

Slip Rings, Fiber Optic Rotary Joints, Multiplexers and Fluid Rotary Unions

Moog is an innovative motion technology company with unique design and manufacturing capabilities for electromechanical and fiber optic products. Founded over 50 years ago, the company's original vision was to become a research and development business offering new technologies for the emerging inertial navigation marketplace for aircrafts. Quickly, it evolved into a manufacturing operation where the designs were crafted into products that were in high demand.

Moog has a legacy for providing high-quality products used in critical defense and space applications. Over the years, this foundation has expanded to a broad spectrum of industrial markets, including medical, automation, marine and communications. The company is ISO9001 and AS9100 certified and utilizes world-class manufacturing concepts, including Six-Sigma and Lean Manufacturing, to allow the company to produce the highest quality products at competitive prices.

Today, Moog's core business is motion. Product lines include slip rings, fiber optic rotary joints, motors, position sensors, actuators, fluid rotary unions, fiber optic components and air moving systems. There are seven manufacturing operations with locations in Virginia (Blacksburg and Galax), North Carolina (Murphy), Pennsylvania (Springfield), Canada (Halifax), England (Reading) and Florida, (Naples) with over 1,800 employees worldwide. Recent additions to the product portfolio are Moog Aspen Motion Technologies, Moog Protokraft and Moog Tritech.

Moog offers standard and customer-specific solutions for industrial, medical, marine, aerospace and defense applications. More information about Moog is available at www.moog.com.

Motion Technology Catalog Index

Pro	duct Applications	4
Sel	ecting A Slip Ring	5-8
	How To Specify A Slip Ring	6
	Slip Ring Application Specification Sheet	7
	Components Of A Slip Ring	8
Pro	oduct Overview	9-13
	Commercial Slip Ring Specification Matrix	9
	Aerospace / Military Slip Ring Program Matrix	13
Coi	mmercial Slip Ring Products	14-134
	Slip Rings With Through-Bores	15
	Split Slip Rings	41
	Slip Ring Capsules (Compact)	43
	Ethernet and High Definition Video Slip Ring Capsules	70
	High Speed Slip Ring Capsules	90
	Large Diameter Slip Rings	100
	Separates	104
	Platter Separates	108
	Fiber Optic Rotary Joints (FORJ)	109
	Fiber Optic Hybrid Units	135
Aer	rospace / Military Slip Ring Products	137-160
	Electro-Optic Systems	138
	Vehicular Slip Rings	140
	Helicopter Slip Rings	146
	Propeller Slip Rings	148
	Miniature Slip Ring Capsules	150
Ma	rine / Energy Slip Ring Products	161-175
	Slip Rings	162
	FPSO Swivels	171
	Multiplexers and Media Converters	174
	id Rotary Unions (FRU)	
nte	egrated Mechanisms	185-187
Tec	chnical Information	188-192
	Digital Technology	
	Fiber Brush Technology	
Pro	oduct Summary	195
	comply with EU Directive 2002/95/EC (Restriction of Hazardous Substances). A product listing will be updated	on an ongoing basis

Moog parts comply with EU Directive 2002/95/EC (Restriction of Hazardous Subs If you are interested in a product list, please visit our website at: www.moog.com.

Note: This catalog contains basic marketing information and general part descriptions of Moog product lines. With respect to the U.S. export regulations, the products described herein are controlled by the U.S. Commerce Department or the U.S. State Department. Contact Moog for additional detail on the export controls that are applicable to your part.

www.moog.com

Email: mcg@moog.com

Product Applications

We have your motion application solutions.

Typical Applications

Aerospace / Defense

- Armored vehicle turrets, IR and EO systems
- · Missile seeker gimbals and inertial systems
- Helicopter de-ice systems, EO / IR trackers and target systems
- Fixed-wing aircraft EO / IR trackers, fire control systems, surveillance systems and targeting systems
- · Missile counter measures
- · Space solar array mechanisms
- Shipboard / submersible navigation systems and fire control radar
- · Surveillance systems

Commercial

- · Medical equipment and devices
- Robotics
- Index tables
- · Semiconductor handling
- Pan tilt cameras
- · Packaging and processing equipment
- Cable reels
- Wind energy
- CT scanners

Marine

- Remote Operated Vehicles (ROV)
- · Seismic surveying
- Oceanographic winches
- Subsea communications and control
- Floating Production, Storage and Offshore loading (FPSO)
- Diving
- Marine instrumentation
- · Downhole / wirelogging and drilling

Selecting A Slip Ring

How To Specify A Slip Ring

Many of the more than 10,000 slip ring designs are available for use in their existing configuration or they may be modified to meet your specific requirements. New designs can also be created to meet the most demanding specifications.

Our engineers are experienced in a wide range of slip ring applications. A very active in-house quality program solicits the best inputs from all of our many concurrent engineering groups, from start to finish.

This section is designed to guide you through the process of specifying a slip ring. We've outlined below the major considerations that a slip ring engineer will need to know about your application.

Basic Slip Ring Design

Throughout these pages, you will see three basic terms used for slip rings:

1. Slip Ring Capsule - A fully integrated unit with a housing and bearings.

2. Slip Ring Separates - Separate slip ring rotor and brush blocks for mounting in your system.

3. Twist Capsule - A limited rotation device used typically in scanning applications where continuous rotation is not required.

There are two basic slip ring configurations to consider based on space allocation in your system:

1. The more common drum approach where each ring is adjacent to the next along the centerline, somewhat like the threads on a bolt and 2. The platter approach where the rings are concentric with one another like the grooves on a flat surface. The pancake approach is used when length is at a premium but diameter is less restrictive.

Defining the Mechanical Envelope

The envelope is, of course, largely dictated by the space available in the system. The slip ring engineer should be given the maximum space available in the system so all existing candidate designs can be considered. It is imperative that the space required for the slip ring be specified in the early stages of the system design and that it be consistent with the structural and electrical demands.

Defining System Interface Requirements

The slip ring engineer will need to know these system interface considerations:

- 1. Can the slip ring mount directly on the center line or is a through-bore required in the slip ring? A through-bore can be used to mount the slip ring on a shaft or used for routing hydraulic lines, pneumatic lines, fiber optic rotary joint, wave guide. etc.
- 2. How will the slip ring attach to the system? A slip ring must be mounted with a flexible coupling on one side of the unit. Hard mounting on both the rotor and stator will cause the slip ring to fail prematurely by translating system load into the slip ring bearing structure.
- 3. How should the electrical connections to the slip ring be made? Is it desirable to have connectors integral with the slip ring on both the rotor and stator, or would flying leads on one or the other ends be desirable? And if flying leads are preferred, should they exit the rotor / stator in a radial or axial direction, and what length should the leads be?

Defining Electrical Requirements

The specified current enables the slip ring engineer to propose a unit with the appropriate cross-sectional area of the rings, brushes and lead wires. The specified voltage dictates the spacing between adjacent rings and brushes. It is helpful in achieving the most cost effective and smallest practical envelope not to rate all circuits at the maximum level. For example, if you need 20 circuits total, three of which must carry ten amps, designate three for high current. Don't insist on 100% functional interchangeability by specifying that all 20 circuits carry ten amps. And, if ten amps is a surge current with a continuous current of only two amps, tell us that, too. There is no reason for you to

pay for ten amps continuous capacity when you only need two amps.

Be aware that voltage surges and spikes are the major cause of system slip ring failures. Moog uses a conservative approach to circuit design, however, it is not uncommon in some power supply systems to see voltage spikes ten or more times the normal operating voltage. We strongly recommend surge protection on all power supplies.

Most smaller slip rings will satisfactorily conduct signals to 50 megabits / sec. Special slip rings can be used to pass broadband signals from DC to 1 gigahertz and data rates of 500 megabits or even higher. Cross-talk, insertion loss and bit error rate information can be projected, if tested for actual values, when data rates, formats and impedances are defined. The appropriate shielding techniques will be incorporated to meet the system requirements.

Defining Mechanical Requirements

- 1. Operating speed (rpm) is an important design parameter. Almost any slip ring can operate successfully at speeds to 100 rpm although many applications only require operation at a few rpm. Slip rings are routinely used to instrument test jet turbine engines operating at speeds in excess of 20,000 rpm. The operating speed, in conjunction with the diameter, dictates the surface speed of the ring relative to the brush and hence the internal design approach and material selection.
- 2. What rotational life is necessary for your application? Will the unit oscillate or rotate at a continuous speed?

