9	601R93105-9	Brake Position, Sensor Unit	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
855D100-11	601R93105-11	Brake Position Sensor Unit (BPSU)	Canadair CL-600-2B19 RJ Series 100	Yes	
855D100-13	601R93105-13	Brake/Position Sensor Unit	Canadair CL-600-2B19 RJ Series 100 & 440	Yes	
855D100-15	601R93105-15	Brake/Position Sensor Unit	Canadair CL-600-2B19 RJ Series 100 & 440	Yes	
860D100-14	601R93050-3	Control Unit	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
860D100-16	601R93050-5	Flap, Electronic Control Unit	Canadair CL-600-2B19	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
860D100-18	601R93050-7	Flap Unit	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
865D100-5	601R93100-1	Power Drive Flap System	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
865D100-7	601R93100-1	Unit	Canadair CL-600-2B19 (Regional Jet Series 100)	Yes	
922D100-1	N/A	Gearbox Assy, Right Angle Drive	Boeing 747-200; 767-200	Yes	
922D100-3	N/A	Gearbox & Brake Assy, Lift Mech.	Boeing 747-200; 767-200	Yes	
922D100-3	N/A	Right Angle Drive	Airbus A300B4-103/203	Yes	
924D100-1	S254W911-1	Linear Actuator, Automatic Ground Speed Brake	Boeing 777-200, -300	Yes	
931D100-3	S135W160-3	Power Drive Unit, Large Cargo Door	Boeing 777-200, -300	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
952D100-5	N/A	Flap, Power Drive Unit	Pilatus PC-12	Yes	
952D100-7	N/A	Flap, Power Drive Unit	Pilatus PC-12	Yes	
964D100-1	S135W261-1	Power Drive Unit, Cargo Door Lift/Latch	Boeing 777-200	Yes	
1029D100-1	S140T260-5	Actuator, Electric Lock	Boeing 767-300	Yes	
1073D100-9	V25W512310-001	Power Drive Unit, Flap/Slat	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
1073D100-11	V25W513310-001	Power Drive Unit, Flap/Slat	IAI 1125 Westwind Astra, Gulfstream G100	Yes	
1073D100-13	V25W512310-003	Power Drive Unit, Flap/Slat	IAI Astra SPX;Gulfstream Astra SPX, G100, G150	Yes	
1073D100-15	V25W513310-003	Power Drive Unit, Flap/Slat	IAI 1125 Westwind Astra, Astra SPX, Gulfstream G100, G150	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
1073D100-21	V25W512310-005	Power Drive Unit, Flap	Gulfstream Astra SPX, G100, G150	Yes	
1073D100-23	V25W513310-005	Power Drive Unit, Slat	Gulfstream Astra SPX, G100, G150	Yes	
1075D100-2	V25W842311-003	Electronic Control Unit, Flap & Slat System	IAI 1125 Westwind Astra and Astra SPX, Gulfstream G100	Yes	
1075D100-3	V25W842311-005	Electronic Control Unit, Flap & Slat System	IAI 1125 Westwind Astra and Astra SPX, Gulfstream G100	Yes	
1075D100-4	V25W842311-007	Electronic Control Unit, Flap & Slat System	Gulfstream G150	Yes	
1079D100-1	V25W512310-051	Power Drive Unit, Flaps	IAI 1125 Westwind Astra, Astra SPX, Gulfstream G100	Yes	
1079D100-3	V25W513310-051	Power Drive Unit, Slat	IAI 1125 Westwind Astra, Astra SPX, Gulfstream G100	Yes	
1090D100-1	N/A	Rotary Actuator, Cargo Door	Airbus A-300 B4-103/203	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
1114D100-1	V25W512311-101	Linear Actuator, Wing Flap	IAI 1125 Westwing Astra, Astra SPX, Gulfstream G100	Yes	
1114D100-3	V25W512312-101	Linear Actuator, Wing Flap	IAI 1125 Westwing Astra, Astra SPX, Gulfstream G100	Yes	
1114D100-4	V25W512312-102	Linear Actuator, Wing Flap	IAI 1125 Westwing Astra, Astra SPX, Gulfstream G100	Yes	
1114D100-5	V25W512313-101	Linear Actuator, Wing Flap	IAI 1125 Westwing Astra, Astra SPX, Gulfstream G100	Yes	
1114D100-6	V25W512313-102	Linear Actuator, Wing Flap	IAI 1125 Westwing Astra, Astra SPX, Gulfstream G100	Yes	