Defining the Environment

The environment in which the slip ring must survive is a key factor. Operating temperature range is important in specifying the proper lubricant. And if the slip ring will operate exposed to the elements or to a hostile environment, integral seals must be included in the design. Any unusual shock or vibration should also be specified.

Your Slip Ring Requirements

For assistance on your slip ring requirements, please complete the *Slip Ring Application Specification Sheet* located on page 7, you can either fax or call and speak with one of our engineers about your optimum slip ring solution.

Many of the slip ring designs and manufacturing processes described are proprietary and are covered under one or more U.S., European or Japanese patents. The information provided is intended to assist the system engineer in initial discussions and is not intended as a specification.

Slip Ring Application Specification Sheet

Please provide as much information as possible, enter NA for those questions that are not critical or important to you. Do not be concerned if you do not have all of the specifications that are requested, we are happy to work with as little or as much information as you can provide. However, the more complete your response, the more thorough our analysis.

Company Information						
Company Name		Conta	ct			
Division			■ Buyer			
Address			□ Enginos			
Address			☐ Enginee			
			□ Other			
City	State/Country Zip	/Post Code				
Phone FAX		E-mail				
1) Description of Application:						-
2) Type of Slip Ring	Separate Br		☐ Other			
3) This Application is: New Retro	ofit / Replacement	Type of Applicati Part Number:				
	Price Targe	et:		_ Production	on Start Date:	
Estimated Annual Quantity: Estimated Life of Program:	Tooling \$ A	vailable:				
,	Tooling \$ A					
Estimated Life of Program:	Tooling \$ A uirements (i.e. resolver, m		atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk
Estimated Life of Program: 5) Size Constraints - Mechanical and additional req	Tooling \$ A uirements (i.e. resolver, m Circuit No. Function Ring	otor, hydraulics, pneuma	atics, optical c	hannel, etc):		Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional req 6) Specifications: Number of Rings: Size: Length	Tooling \$ A uirements (i.e. resolver, m Circuit No. Function Ring	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requestions: Number of Rings: Size: Length Diameter	Circuit No. Function Ring	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requirements 6) Specifications: Number of Rings: Size: Length Diameter Bore	Circuit No. Function Ring	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requirements of the second state of the second sta	Circuit No. Function Ring	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requirements of the second state of the second sta	Circuit No. Function Ring	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requirements of the second state of the second sta	Circuit No. Function Ring	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requirements of Rings: Number of Rings: Size: Length Diameter Bore Wear (Life): Hours (or Yrs) at Duty Cycle Operating Temp Range (°C): Min ————————————————————————————————————	Circuit No. Function Ring	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requirements of Rings: Number of Rings: Size: Length Diameter Bore Wear (Life): Hours (or Yrs) at Duty Cycle Operating Temp Range (°C): Min —— Max —— Norm —— Pressure: Norm —— Min —— Vibration: —— g's @ —— Hz Shock —— g	Circuit No. Function Ring	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requirements of Rings: Number of Rings: Size: Length Diameter Bore Wear (Life): Hours (or Yrs) at Duty Cycle Operating Temp Range (°C): Min Max Norm Pressure: Norm Min Vibration: g's @ Hz Shock general Regular Regula	Circuit No. Function Ring	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requirements of Rings: Number of Rings: Size: Length Diameter Bore Wear (Life): Hours (or Yrs) at Duty Cycle Operating Temp Range (°C): Min ————————————————————————————————————	Circuit No. Function Ring	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requirements of Rings: Size: Length Diameter Bore Wear (Life): Hours (or Yrs) at Duty Cycle Operating Temp Range (°C): Min — Max — Norm — Norm Pressure: Norm — Min Vibration: — g's @ — Hz Shock — g Sealing: ☐ None ☐ Dust & Splase ☐ Water Spray ☐ Submersion Rotational Speed: Norm	Circuit No. Function Ring	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requirements of Rings: Number of Rings: Size: Length Diameter Bore Wear (Life): Hours (or Yrs) at Duty Cycle Operating Temp Range (°C): Min — Max — Norm — Norm Pressure: Norm — Min Vibration: — g's @ — Hz Shock — g Sealing: ☐ None ☐ Dust & Splase ☐ Water Spray ☐ Submersion Rotational Speed: Norm Oscillatory Motion: Yes — No	Circuit No. Function Ring Circuit Shanner Sha	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requirements of Rings: Size: Length Diameter Bore Wear (Life): Hours (or Yrs) at Duty Cycle Operating Temp Range (°C): Min — Max — Norm — Norm Pressure: Norm — Min Vibration: — g's @ — Hz Shock — g Sealing: ☐ None ☐ Dust & Splase ☐ Water Spray ☐ Submersion Rotational Speed: Norm	Circuit No. Function Ring Circuit shape of the shape of	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requirements of Rings: Number of Rings: Size: Length Diameter Bore Wear (Life): Hours (or Yrs) at Duty Cycle Operating Temp Range (°C): Min — Max — Norm — Min Pressure: Norm — Min Vibration: — g's @ — Hz Shock — g Sealing: □ None □ Dust & Splas □ Water Spray □ Submersion Rotational Speed: Norm Oscillatory Motion: Yes — No Torque: Max Starting — gm-cr	Circuit No. Function Ring Circuit Sing Cir	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)
Estimated Life of Program: 5) Size Constraints - Mechanical and additional requirements of Rings: Number of Rings: Size: Length Diameter Bore Wear (Life): Hours (or Yrs) at Duty Cycle Operating Temp Range (°C): Min — Max — Norm — Min Pressure: Norm — Min Vibration: — g's @ — Hz Shock — g Sealing: ☐ None ☐ Dust & Splas ☐ Water Spray ☐ Submersion Rotational Speed: Norm Oscillatory Motion: Yes No Torque: Max Starting gm-cr Weight (Max):	Circuit No. Function Ring Circuit Shape S	otor, hydraulics, pneuma	atics, optical c	hannel, etc):	Digital Risetime*	Crosstalk Isolation (dB)

Components Of A Slip Ring

Note: Outer housing is removed for clarity.

		•					SI	ip Ring	s with	Thro	ugh-B	ores					
Part #	# Rings	Cor	itinu	ous C	urrer	nt (an	nps)	Coa	ixial	S	tandard Voltag	Operatir e (AC)	ng	Size	Bore	Rated Speed	Page #
		2	5	10	15	30	50	RG178	RG179	120	240	440	600	DIA" x LG"	DIA"	RPM	
SRA-73683-6	6	6									Х			1.38 x 1.07	.5	250	15
SRA-73683-12	12	12						İ	İ		Х	İ	İ	1.38 x 1.37	.5	250	15
SRA-73683-18	18	18						İ			Х	İ	İ	1.38 x 1.67	.5	250	15
SRA-73683-24	24	24						İ			Х			1.38 x 1.97	.5	250	15
AC6438-6	6		6								Х			2.1 x 1.75	.5	250	17
AC6438-12	12		12								Х			2.1 x 2.3	.5	250	17
AC6438-18	18		18								Х			2.1 x 2.9	.5	250	17
AC6438-24	24		24								Х			2.1 x 3.4	.5	250	17
AC6349-6	6				6							Х		3.07 x 2.9	1	250	19
AC6349-12	12				12				ĺ			Х		3.07 x 4.1	1	250	19
AC6349-18	18	Ì			18			İ				Х	Ħ	3.07 x 5.3	1	250	19
AC6349-24	24	ļ i			24			İ				Х	İ	3.07 x 6.5	1	250	19
AC6875							IP 65 se	aled version of	AC6349				<u> </u>	3.07 x 2.9 - 6.5	1.0	250	21
AC4598-6	6			6									Х	3.9 x 2.13	1.5	250	22
AC4598-12	12	ĺ		12				İ	İ			İ	Х	3.9 x 3.07	1.5	250	22
AC4598-18	18			18				İ				İ	Х	3.9 x 4.01	1.5	250	22
AC4598-24	24	İ		24				İ					Х	3.9 x 4.94	1.5	250	22
AC6200-12	12	12									Х			3.9 x 2.13	1.5	250	24
AC6200-24	24	24									Х			3.9 x 3.07	1.5	250	24
AC6200-36	36	36									Х			3.9 x 4.01	1.5	250	24
AC6200-48	48	48									Х			3.9 x 4.94	1.5	250	24
AC6200-6P/12S	18	12		6	Ì						X (2A)		X (10A)	3.9 x 3.07	1.5	250	24
*AC6200-6P/24S	30	24		6							X (2A)		X (10A)	3.9 x 4.01	1.5	250	24
AC6200-6P/36S	42	36		6							X (2A)		X (10A)	3.9 x 4.94	1.5	250	24
AC6200-12P/12S	24	12		12							X (2A)		X (10A)	3.9 x 4.01	1.5	250	24
AC6200-12P/24S	36	24		12							X (2A)		X (10A)	3.9 x 4.94	1.5	250	24
AC6200-18P/12S	30	12		18							X (2A)		X (10A)	3.9 x 4.94	1.5	250	24
AC6419					IP	65 seal	led version	on of AC4598 a	nd AC6200 ser	ies				3.9 x 2.3 - 5.1	1.5	250	26
AC6815	Up to 128	Х	3.5	Х						2A/60	3.5A/110	10A/220		4.32 x 3.01 - 5.94	1.5	250	27
AC6428-060	60	60									Х			3.9 x 6.6	1.375	250	29
AC6428-072	72	72									Х			3.9 x 7.5	1.375	250	29
AC6428-084	84	84									Х			3.9 x 8.45	1.375	250	29
AC6428-096	96	96						i i			Х		\vdash	3.9 x 9.34	1.375	250	29
AC6429-006	54	48		6							X (2A)	X (10A)		3.9 x 7.5	1.375	250	29
AC6429-012	60	48		12							X (2A)	X (10A)		3.9 x 7.5	1.375	250	29
AC6275	Up to 144		Х	Х		Х	Х	Х	Х		X (5A)	. ,	Х	6.63 x 6.6 - 20.5	2.75	1000	31
AC6793		_						aled version of			/			6.63 x 6.6 - 20.5	2.75	1000	33
AC6098	Up to 72			Х		Х	Х	X	X				Х	8.0 x 4.6 - 14.4	4	250	34
Std W Series	Up to 24		Х			Х		Х	X		5A/250		30A	5.0 x 1.89 - 5.89	1.5	60	36
Std W Series	Up to 24		Х			Х		Х	X		5A/250		30A	6.5 x 1.89 - 5.89	3.0	60	36
Fiber W Series	Up to 48		Х			Х		X	X		5A/250		30A	5.0 x 2.43 - 10.38	1.5	250	38
Fiber W Series	Up to 48	t	Х			Х		X	X		5A/250		30A	6.5 x 2.32 - 10.38	3.0	250	38
Fiber W Series	Up to 48	 	Х		\vdash	X		X	Х		5A/250		30A	7.5 x 2.18 - 10.38	4.0	250	38
Fiber W Series	Up to 48	\vdash	X			X		X	Х		5A/250		30A	9.5 x 2.19 - 10.38	6.0	250	38
Fiber W Series	Up to 48	\vdash	X		\vdash	X	-	X	X		57 1/2 500		30/1	0.0 A Z. 10 10.00	0.0	200	38

Continued on next page

											Split	Sli	p Ri	ngs_								
	Part #	# Rings		C	onti	nuou (am		rrent		C	oaxial			andard	Opera			Size	Bore	Rated Speed		age #
ı	"	·······································		2	5	_		30	50	RG17	8 RG1	79	120	240	440	600	DIA	" x LG"	DIA"	RPM	1	
г	56814-950	8		8						11011	0 1.0	10	120	Х	110	000		34 x 1.969	2.953	250		41
Н	56871-951	4		4								\dashv		X				65 x 0.787	5.984	250		41
Н	57165-950	5	_	5										X			+	02 x 1.220	1.652	250		41
	57622-950	8		8										X				91 x 1.575	7.01	150		41
	0.022.000	,		, ,					-	lin P	ing C	anc	ulo		nact	1	0.20	T X HOTO	1101	100		
	Part	#		Cor	itinu	ous (Curre	ent (a				aps axial	uie		ndard	Operat	ing	Siz	e	Bore	Rated	Page
	#	Rings	2	5	7	10	14	15	30	50	RG178	PG	179	120	Voltag 240	e (AC) 440	600	DIA" x	LG"	DIA"	Speed RPM	#
	ODA 70540 C			,	'	10	17	10	30	30	KG170	Ke	1119		240	440	000			DIA		40
L	SRA-73540-6	6	6			+				╁				X		<u> </u>		.44 x .			250	43
\vdash	SRA-73540	12	12	\vdash	\vdash	+-	\vdash	\vdash		+ +		\vdash		X				.44 x .			250	43
H	SRA-73625 AC6373-6	18	18 6				\vdash							X							250 100	45 47
H	AC6373-6 AC6373-12	6 12	12			+	\vdash			\vdash				X				.5 x 1.			100	47
H	SRA-73762-12	12	12							\vdash				٨	Х			.5 X 1.			250	53
⊢	SRA-73762-12 SRA-73762-18	18	18	\vdash	\vdash	+	+	\vdash	\vdash	+		\vdash			X	 	-	.61 x 1	-		250	53
⊢	SRA-73762-16 SRA-73762-24	24	24	\vdash	\vdash	+	\vdash	\vdash		+		\vdash			X	 		.61 x 1	-		250	53
H,	SRA-73702-24 SRA-73526	6, 18	X X				\vdash								X			.87 x .57			250	49
	SRA-73528	12	X	╁	╁	+	+			+					X			.87 x .			250	49
	SRA-73599	24	X		H	+	+			+					X			.87 x 1		\rightarrow	250	49
H	AC6023-6	6	6			+									X			.87 x 1			250	51
一	AC6023-12	12	12			+				+ +					X			.87 x 1			250	51
H	AC6023-18	18	18		╁	+	+			1 1					Х			.87 x 1			250	51
H	AC6023-24	24	24			+	\vdash			\dagger					Х			.87 x 1			250	51
	AC6305-6	9	6	3											Х			.87 x 1	.95		250	60
	AC6305-9	12	9	3											Х			.87 x 1	.95		250	60
	AC6305-12	15	12	3		1									Х			.87 x 1	.95		250	60
	AC6310-3	6	3			3									Х			.87 x 1	.95		250	60
	AC6310-6	9	6			3									Х			.87 x 1	.95		250	60
Г	SRA-73574	36	36												Х			.87 x 2	2.4		250	55
	SRA-73587	28	24			4									Х			.87 x 2	2.4		250	55
	AC6355-36	36	36												Х			1 x 2	6		250	57
Г	AC6355-36V	32	28	4											Х	Ì		1 x 2	.6		250	57
Г	AC6355-36X	24	20			4									Х			1 x 2	.6		250	57
Г	AC6355-36C	26	20	4						† †	2				Х	<u> </u>		1 x 2	.6		250	57
Г	AC6355-36K	26	20	4	İ			İ		1 1			2		Х			1 x 2	.6		250	57
Г	AC6355-56	56	56									Γ			Х	İ		1 x 3	5		250	57
Г	AC6355-56V	52	48	4			T			1 1					Х	İ		1 x 3	5		250	57
Г	AC6355-56X	44	40			4	T								Х	İ		1 x 3	5		250	57
Г	AC6355-56C	46	40	4						\Box	2				Х			1 x 3	5		250	57
Г	AC6355-56K	46	40	4									2		Х			1 x 3	.5		250	57
	AC7356		IP 65	sealed	versio	n of AC6	6355	** Pr	oduct	Replac	ed AC70	38** C	ontac	t factor	y for de	tails.	•	1 x 2.97	3.87		250	59
Г	AC7036	Up to 80	Х	Х		Х		Х			Х		Х		Х	Х		3.1 x 3.1	- 6.7		250	64
	AC7212		Х	Х		Х					Х		Х		Х	Х	Х	3.9 x 3.11	- 5.92		250	66
Г	AC7094-130	30		30											Х			2.17 x 6	6.00		250	62
	AC7094-136	36		36											Х			2.17 x 6	6.55		250	62
	AC7094-142	42		42											Х			2.17 x 7	7.11		250	62
	AC7094-148	48		48											Х			2.17 x	7.67		250	62