1117D100-1	V25W513311-101	Linear Actuator, Wing Slat	IAI 1125 Westwind Astra, Astra SPX, Gulfstream G100	Yes	
1117D100-3	V25W513312-101	Linear Actuator, Wing Slat	IAI 1125 Westwing Astra, Astra SPX, Gulfstream G100	Yes	
1117D100-4	V25W513312-102	Linear Actuator, Wing Slat	IAI 1125 Westwing Astra, Astra SPX, Gulfstream G100	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
1117D100-5	V25W513313-101	Linear Actuator, Wing Slat	IAI 1125 Westwing Astra, Astra SPX, Gulfstream G100	Yes	
1117D100-6	V25W513313-102	Linear Actuator, Wing Slat	IAI 1125 Westwing Astra, Astra SPX, Gulfstream G100	Yes	
6010N0001-02	N/A	Actuator, Electro Mechanical Linear Auto Slat Control	McDonnell Douglas DC9-80	Yes	superseded by 6010N0001-04
6010N0001-03	N/A	Actuator, Electro Mechanical Linear Auto Slat Control	DC-9-80, -81, -82, -83; MD-80, MD-81, MD-82, MD-83	Yes	superseded by 6010N0001-04
6010N0001-04	N/A	Actuator, Auto Slat	DC-9-81, -82, -83, -87, MD-88	Yes	
(6012A) 601200-02	10-61359-2	Speed Brake Actuator	Boeing 727; 737	Yes	
(6013D) 601300-04	60B80031-5	Rudder Ratio Changer-Servo Unit	Boeing 747-100	Yes	
(6013E) 601300-05	60B80031-7	Rudder Ratio Changer-Servo Unit	Boeing 747-100	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
(6013F) 601300-09	60B80031-9	Rudder Ratio Changer-Servo Unit	Boeing 747	Yes	
(6013H) 601300-11	60B80031-10	Rudder Ratio Changer-Servo Unit	Boeing 747	Yes	
6013J0001-01	S251U360-1	Actuator, Linear Electro Mechanical	Boeing 747-400	Yes	
6013K0001-01	S251U360-1	Actuator	Boeing 747-400; 747-8F Series	Yes	
6013L0001-01	60B80031-10	Servo Motor	Boeing 747-100, -200	Yes	
(6026A) 602600-01	BDA0002-1	Actuator, Cargo Door Latch	DC-10 Series 10, 30, 40	Yes	Superseded By 6026C
6026C0001-01	BDA0002-501	Actuator, Cargo Door Latch	DC-10, -10F, -15, -30, -30F, -40, -40F; MD-11, -11F	Yes	
6026D0001-01	BDA0002-503	Cargo Door Latch Actuator	DC-10, -10, -10F, -15, -30, -30F, -40, -40F; MD-11, -11F	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
6026F0001-01	BDA0002-507	Actuator	MD-11F	Yes	
6039D0001-01	N/A	Door Lock Actuator	Airbus A-300; F4-622R	Yes	
6094A0001-03	2461116	Actuator Assembly, Linear Flap	Embraer EMB-500	Yes	
(6303E) 630300-06	60B96200-5	Motor Actuator Engine Condition Control	Boeing 747	Yes	
(6305B) 630500-02	BDA0000-501	Actuator, Cargo Door	DC-10 Series 10	Yes	Superseded By 6305G
(6305D) 630500-04	BDA0000-503	Actuator, Cargo Door	DC-10 Series 10, 30, 40	Yes	Superseded By 6305G
(6305F) 630500-06	BDA0000-505	Actuator, Cargo Door	DC-10 Series 10, 30, 40	Yes	Superseded By 6305G
(6305G) 630500-07	BDA0000-507	Actuator, Cargo Door	DC-10, -10, -10F, -15, -30, -30F, -40, -40F; MD-11, -11F	Yes	Red Stripe

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
6305J0001-01	BDA0000-511	Actuator	DC-10, -10, -10F, -15, -30, -30F, -40, -40F; MD-11, -11F	Yes	
631400-01	N/A	Electro Mechanical Rotary Actuator	Learjet	Yes	
631400-02	N/A	Electro Mechanical Rotary Actuator	Learjet	Yes	
631400-03	N/A	Electro Mechanical Rotary Actuator	Learjet	Yes	
631400-04	N/A	Electro Mechanical Rotary Actuator	Learjet	Yes	
631400-06	6600156-6	Electro Mechanical Rotary Actuator	Learjet	Yes	Approved through Direct Shipment Authorization - No Expiration Date
631400-07	6600156-7	Electro Mechanical Rotary Actuator	Learjet	Yes	Approved through Direct Shipment Authorization - No Expiration Date
631400-08	6600233-1	Electro Mechanical Rotary Actuator	Learjet	Yes	Approved through Direct Shipment Authorization - No Expiration Date

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