								S	lip F	Ring C	apsule (Com	pact)					
Part #	# Ring:	s	Col	ntinu	ous (Curre	nt (a	mps)		Coa	axial	Sta	ndard Voltag	Operat e (AC)	ing	Size	Bore	Rated Speed	Pag #
		2	5	7	10	14	15	30	50	RG178	RG179	120	240	440	600	DIA" x LG"	DIA"	RPM	
80050-957 / 1028300-2	2			2									Х			1.248 x 2.54		400	68
80050-958 / 1028300-4	4	2		2									Х			1.248 x 2.54		400	68
80050-956	2					2							Х			1.248 x 2.54		400	68
80050-955	4	2				2							Х			1.248 x 2.54		400	68
80059-950	8					8							Χ			1.58 x 3.07		600	68
								Hiç	gh S	peed S	Slip Rin	g Ca	psule	es					
Part #	# Rings		Cor	ntinuc	ous C	Curre	nt (a	mps)		C	oaxial	St		l Opera ge (AC		Size	Bore	Rated Speed	Pag #
		1	2	2.5	5	10	15	30	50	RG178	8 RG179	120	240	$\overline{}$	_	DIA" x LG"	DIA"	RPM	
EC4294	2	Х										Х				1.2 x .68		10,000	96
EC3848-6	6	Х		T								Х				1.2 x .98		10,000	96
EC4199	8	Х		T								Х				1.2 x .92		10,000	96
C3848-10	10	Х										Х				1.2 x 1.2		10,000	96
AC3757	36	Х										70V				1.625 x 2.53		6,000	92
80042-950	8	\neg	Х	\neg					-				50V			1.52 x 2.29		20,000	9(
30043-950	12		Х	T T					† 				50V	1		1.52 x 2.79		20,000	90
30038-950	8			Х									50V			3.56 x 5.28		12,000	9
80039-950	12		\dashv	Х	一								50V			3.56 x 5.88		12,000	98
80027-950	24		\dashv	Х	\neg								50V			3.56 x 8.64		12,000	98
AC6266	4	\neg		\neg			Х						Х			4.25 x 1.97	1.5	2,500	94
AC6231	8						Х						Х			4.25 x 2.75	1.5	2,500	9.
						Eth	nerr	net a	ınd	High D	efinitio	n Vid	leo S	lip Ri	ngs				
Part #	C	ontinu (a	ous amps		ent			Coax	cial			Ethe	ernet		Т	Size	Bore	Rated Speed	Pag
	2		5	_	0	RG1	78	RG17	79 I	HD-SDI	100BaseT		1000E	aseT BaseT	,	DIA" x LG"	DIA"	RPM	
SRA-73806	6 9										1	,			,	.44 x 1.16		250	7
SRA-73799	9 6			1									1			.44 x 1.16		250	7
J. 0 . 1 0 1 J.		2									1					.61 x 1.79		250	7
SRA-73805	5 1			+									1			.61 x 1.79	1	250	Η.
		_														.UIX 1.73			7
SRA-73805	3 1:	2			_		+			1			'			.61 x 1.79		250	
SRA-73805 SRA-73798	B 1:	2							+	1	1							250 250	7
SRA-73805 SRA-73798 SRA-73810	B 1:	2								1	1					.61 x 1.79			7
SRA-73805 SRA-73798 SRA-73810 AC7203-6	B 1:	2	2							1						.61 x 1.79 .87 x 1.14		250	7 7
SRA-73805 SRA-73798 SRA-73810 AC7203-6 AC7203-12	3 1: 0 1: 2 6	2	2							1	1		1			.61 x 1.79 .87 x 1.14 .87 x 1.41		250 250	7 7 7
SRA-73806 SRA-73796 SRA-73810 AC7203-6 AC7203-12	3 1: 0 1: 2 6 V	2	2							1	1					.61 x 1.79 .87 x 1.14 .87 x 1.41 .87 x 1.41		250 250 250	77777
SRA-73805 SRA-73798 SRA-73810 AC7203-12 AC7203-120 AC7203-120	3 1. 0 1. 2 6 V G 3 1.	2	2							1	1					.61 x 1.79 .87 x 1.14 .87 x 1.41 .87 x 1.41 .87 x 1.41		250 250 250 250 250	77 77 77
SRA-73805 SRA-73796 SRA-73810 AC7203-6 AC7203-12 AC7203-120 AC7203-120	3 1. 1. 2 6 V G G S 1. 6 V 6 6	2			2					1	1 1					.61 x 1.79 .87 x 1.14 .87 x 1.41 .87 x 1.41 .87 x 1.41 .87 x 1.68		250 250 250 250 250 250	77 77 77 77 77
SRA-73805 SRA-73810 SRA-73810 AC7203-12 AC7203-12 AC7203-12 AC7203-18	3 1. 2 6 V G S X 2 2	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2			2					1	1 1 1					.61 x 1.79 .87 x 1.14 .87 x 1.41 .87 x 1.41 .87 x 1.41 .87 x 1.68 .87 x 1.68		250 250 250 250 250 250 250	7 7 7 7 7 7
SRA-73805 SRA-73798 SRA-73810 AC7203-6 AC7203-12 AC7203-120 AC7203-120 AC7203-180 AC7203-181	3 1. 1. 2 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2			2					1	1 1 1		1			.61 x 1.79 .87 x 1.14 .87 x 1.41 .87 x 1.41 .87 x 1.41 .87 x 1.68 .87 x 1.68 .87 x 1.68 .87 x 1.68		250 250 250 250 250 250 250 250	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7
SRA-73805 SRA-73798 SRA-73810 AC7203-6 AC7203-120 AC7203-120 AC7203-180 AC7203-180 AC7203-180	1. 1. 2. 6. V G G S V G G G G G G G G G G G G G G G	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	2		2					1	1 1 1		1			.61 x 1.79 .87 x 1.14 .87 x 1.41 .87 x 1.41 .87 x 1.41 .87 x 1.68 .87 x 1.68 .87 x 1.68		250 250 250 250 250 250 250 250 250	77 77 77 77 77 77

1

1

Continued on next page

AC7203-24X

AC7203-24G

AC7203-24GV

Moog • www.moog.com

8

12

6

2

2

75

75

75

250

.87 x 1.95

.87 x 1.95

.87 x 1.95

				Eth	ernet a	nd High	n Definitio	n Video Slip Rir	ıgs			
Part #	Cont	inuous C (amps)			Coaxial			Ethernet	Size	Bore	Rated Speed	Page #
	2	5	10	RG178	RG179	HD-SDI	100BaseT	1000BaseT (or 2 100BaseT)	DIA" x LG"	DIA"	RPM	
AC7203-24GX	2		2					1	.87 x 1.95		250	75
AC7203-24GG								2	.87 x 1.95		250	75
AC7188	8					1			.87 x 1.68		250	77
AC7188-18V	2	2				1			.87 x 1.68		250	77
AC7188-24	14					1			.87 x 1.95		250	77
AC7188-24V	8	2				1			.87 x 1.95		250	77
SRA-73811	4					2			.87 x 1.79		250	81
AC7217-C	13			2				1	1.0 x 2.6		250	85
AC7217-H	13					1		1	1.0 x 2.6		250	85
AC7217-N	23							1	1.0 x 2.6	1	250	85
AC7217-G	10	<u> </u>						2	1.0 x 2.6	1	250	85
AC7217-K	13		<u> </u>	<u> </u>	2			1	1.0 x 2.6	1	250	85
AC7217-V	15	4	\vdash	 				1	1.0 x 2.6	1	250	85
AC7217-X	15	- 	2	 				1	1.0 x 2.6	1	250	85
AC7195-CC	23			4				1	1.0 x 3.5		250	83
AC7195-CG	20		-	2				2	1.0 x 3.5	+	250	83
AC7195-CH	23			2		1		1	1.0 x 3.5		250	83
AC7195-CK	23			2	2	'		1	1.0 x 3.5		250	83
	33		-	2	2			1	1.0 x 3.5	+	250	83
AC7195-CN	-	4										
AC7195-CV	25	4		2				1	1.0 x 3.5		250	83
AC7195-CX	25		2	2				1	1.0 x 3.5		250	83
AC7195-GG	17							3	1.0 x 3.5		250	83
AC7195-GH	20					1		2	1.0 x 3.5		250	83
AC7195-GK	20				2			2	1.0 x 3.5		250	83
AC7195-GN	30							2	1.0 x 3.5		250	83
AC7195-GV	22	4						2	1.0 x 3.5		250	83
AC7195-GX	22		2					2	1.0 x 3.5		250	83
AC7195-HH	23					2		1	1.0 x 3.5		250	83
AC7195-HK	23				2	1		1	1.0 x 3.5		250	83
AC7195-HN	33					1		1	1.0 x 3.5		250	83
AC7195-HV	25	4				1		1	1.0 x 3.5		250	83
AC7195-HX	25		2			1		1	1.0 x 3.5		250	83
AC7195-KK	23				4			1	1.0 x 3.5		250	83
AC7195-KN	33				2			1	1.0 x 3.5		250	83
AC7195-KX	25		2		2			1	1.0 x 3.5		250	83
AC7195-NN	43							1	1.0 x 3.5		250	83
AC7195-NV	35	4						1	1.0 x 3.5		250	83
AC7195-NX	35		2					1	1.0 x 3.5		250	83
AC7195-VV	27	8						1	1.0 x 3.5		250	83
AC7195-VX	27	4	2					1	1.0 x 3.5		250	83
AC7195-XX	27		4					1	1.0 x 3.5		250	83
SRA-73808	12						1		1.375 x 1.97	.5	250	87
SRA-73801	12		<u> </u>					1	1.375 x 1.97	.5	250	87
AC6438		Х		Х	Х		Х	X	2.1 x 1.6 - 3.2	.5	250	17
AC4598		,,	Х	X	X		X	X	3.9 x 2.13 - 4.94	1.5	250	22
AC6275		X	X	X	X		X	X	6.63 x 6.6 - 20.5	2.75	1000	33
AC6098			X	X	X		X	X	8.0 x 4.6 - 14.4	4.00	250	34

Aerospace / Military Slip Ring Program Matrix

SIG CKTS = Signal Circuits (Rings) PWR CKTS = Power Circuits (Rings)

Program	Description
Bradley Fighting Vehicle	Commander's Independent Viewer AZ Slip Ring
	A3 Turret Slip Ring, EL Poly-Twist
	A2 Turret Slip Ring
Advanced Targeting Pod	Pitch Axis Slip Ring
	Roll Axis Slip Ring
AH-64A / D Apache	Slip Ring RF Rotary Joint Assembly
Longbow Attack Helicopter	
AH64 Apache	Tail Rotor De-ice
Avenger Air Defense System	Turret Slip Ring Capsule
Blackhawk and Seahawk	Main Rotor
	Tail Rotor
F-14 / 15 / 16 LANTIRN	Main De-roll Slip Ring
Sentinel Radar	Pedestal Slip Ring Capsule
V-22 Osprey	Main Prop Rotor Slip Ring
	De-ice and Flight Controls
Stryker IAV Mobile Gun System	Turret Slip Ring Assembly
F35 Joint Strike Fighter	EOTS Roll Slip Ring
S92 Helicopter	Main Rotor De-ice Slip Ring
	Tail Rotor De-ice Slip Ring
AWACS	Main Power and Signal Transfer
	Slip Ring / RF Rotary Joint
	Main Power and Signal Transfer
	Slip Ring / RF Rotary Joint

Moog • www.moog.com ______ 1

Commercial Slip Ring Products

SRA-73683

1/2 inch through-bore miniature slip ring capsule

Description

A slip ring capsule can be used in any electromechanical system that requires unrestrained, intermittent or continuous rotation while transferring power and / or data. A slip ring is also called a rotary electrical joint, collector, commutator or swivel. A slip ring can improve system performance by simplifying operations and eliminating damage prone wires.

The SRA-73683 provides an economical, readily available solution when a compact through-bore configuration is required. This unit provides a 1/2 inch through-bore for shaft mounting, a compact 1.375 inch outside diameter and a very short overall length for minimal space applications. The SRA-73683 provides 2 amp circuits in 6, 12, 18 and 24 ring configurations.

Features

- 1/2 inch through-bore
- · Compact 1.375 inch outside diameter
- · Speeds up to 250 rpm continuous
- · Continuous rotation of power and / or data signals
- Ethernet model, SRA-73801, available

Benefits

- Transfers power, as well as analog and digital signals
- · Compatible with data bus protocols
- · Compact packaging

Typical Applications

- · Precision rotary equipment
- · Semiconductor handling systems
- Robotics
- Camera systems

Moog • www.moog.com _____

	SRA-73683 Specifications
Operating Speed	250 rpm*
Number of Circuits	6, 12, 18, 24
Lead Length	12, 24, 36 and 48 inches
Lead Size / Type	#26 AWG, Teflon® insulated, stranded
Voltage	210 VAC
Operating Temp.	-40°C to +80°C
Contact Material	Gold
Current Rating	2 A, per ring, max.
Electrical Noise	40 milliohm max.

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	Wire Color Code											
Ring #	Color	Ring #	Color									
1	BLK	13	WHT-RED									
2	BRN	14	WHT-ORN									
3	RED	15	WHT-YEL									
4	ORN	16	WHT-GRN									
5	YEL	17	WHT-BLU									
6	GRN	18	WHT-VIO									
7	BLU	19	WHT-GRY									
8	VIO	20	WHT-BLK-BRN									
9	GRY	21	WHT-BLK-RED									
10	WHT	22	WHT-BLK-ORN									
11	WHT-BLK	23	WHT-BLK-YEL									
12	WHT-BRN	24	WHT-BLK-GRN									

Part Number	Length "L"	Ring Qty.
SRA-73683-6	.82 inch (20,83 mm)	6
SRA-73683-12	1.12 inch (28,45 mm)	12
SRA-73683-18	1.42 inch (36,07 mm)	18
SRA-73683-24	1.72 inch (43,69 mm)	24

SRA-73683 Dimensions

Dimensions in inches

AC6438

1/2 inch through-bore miniature slip ring capsule

Description

A slip ring capsule can be used in any electromechanical system that requires unrestrained, intermittent or continuous rotation while transferring power and / or data. A slip ring is also called a rotary electrical joint, collector, commutator or swivel. A slip ring can improve system performance by simplifying operations and eliminating damage prone wires.

The AC6438 provides an economical, readily available solution when a compact through-bore configuration is required. This unit provides a 1/2 inch through-bore for routing of hydraulic or pneumatic lines, and a compact 2.1 inch outside diameter and a very short overall length for minimal space applications. The AC6438 provides 5 amp circuits in 6, 12, 18 and 24 ring configurations. Similar in design to our very popular AC4598 and AC6200 series, this design features long life, fiber brush contact technology for ultimate performance in many challenging applications.

Features

- 1/2 inch through-bore
- Compact 2.1 inch outside diameter
- · Speeds up to 250 rpm
- · Multiple circuit configurations
- · Continuous rotation of power and / or data signals
- · High-impact thermoplastic construction
- · Gold plated rings
- · Available with Ethernet

Benefits

- Transfers power, as well as analog and digital signals
- Compatible with data bus protocols
- Fiber brush technology provides long life and maintenance free operation
- Compact packaging

Typical Applications

- Precision rotary equipment
- · Semiconductor handling systems
- Industrial machinery
- Robotics

Moog • www.moog.com ______

A	C6438 Specifications	Options
Operating Speed	250 rpm*	• 24, 36 and 48 inch leads
Number of Circuits	6, 12, 18 or 24	Alternate lead exits Available with Ethernet, contact factory
Lead Length	12 inch standard	
Lead Size / Type	22 AWG	
Voltage	240 VAC	
Operating Temp.	-40°C to +80°C	
Current Rating	5 amps / circuit	
Electrical Noise	100 milliohms max.	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	Wire Color Code											
Ring #	Color	Ring #	Color	Ring#	Color							
1	BLK	9	GRY	17	WHT / BLU							
2	BRN	10	WHT	18	WHT / VIO							
3	RED	11	WHT / BLK	19	WHT / GRY							
4	ORN	12	WHT / BRN	20	WHT / BLK / BRN							
5	YEL	13	WHT / RED	21	WHT / BLK / RED							
6	GRN	14	WHT / ORN	22	WHT / BLK / ORN							
7	BLU	15	WHT / YEL	23	WHT / BLK / YEL							
8	VIO	16	WHT / GRN	24	WHT / BLK / GRN							

Part Number	Part Number AC6438-106		AC6438-118	AC6438-124	
Dimension "A"	1.55 inch (39,37 mm)	2.11 inch (53,60 mm)	2.67 inch (67,81 mm)	3.23 inch (82,04 mm)	
Dimension "B"	1.33 inch (33,78 mm)	1.89 inch (48,01 mm)	2.44 inch (61,98 mm)	3.00 inch (76,20 mm)	

AC6438 Dimensions

Dimensions in inches (millimeters)

Part Number	"A"
AC6438	12 in (304.8 mm)
AC6438-A	24 in (609.6 mm)
AC6438-B	36 in (914.4 mm)
AC6438-C	48 in (1219.2 mm)

AC6349

1 inch through-bore various circuit configurations

Description

A slip ring capsule can be used in any electromechanical system that requires unrestrained, intermittent, or continuous rotation while transferring power and / or data.