631400-09	6600156-8	Electro Mechanical Rotary Actuator	Learjet	Yes	Approved through Direct Shipment Authorization - No Expiration Date
631400-10	6600156-10	Electro Mechanical Rotary Actuator	Learjet	Yes	
631400-11	6600156-11	Electro Mechanical Rotary Actuator	Learjet	Yes	Approved through Direct Shipment Authorization - No Expiration Date
631400-12	6600156-12	Electro Mechanical Rotary Actuator	Learjet	Yes	
631400-13	6600156-13	Electro Mechanical Rotary Actuator	Learjet	Yes	
631400-16	6600156-16	Electro Mechanical Rotary Actuator	Learjet	Yes	Approved through Direct Shipment Authorization - No Expiration Date
631400-17	6600156-17	Electro Mechanical Rotary Actuator	Learjet	Yes	Approved through Direct Shipment Authorization - No Expiration Date
631400-19	6600156-14	Electro Mechanical Rotary Actuator	Learjet	Yes	Approved through Direct Shipment Authorization - No Expiration Date

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
631400-21	6600156-15	Electro Mechanical Rotary Actuator	Learjet	Yes	Approved through Direct Shipment Authorization - No Expiration Date
631400-26	6600156-26	Actuator, Rotary Electro-Mechanical	Learjet 31	Yes	Approved through Direct Shipment Authorization - No Expiration Date
631400-29	6600156-29	Electro Mechanical Rotary Actuator	Learjet	Yes	Approved through Direct Shipment Authorization - No Expiration Date
631400-31	6600156-31	Electro Mechanical Rotary Actuator	Learjet	Yes	Approved through Direct Shipment Authorization - No Expiration Date
(6315A) 631500-01	BWJ7008-1	Roller, Electric Powered, Self-Retracting	DC-10 Series 10	Yes	Superseded By 6315C
(6315B) 631500-02	BWJ7008-501	Roller, Electric Powered, Spring Loaded	DC-10 Series 10, 30, 40	Yes	Superseded By 6315D
(6315C) 631500-03	BWJ7008-503	Roller, Electric Powered, Self-Retracting	DC-10 Series 10, 30, 40	Yes	(NO MD-11)
(6315D) 631500-04	BWJ7008-505	Roller, Electric Powered, Spring Loaded	DC-10 Series 10, 30, 40	Yes	(NO MD-11)

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
6315G0001-01	BWJ7008-511	Roller	DC-10, -10, -10F, -15, -30, -30F, -40; -40F, MD-11, -11F	Yes	
6315H0001-01	BWJ7008-513	Roller	DC-10, -10, -10F, -15, -30, -30F, -40; -40F; MD-11, -11F	Yes	
6315J0001-01	BWJ7008-515	Roller	DC-10, -10, -10F, -15, -30, -30F, -40, -40F; MD-11, -11F	Yes	
6315K0001-01	N/A	Power Drive Unit	Boeing 767-200, -300	Yes	
6315L0001-01	N/A	Power Drive Unit	Boeing 767-200, -300	Yes	
6319A0001-02	BWJ7007-511	Drive Unit, Electric Cargo Longitudinal Shuttle	DC-10, -10, -10F, -15, -30, -30F, -40, -40F; MD-11, -11F	Yes	
6322A0001-02	BBA7002-1	Actuator, Electro-Mechanical Rotary Passenger Door	DC-10, Series 10	Yes	
6322A0001-04	BBA7002-1	Actuator, Electro-Mechanical Rotary Passenger Door	DC-10, -10, -10F, -15, -30, -30F, -40, -40F; MD-11, -11F	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
6323A0001-02	BBH7000-503	Spoiler Controller Actuator	DC-10, -10, -10F, -15, -30, -30F, -40, -40F; MD-11, -11F	Yes	
6328A0001-01	BWJ7001-505	Roller, Powered Electric Cargo Loading	DC-10, -10, -10F, -15, -30, -30F, -40, -40F; MD-11, -11F	Yes	
6329E0001-01	S315T367-5	Engine Condition Actuator	Boeing 767-200	Yes	
6338A0001-03	221D4003-503	Actuator Assy. Rotary-Fuel Shut-Off Control	Airbus A310-324	Yes	Superseded By 6338B
6338A0001-05	221D4003-507	Assy. Rotary-Fuel Shut-Off Control	Airbus A310-324 With P/W 4000 Engines	Yes	Superseded By 6338B
6338A0001-07	221D4003-503 or -505	Actuator Assy. Rotary-Fuel Shut-Off Control	Airbus A310-324	Yes	per P&W Bulletin #PW4NAC 73-5, Rev 1, DTD 10/5/88.