The AC6349 provides an economical, readily available solution when a compact through-bore configuration is required. This unit provides a 1 inch through-bore for routing hydraulic or pneumatic lines and a compact 3.1 inch outside diameter for minimal space applications. The 15 amp circuits are available in 6, 12, 18 and 24 ring configurations in 4 housing lengths. Similar in design to our very popular AC4598, this design features long life, fiber brush contact technology for ultimate performance in many challenging applications. Fiber brushes do not require lubrication and produce virtually no wear debris, for maintenance free operation.

Features

- · 1 inch bore
- 6, 12, 18 and 24 circuit models
- · Precious metal contacts
- · 15 amp rings
- · Precision ball bearings for long life
- · Speeds up to 250 rpm
- · Compact size
- · Sealed units available
- Flying leads
- · Fully compatible with both analog and TTL control level signals
- Rugged black anodized aluminum construction
- · Available with Ethernet

Benefits

- Unique signal handling performance with minimal electrical circuit noise
- · Tight packaging to fit in the most demanding space constraints
- · Low torque to minimize system torque budget
- Rapid delivery

Typical Applications

- · Packaging / wrapping machinery
- · Semiconductor handling systems
- · Industrial machinery
- Robotics

Moog • www.moog.com _____

,	AC6349 Specifications	Options
Operating Speed	250 rpm*	Steel bearings
Number of Circuits	6, 12, 18, or 24	Gold - plated rings Seels
Lead Length	20 inch standard	Seals Long leads
Lead Size / Type	14 gauge, white with tags	Available with Ethernet, contact factory
Voltage	440 VAC	IP 65 rated slip ring available (P/N AC6875)
Operating Temp.	-40°C to +80°C	
Contact Material	Silver	
Current Rating	15 amps / circuits	
Electrical Noise	60 milliohms max.	
Environmental	Splash and dust seal optional	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Part Number	Length "A"
AC6349 - 6	2.9 inch (73,7 mm)
AC6349 - 12	4.1 inch (104,1 mm)
AC6349 - 18	5.3 inch (149,7 mm)
AC6349 - 24	6.5 inch (165,1 mm)

Standard units are not sealed.

AC6349 Dimensions

Dimensions in inches (millimeters)

	C6875 Specifications Sealed Version of AC6349)	Options
Operating Speed	250 rpm*	Steel bearings
Number of Circuits	6, 12, 18, or 24	Gold - plated rings Seals
Lead Length	20 inch standard	• Long leads
Lead Size / Type	14 gauge, white with tags	
Voltage	440 VAC	
Operating Temp40°C to +80°C		
Contact Material Silver		
Current Rating 15 amps / circuits		
Electrical Noise	60 milliohms max.	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Part Number	Length "A"
AC6875-6	2.9 inch (73,7 mm)
AC6875-12	4.1 inch (104,1 mm)
AC6875-18	5.3 inch (149,7 mm)
AC6875-24	6.5 inch (165,1 mm)

Standard units are not sealed.

AC6875 Dimensions

Moog • www.moog.com _____

AC4598

10 amp per circuit 1-1/2 inch through-bore

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, collector, swivel, or a rotary joint. A slip ring can improve system performance by simplifying operations and eliminating damage-prone wires dangling from movable joints.

The 1-1/2 inch through-bore provides routing space for hydraulics, pneumatics or for a concentric shaft mount.

The AC4598 uses our unique fiber brush technology which offers several advantages over conventional slip ring contacts, including multiple points of contact per brush bundle, low noise, electrical and low contact wear rates. In addition, fiber brushes do not require lubrication and produce virtually no wear debris.

Features

- 1-1/2 inch through-bore
- Speeds up to 250 rpm
- 6, 12, 18 or 24 ten amp circuits
- 16 gauge, 12 inch lead wire longer lead lengths are available
- Higher rotational speeds with alternate bearings (optional)
- · Various axial and radial lead exits are available
- Splash seals for dust and moisture resistance
- · Standard collar mounting flange mounting optional
- Also available with 12, 24, 36 and 48, 2 amp rings or power and signal combinations. Please refer to AC6200 data sheet
- · Available with Ethernet

Benefits

- · Transfers analog and digital signals
- · Compatible with data bus protocols
- · Fiber brush technology provides long life and maintenance-free operation (no lubrication required)
- · Continuous 360° rotation of power or data signals

Typical Applications

- · Industrial machinery machining centers, rotary index tables, heavy equipment turrets or cable reels, test equipment, packaging machines, palletizing machines, magnetic clutches, process control equipment, rotary sensors, emergency lighting, robotics
- Exhibit / display equipment
- Medical equipment

	AC4598 Specifications	Options
Operating Speed	250 rpm*	• 5 inch (127 mm) O.D. flange with 4 mounting holes
Number of Circuits	6, 12, 18 or 24	Splash seals for dust and moisture resistance Various suid and radial lead suits are suidable.
Lead Wire	16 gauge, 12 inches (300 mm)	Various axial and radial lead exits are available Longer lead lengths are available
Voltage	600 VAC	 Higher rotational speeds with alternate bearings
Operating Temp.	-40°C to 80°C	Higher current and voltage capacity per circuit
Current Rating	10 amp circuits	Signal and power circuit combination IP 65 rated slip ring available (P/N AC6419)
Noise	100 milliohms max.	Available with Ethernet, contact factory

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	Lead Wire Color Code										
Ring#	Color	Ring #	Color	Ring #	Color	Ring #	Color	Ring #	Color	Ring #	Color
1	Blk	5	Yel	9	Gry	13	Wht-Red	17	Wht-Blu	21	Wht-Blk-Red
2	Brn	6	Grn	10	Wht	14	Wht-Orn	18	Wht-Vio	22	Wht-Blk-Orn
3	Red	7	Blu	11	Wht-Blk	15	Wht-Yel	19	Wht-Gry	23	Wht-Blk-Yel
4.	Orn	8	Vio	12	Wht-Brn	16	Wht-Grn	20	Wht-Blk-Brn	24	Wht-Blk-Grn

Notes:

- 1. Drawings not actual size, measurements are in inches (millimeters)
- 2. Rotor and stator leads exit 4 places, 90° apart, 6 leads per exit relative to circuit count
- 3. ① = Flange mounted, add .21 (5,3) for flange, no collar ring

Moog • www.moog.com _____

AC6200

1-1/2 inch through-bore 12, 24, 36 and 48 circuit versions

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, collector, swivel or a rotary joint. A slip ring can improve system performance by simplifying operations and eliminating damage-prone wires dangling from movable joints.

The 1-1/2 inch unobstructed through-bore provides routing space for hydraulics, pneumatics or for a concentric shaft mount.

The AC6200 uses fiber brush technology which offers several advantages over conventional slip ring contacts including multiple points of contact per brush bundle and low contact wear rates. In addition, fiber brushes do not require lubrication and produce virtually no wear debris, for maintenance free, life time operation.

Features

- 1-1/2 inch through-bore
- · Speeds up to 250 rpm
- 12, 24, 36 and 48 circuit versions with 2 amp / 220 VAC contacts
- Power and signal (10 and 2 amp) circuits may be combined
- Shaft, brush block and cover are molded of high-impact thermoplastic
- Optional steel bearing and splash seals for harsh environments (special order)
- · Collar mounting is standard; flange mounting optional
- · 26 gauge color coded, 12" lead wires
- · Continuous 360° rotation of power or data signals
- Also available with 6, 12 and 18, 10 amp / 600 VAC rings.
 Please refer to AC4598 data sheet
- · Silver plated rings, silver alloy brushes
- Available with Ethernet

Benefits

- Transfers control and data signals
- Fiber brush technology provides maintenance-free operation (no lubrication required)
- Modular design meets special requirements through off-the-shelf manufacturing techniques
- · Compact packaging

Typical Applications

- Industrial machinery machining centers, rotary index tables, heavy equipment turrets or cable reels, test equipment, packaging and palletizing machines, magnetic clutches, process equipment, rotary sensor, emergency lighting, robotics
- Exhibit / display equipment
- Medical equipment

	AC6200 Specifications	Options
Operating Speed	250 rpm*	• 5 inch O.D. flange with 4 mounting holes
Number of Circuits	12, 24, 36, 48	Splash seals for dust and moisture resistance Verious said and radial lead suits are swelleble.
Lead Wire 26 gauge, 12 inches, 12 colors Voltage 220 VAC		Various axial and radial lead exits are available Signal and power circuit combination for
		• 10 A / 600 VAC applications
Operating Temp.	-40°C to 80°C	Gold plated rings D 05 rated and leaves available (B/N A 00440)
Current Rating 2 amps / circuits		IP 65 rated enclosure available (P/N AC6419) Available with Ethernet, contact factory
Noise	100 milliohms max.	,

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Lead Wire Color Code											
	Α			В			С			D	
1. Blk	5. Yel	9. Gry	13. Blk	17. Yel	21. Gry	25. Blk	29. Yel	33. Gry	37. Blk	41. Yel	45. Gry
2. Brn	6. Grn	10. Wht	14. Brn	18. Grn	22. Wht	26. Brn	30. Grn	34. Wht	38. Brn	42. Grn	46. Wht
3. Red	7. Blu	11. Wht-Blk	15. Red	19. Blu	23. Wht-Blk	27. Red	31. Blu	35. Wht-Blk	39. Red	43. Blu	47. Wht-Blk
4. Orn	8. Vio	12. Wht-Brn	16. Orn	20. Vio	24. Wht-Brn	28. Orn	32. Vio	36. Wht-Brn	40. Orn	44. Vio	48. Wht-Brn

Notes:

- 1. Drawings not actual size, dimensions are in inches (millimeters)
- 2. Rotor and stator leads exit 4 places, 90° apart, 12 leads per exit relative to circuit count
- 3. ① = Flange mounted, add .21 (5,3) for flange

(IP 65 S	AC6419 Specifications Sealed Version of AC4598 and AC6200)	Options		
Operating Speed	250 rpm*	• 5 inch (127 mm) O.D. flange with 4 mounting holes		
Number of Circuits	Refer to AC4598 and AC6200 data sheets	Various axial and radial lead exits are available		
Lead Wire	16 gauge power, 26 gauge signal 12 inches (300 mm)	Longer lead lengths are available Higher rotational speeds with alternate bearings		
Voltage	600 VAC (10 amp rings) / 220 VAC (2 amp rings)	Higher current and voltage capacity per circuit		
Operating Temp.	-40°C to 80°C	Signal and power circuit combination		
Current Rating	10 amp circuits			
Noise	100 milliohms max.			

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Part Number	"A"	"B"
AC6419-6	2.602 inch (66.090 mm)	2.214 inch (56.235 mm)
AC6419-12	3.538 inch (89.865 mm)	3.150 inch (80.01 mm)
AC6419-18	4.474 inch (113.639 mm)	4.086 inch (103.784 mm)
AC6419-24	5.410 inch (137.414 mm)	5.022 inch (127.558 mm)

AC6419 Dimensions

Refer to AC4598 / AC6200 for lead exits

Dimensions in inches

26

AC6815

1-1/2 inch through-bore 2 A, 3.5 A, 10 A and high speed data

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, collector, swivel or a rotary joint. A slip ring can improve system performance by simplifying operations and eliminating damage-prone wires dangling from movable joints.

The 1-1/2 inch unobstructed through-bore provides routing space for hydraulics, pneumatics or for a concentric shaft mount.

The AC6815 is designed for error free data communication transmission. Using patented "broadband" slip ring technology, this slip ring is pre-engineered to carry a wide variety of data formats. For example, the AC6815 can handle Ethernet channels of 10, 100 and 1000BaseT. The precious metal contacts are maintenance free and provide long life and are part of the error-free data communication link.

Features

- 1-1/2 inch through-bore
- Speeds up to 250 rpm
- Power and signal (2, 3.5 and 10 amp) circuits may be combined
- Collar mounting is standard; flange mounting with connectorized unit
- 16, 24 and 26 gauge, 24" lead wires
- Continuous 360° rotation of power or data signals
- · Gold alloy bifurcated brushes, gold plated rings
- · Prewired for high speed data transmission

Benefits

- · Transfers control and data signals
- Bifurcated gold alloy brush technology provides maintenance-free operation (no lubrication required)
- Modular design meets special requirements through off-the-shelf manufacturing techniques
- · Compact packaging
- · Increased circuit density
- Transmit high speed data
 - Ethernet (10 / 100 / 1000BaseT)

Typical Applications

- Industrial machinery machining centers, rotary index tables, heavy equipment turrets or cable reels, test equipment, packaging and palletizing machines, magnetic clutches, process equipment, rotary sensor, emergency lighting, robotics
- Exhibit / display equipment
- Medical equipment

AC6815 Specifications		Options	
Operating Speed	250 rpm*	Various axial and radial lead exits are available	
Number of Circuits	See chart below	Up to 48 inch flying leads from rotor and / or stator	
Lead Wire	16, 24 and 26 gauge, 24 inches	Signal and power circuit combination for	
Current / Voltage	2 A / 60 VAC, 3.5 A / 110 VAC and 10 A / 220 VAC	2, 3.5 and 10 amp applications	
Operating Temp.	-40°C to +80°C max.		
Noise	60 milliohms max.		

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

AC6815 Part Numbering System

# of Platters	Flying Leads
	"L"
1	3.01
2	3.34
3	3.66
4	3.99
5	4.32
6	4.64
7	4.97
8	5.29
9	5.62
10	5.95

Note: Platters 1 thru 8 are standard, 9 and 10 are options.

AC6815 Dimensions

Dimensions in inches

AC6428

1-3/8 inch through-bore in 60, 72, 84 and 96, 2 amp circuit versions

AC6429

1-3/8 inch through-bore in 48, 2 amp circuits and 6 or 12, 10 amp circuits

Description

A slip ring capsule can be used in any electromechanical system that requires unrestrained, intermittent, or continuous rotation while transferring power and / or data. A slip ring is also called a rotary electrical joint, collector, commutator, or swivel. A slip ring can improve system performance by simplifying operations and eliminating damage prone wires.

The AC6428 and AC6429 provide an economical, readily available solution when a compact, through bore configuration is required. This unit provides a 1-3/8 inch through bore for routing of hydraulic or pneumatic lines, and a compact 3.9 inch outside diameter for minimal space applications. The AC6428 provides 2 amp circuits in 60, 72, 84 and 96 ring configurations. The AC6429 provides 48, 2 amp rings coupled with either 6 or 12, 10 amp circuits. Similar in design to our very popular AC4598 and AC6200 series, this design features long life, fiber brush contact technology for ultimate performance in many challenging applications.

Features

- 1-3/8 inch through-bore
- · Speeds up to 250 rpm
- Multiple circuit configurations
- · Continuous rotation of power and / or data signals
- · High-impact thermoplastic construction
- Sealed to exclude dust and light fluid splash
- · Available with Ethernet

Benefits

- · Transfers power, as well as analog and digital signals
- Compatible with data bus protocols
- Fiber brush technology provides long life and maintenance free operation
- · Compact packaging

Typical Applications

- · Precision rotary equipment
- · Semiconductor handling systems
- Industrial machinery
- Robotics

Moog • www.moog.com

Specifications	AC6428	AC6429	
Operating Speed	250 rpm*	250 rpm*	
Number of Circuits	60, 72, 84, 96	48 @ 2 amp PLUS 6 or 12 @ 10 amp	
Lead Lengths	40 inches (1000 mm)	40 inches (1000 mm)	
Voltage	220 VAC	220 VAC, 2 amp; 600 VAC 10 amp	
Current Ratings	2 amps / circuits	2 amp and 10 amp / circuits	
Lead Size / Type	26 AWG	26 AWG, 2 amp circuits 16 AWG, 10 amp circuits	
Operating Temp.	-40°C to +80°C max.	-40°C to +80°C max.	
Noise	100 milliohms max.		

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Optional Gold Plated Rings Available

Dimensions in inches (millimeters)

AC6275

2-3/4 inch through-bore

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, collector, swivel or a commutator. A slip ring can improve system performance by simplifying operations and eliminating damage-prone wires dangling from movable joints.

The 2-3/4 inch unobstructed through-bore provides routing space for hydraulics, pneumatics or for a concentric shaft mount.