6338B0001-02	221D4003-513	Fuel Shut-Off Control Actuator	Airbus A310-324	Yes	
6351A0001-01	N/A	Turntable	DC-10, -10, -10F, -15, -30, -30F, -40, -40F; MD-11, -11F	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
6351A0001-04	N/A	Turntable	DC-10, -10F, -15, -30, -30F, -40, -40F; MD-11, -11F	Yes	
6351A0001-05	N/A	Turntable	MD-11, -11F	Yes	
6351A0001-06	N/A	Powered Turntable	MD-11F	Yes	
6355B0001-02	10-62233-5	Stabilizer Trim Motor	Boeing 737-300, -400, -500, -600, -700, -800	Yes	
6355B0001-03	10-62233-6	Stabilizer Trim Motor	Boeing 737-300, -400, -500, -600, -700, -700C, -800, -900	Yes	
6355C0001-01	10-62233-7	Stabilizer, Trim Motor	Boeing 737-600, -700, -800, -900	Yes	
6356A0001-02	S457T201-1	Self-Erecting Power Drive Unit (PDU)	Boeing 767-300	Yes	
6356B0001-02	S457T201-5	Spring Loaded Power Drive Unit (PDU)	Boeing 767-300	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
6361B0001-01	9914056-6	Linear Actuator, Horizontal Stabilizer	Cessna Sovereign	Yes	Approved through Direct Shipment Authorization - Expires 9/14/13
6361B0001-02	9914056-10	Linear Actuator, Horizontal Stabilizer	Cessna Sovereign	Yes	Approved through Direct Shipment Authorization - Expires 9/14/13
6361B0001-03	9914056-11	Linear Actuator, Horizontal Stabilizer	Cessna Sovereign	Yes	Approved through Direct Shipment Authorization - Expires 9/14/13
6361B0001-04	9914056-13	Linear Actuator, Horizontal Stabilizer	Cessna Sovereign	Yes	Approved through Direct Shipment Authorization - Expires 9/14/13
6375A0001-01	N/A	Actuator, Electromechanical	Embraer EMB-135, -145; EJR 170, 190	Yes	
(6513F) 651300-08	10-61326-5	Stabilizer Trim Actuator	Boeing 737	Yes	Must Have AD Note on 8130 Form - See QPIS Folder
6707A0001-01	S231W262-1	Rudder Trim Switch	Boeing 777-200	Yes	
(6905C) 690500-04	60B80031-4	Rudder Ratio Changer, Control Unit	Boeing 747	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
(6905F) 690500-06	60B80031-6	Rudder Ratio Changer, Control Unit	Boeing 747-200B	Yes	
(6905H) 690500-08	60B80031-8	Rudder Ratio Changer, Control Unit	Boeing 747	Yes	
(6905J) 690500-09	60B80031-11	Rudder Ratio Changer, Control Unit	747 W/Rolls Royce Engines	Yes	
6905K0001-01	60B80031-12	Servo Amplifier	Boeing 747-100, -200, -300	Yes	
6905L0001-01	60B80031-13	Servo Amplifier	Boeing 747-100, -200, -300	Yes	
7630A0001-01	25G5128611-001	Actuator Assembly, Linear Flap Inboard	Gulfstream Astra SPX, G100, G150	Yes	
7630A0001-03	25G5128611-003	Flap Actuator #1	Gulfstream Astra SPX, G100, G150	Yes	
7631A0001-01	25G5135612-001	Actuator Assembly, Linear Flap Midwing	Gulfstream G150	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
7631A0001-03	25G5128612-003	Flap Actuator #2	Gulfstream G150	Yes	
7631B0001-03	25G5128612-033	Flap Actuator #2 Left Hand	Gulfstream Astra SPX, G100	Yes	
7631B0001-04	25G5128612-034	Flap Actuator #2 Right Hand	Gulfstream Astra SPX, G100	Yes	
7632A0001-01	25G5128613-001	Actuator Assembly, Linear Flap Outboard	Gulfstream Astra SPX, G100, G150	Yes	
7632A0001-02	25G5128613-002	Actuator Assembly, Linear Flap Outboard	Gulfstream Astra SPX, G100, G150	Yes	
7632A0001-03	25G5128613-003	Flap Actuator #3 Left Hand	Gulfstream Astra SPX, G100, G150	Yes	
7632A0001-04	25G5128613-004	Flap Actuator #3 Right Hand	Gulfstream Astra SPX, G100, G150	Yes	
7633A0001-01	25G5138111-01	Actuator Assembly, Linear Flap Inboard	Gulfstream Astra SPX, G100, G150	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
7633A0001-03	25G5138111-003	Slat Actuator #1	Gulfstream Astra SPX, G100, G150	Yes	
7634A0001-01	25G5138112-001	Actuator Assembly, Linear Flap Midwing	Gulfstream Astra SPX, G100, G150	Yes	
7634A0001-02	25G5138112-002	Actuator Assembly, Linear Flap Midwing	Gulfstream Astra SPX, G100, G150	Yes	
7634A0001-03	25G5138112-003	Slat Actuator #2 Left Hand	Gulfstream Astra SPX, G100, G150	Yes	
7634A0001-04	25G5138112-004	Slat Actuator #2 Right Hand	Gulfstream Astra SPX, G100, G150	Yes	
7635A0001-01	25G5138113-001	Actuator Assembly, Linear Flap Outboard	Gulfstream Astra SPX, G100, G150	Yes	
7635A0001-02	25G5138113-002	Actuator Assembly, Linear Flap Outboard	Gulfstream Astra SPX, G100, G150	Yes	
7635A0001-03	25G5138113-003	Slat Actuator #3 Left Hand	Gulfstream Astra SPX, G100, G150	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
7635A0001-04	25G5138113-004	Slat Actuator #3 Right Hand	Gulfstream Astra SPX, G100, G150	Yes	
8025A0001-03	N/A	Assembly, Flap System Control Unit	Embraer EMB-500	Yes	
8025A0001-04	N/A	Assembly, Flap System Control Unit	Embraer EMB-500	Yes	
8025A0001-05	N/A	Assembly, Flap System Control Unit	Embraer EMB-500	Yes	
8025A0001-07	N/A	Assembly, Flap System Control Unit	Embraer EMB-500	Yes	
8025A0001-08	N/A	Assembly, Flap System Control Unit	Embraer EMB-500	Yes	
D2063-1	60B00305-14	A.C. Motor Gearbox	Boeing 747	Yes	
D2063-6	60B00305-19	A.C. Motor Gearbox	Boeing 747-100, -200	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
D2063-7	60B00305-25	A.C. Motor Gearbox	Boeing 747	Yes	
D2063-9	60B00305-26	A.C. Motor Gearbox	Boeing 747	Yes	
D2063-11	60B00305-27	Actuator, Flight Lock Sud Door	Boeing 747-200, -400	Yes	
D2063-12	60B00305-28	A.C. Motor Gearbox	Boeing 747-400, -400D, -400F; 747-8F Series	Yes	
D2063MD-1	60B00305-26	A.C. Motor Gearbox	Boeing 747-200, -400	Yes	
D2063MD-2	60B00305-11	A.C. Motor Gearbox	Boeing 747-200, -400	Yes	
D2063MD-4	60B00305-27	A.C. Motor Gearbox	Boeing 747-200, -400	Yes	
D2063MD1-1	60B00305-26	A.C. Motor Gearbox	Boeing 747-200, -400	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
D2063MD1-2	60B00305-14	A.C. Motor Gearbox	Boeing 747-100, -200	Yes	
D2063MD1-3	60B00305-27	A.C. Motor Gearbox	Boeing 747-200, -400	Yes	
D2063MD6-1	60B00305-19	A.C. Motor Gearbox	Boeing 747-100, -200	Yes	
D2063MD7-1	60B00305-26	A.C. Motor Gearbox	Boeing 747-200, -400	Yes	
D2063MD7-2	60B00305-25	A.C. Motor Gearbox	Boeing 747-100, -200	Yes	
D2063MD7-3	60B00305-27	A.C. Motor Gearbox	Boeing 747-200, -400	Yes	
D2063MD9-1	60B00305-27	A.C. Motor Gearbox	Boeing 747-200, -400	Yes	
D2067-3	60B00305-12	Rotary Gearbox Actuator Arm, Cargo Door	Boeing 747	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
D2067-4	60B00305-13	Rotary Gearbox Actuator Arm, Cargo Door	Boeing 747	Yes	
D2067-5	60B00305-20	Actuator, Electro- Mech. Rotary	Boeing 747	Yes	
D2067-6	60B00305-21	Actuator, Electro- Mech. Rotary	Boeing 747	Yes	
D2067-7	60B00305-22	Rotary Gearbox, Actuator Arm, Cargo Door	Boeing 747	Yes	
D2067-8	60B00305-23	Rotary Gearbox, Actuator Arm, Cargo Door	Boeing 747; 747-8F Series	Yes	
D2067-9	60B00305-24	Rotary Gearbox, Actuator Arm, Cargo Door	Boeing 747; 747-8F Series	Yes	
D2070-1	60B00304-2	Actuator, Electro- Mech Rotary	Boeing 747	Yes	
D2070-11	60B00304-6	Actuator, Electro- Mech. Rotary	Boeing 767-200, -300, -300F	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
D2070-2	60B00304-3	Rotary Gearbox Actuator Arm, Cargo Door	Boeing 747	Yes	
D2070-3	60B00304-4	Actuator, Electro- Mech. Rotary	Boeing 767	Yes	
D2070-9	60B00304-5	Actuator, Electro- Mech. Rotary	Boeing 747-100, -200, -300, -400, -SR, and - SP; 767-200; 747-8F Series	Yes	
D2070MD-1	60B00304-1	Actuator, Electro- Mech. Rotary	Boeing 747-100, -200	Yes	
D2070MD-2	60B00304-3	Actuator, Electro- Mech. Rotary	Boeing 747SP, 747-100, -200, -300, and -400	Yes	
D2070MD-3	60B00304-5	Actuator, Electro- Mech. Rotary	Boeing 747SP, 747-100, -200, -300, and -400	Yes	
D2070MD1-1	60B00304-2	Actuator, Electro- Mech. Rotary	Boeing 747-100, -200	Yes	
D2070MD1-2	60B00304-3	Actuator, Electro- Mech. Rotary	Boeing 747SP, 747-100, -200, -300, and -400	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
D2070MD1-3	60B00304-5	Actuator, Electro-Mech. Rotary	Boeing 747SP, 747-100, -200, -300, and -400	Yes	
D2070MD2-1	60B00304-5	Actuator, Electro-Mech. Rotary	Boeing 747SP, 747-100, -200, -300, and -400	Yes	
D2070MD3-1	60B00304	Actuator, Electro-Mech. Rotary	Boeing 747	Yes	
D2399-2	60B80017-3	Drive Unit- Nose Cargo Door	Boeing 747	Yes	
D2399-3	60B80017-4	Drive Unit, Nose Cargo Door	Boeing 747-400; 747-8F Series	Yes	
D2401-7	60B80019-7	Linear Actuator, Pin Latch	Boeing 747	Yes	
D2401-10	60B80019-10	Door, Cargo, Linear Latch Actuator	Boeing 747	Yes	
D2401-11	60B80019-11	Linear Actuator, Pin-Latch	Boeing 747	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
D2401-12	60B80019-12	Linear Actuator, Pin-Latch	Boeing 747	Yes	
D2401-13	60B80019-13	Linear Actuator, Pin-Latch	Boeing 747	Yes	
D2401-14	60B80019-14	Linear Actuator, Pin-Latch	Boeing 747	Yes	
D2401-15	60B80019-15	Linear Actuator, Pin-Latch	Boeing 747-200, -400; 747-8F Series	Yes	
D2401-16	60B80019-16	Linear Actuator, Pin-Latch	Boeing 747-200, -400; 747-8F Series	Yes	
D2405-3	60B80020-3	Linear Actuator Push Pull	747-400	Yes	
D2405-4	60B80020-4	Linear Actuator Push Pull	Boeing 747	Yes	
D2405-5	60B80020-5	Linear Actuator	Boeing 747-200C, -200F, -400F; 747-8F Series	Yes	

Eaton P/N	Customer P/N	Nomenclature	Aircraft Usage	Repair Capabilities	Comments
RD2067-3	60B00305-20	Actuator, Electro-Mech. Rotary	Boeing 747	Yes	
RD2067-4	60B00305-21	Actuator, Electro-Mech. Rotary	Boeing 747	Yes	