The AC6275 uses our fiber brush technology which offers several advantages over conventional slip ring contacts including multiple points of contact per brush bundle, low contact force per fiber and low contact wear rates. In addition, fiber brushes do not require lubrication and produce virtually no wear debris. The AC6275 features field serviceable brush blocks.

Features

- 2-3/4 inch through-bore
- · Compact 6.63 inch outside diameter
- Modular design a single module can have: one 50 amp ring; two 30 amp rings; one, two or three 10 amp rings or six 5 amp signal rings
- Up to 24-50 amp circuits, 48-30 amp circuits,
 72-10 amp rings or 144-5 amp rings in a 24 module length, or combinations of all four in a single housing
- · Speeds up to 1,000 rpm
- Steel bearings and machined shaft and housing for harsh environments
- · Collar mounting is standard; flange mounting is optional
- · Various lead exits are available
- Silver plated rings are standard. Gold plated, optional.
- 20, 16, 10 and 8 gauge lead wire
- · Continuous 360° rotation of power or data signals
- · Splash seals for dust and moisture resistance
- · Available as slip ring / brush block separates
- · Available with Ethernet

Benefits

- · Transfers control and data signals
- Fiber brush technology provides maintenance-free operation (no lubrication required)
- Modular design meets special requirements through off-the-shelf manufacturing techniques
- · Customized configurations for your application

Typical Applications

- Industrial machinery machining centers, rotary index tables, heavy equipment turrets or cable reels, test equipment, packaging and palletizing machines, magnetic clutches, process equipment, rotary sensors, emergency lighting, robotics
- · Exhibit / display equipment
- · Medical equipment

	AC6275 Specifications	Options
Operating Speed	1,000 rpm*	Longer lead lengths available
Number of Circuits	Various configurations	Power and signal combinations Rotor and stator lead exits
Lead Lengths	12 inch (304 mm) min. from point of exit	Gold plated rings
Lead Size	Signal circuits: #20 AWG, 5 amps #16 AWG, 10 amps Power circuits: #10 AWG, 30 amps #8 AWG, 50 amps	 Seamed housing standard, solid housing optional IP65 sealing (P/N AC6793)
Lead (Colors)	All white with tags	
Voltage	250 VAC for 5 A 600 VAC for 10 A, 30 A and 50 A	
Operating Temp.	-40°C to +80°C	
Contact Material	Precious metal	
Current Rating	5, 10, 30 and 50 amps	
Noise	100 milliohms, max.	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Example: 5, 10 amp rings $(2 \times 3 = 6)$, 6 / 3 = 2 modules

Part Number	# of Circuits	Capsule Length (L)	# of Modules
AC6275-6	6 power ckts max. or 36 signal ckts max.	6.6 inch	6
AC6275-12	12 power ckts max. or 72 signal ckts max.	11.2 inch	12
AC6275-18	18 power ckts max. or 108 signal ckts max.	15.7 inch	18
AC6275-24	24 power ckts max. or 144 signal ckts max.	20.5 inch	24

The AC6275 commercial slip ring provides configuration flexibility to meet your application needs. This product can be configured as required, with 5 amp signal, 10 amp rings, 30 amp rings and 50 amp rings.

Four set lengths are available, based on the number of modules that are required. These lengths are provided in the capsule length chart above. Each module has either 1-50 amp ring or 2-30 amp rings. For 10 amp rings, there are 1 to 3 rings per module. For 5 amp rings, there are 6 per module. Blank spacer modules are available for greater separation of power and signal circuits.

- 1) Define the number of signal / 5 amp rings and round up to the closest multiple of 6. Divide by 6 for number of 6 ring modules.
- 2) Define the number of 10 amp rings and round up to the closest multiple of 3 (e.g. 9 divided by 3 equals 3, 3 ring modules).
- 3) Define the number of 30 amp rings and round up to the closest multiple of 2. Divide by 2 for the number of 30 amp modules.
- 4) Total the number of signal / 5, 10 amp, 30 amp and 50 amp modules to define the total number of modules required.
- 5) If your total does not equal the 6, 12, 18 or 24 contained in the 4 lengths above, we will use spacers to fill out the unit to the nearest multiple of 6.

(3 each) 30 amp rings = 2 modules +4 modules ⇒ use 6 (closest multiple of 6) 4X 1/4-20 X 1.0 DEEP TAPPED HOLES ON A Ø3.382 (85,9) BOLT CIRCLE (BOTH ENDS) 1X-4X BRUSH BLOCK 2X .50 (12,7) STATOR LEAD EXIT SLOTS (DEPENDING UPON 12.0 MIN. (300) CIRCUIT COUNT 12.0 MIN. (300) ø6.63 (168,4) 2X ø3.96 (100.6)2 #10-32 SET SCREWS, 90° APART FOR MOUNTING THE ASSEMBLY CKT #1 THIS END ø.312 (ALUMINUM COLLAR) .19 (4.8) 1X-4X SLIP RING ROTOR LEAD EXIT SLOTS .375 (9.5) (DEPENDING UPON (ø69,977 +.127) CIRCUIT COUNT) .76 (19.3)

Dimensions in inches (millimeters)

	AC6793 Specifications IP 65 Sealed Version of AC6275)	Options
Operating Speed	1,000 rpm*	Longer lead lengths available
Number of Circuits	Various configurations	Power and signal combinations Rotor and stator lead exits
Lead Lengths	12 inch (304 mm) min. from point of exit	Rotor and stator lead exits Gold plated rings
Lead Size	Signal circuits: #20 AWG, 5 amps #16 AWG, 10 amps Power circuits: #10 AWG, 30 amps #8 AWG, 50 amps	3
Lead (Colors)	All white with tags	
Voltage	250 VAC for 5A 600 VAC for 10A, 30A and 50A	
Operating Temp.	-40°C to +80°C	
Contact Material	Precious metal	
Current Rating	5, 10, 30 and 50 amps	
Noise	100 milliohms, max.	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Part Number	# of Circuits	Capsule Length (L)	# of Modules
AC6793-6	6 power ckts max. or 36 signal ckts max.	6.6 inch	6
AC6793-12	12 power ckts max. or 72 signal ckts max.	11.2 inch	12
AC6793-18	18 power ckts max. or 108 signal ckts max.	15.7 inch	18
AC6793-24	24 power ckts max. or 144 signal ckts max.	20.5 inch	24

The AC6275 commercial slip ring provides configuration flexibility to meet your application needs. This product can be configured as required, with 5 amp signal, 10 amp rings, 30 amp rings and 50 amp rings.

Four set lengths are available, based on the number of modules that are required. These lengths are provided in the capsule length chart above. Each module has either 1-50 amp ring or 2-30 amp rings. For 10 amp rings, there are 1 to 3 rings per module. For 5 amp rings, there are 6 per module. Blank spacer modules are available for greater separation of power and signal circuits.

- 1) Define the number of signal / 5 amp rings and round up to the closest multiple of 6. Divide by 6 for number of 6 ring modules.
- 2) Define the number of 10 amp rings and round up to the closest multiple of 3 (e.g. 9 divided by 3 equals 3, 3 ring modules).
- 3) Define the number of 30 amp rings and round up to the closest multiple of 2. Divide by 2 for the number of 30 amp modules.
- 4) Total the number of signal / 5, 10 amp, 30 amp and 50 amp modules to define the total number of modules required.
- 5) If your total does not equal the 6, 12, 18 or 24 contained in the 4 lengths above, we will use spacers to fill out the unit to the nearest multiple of 6.

AC6098

4 inch through-bore

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, commutator, collector, swivel or a rotary joint.

The AC6098 is a commercial slip ring capsule that features a 4 inch through-bore and a compact 8.13 inch outside diameter. The through-bore provides routing space for hydraulics, pneumatics, or for a concentric shaft mount.

This slip ring is available in four lengths, from 4.6 to 14.5 inches (depending on the number of circuits required). It can be manufactured with 1 to 72 signal rings or 1 to 24 power rings. This "stacked module" approach allows us to quickly assemble the exact number and type of circuits that our customers require. Unlike most competitive units, the AC6098 transfers low level control and data signals. In addition, signal / data circuits can be combined with power circuits all in the same assembly. The slip ring can run up to 250 rpm.

The AC6098 uses our fiber brush technology which offers several advantages over conventional slip ring contacts including multiple points of contact per brush bundle, low contact force per fiber and low contact wear rates. In addition, fiber brushes do not require lubrication and produce virtually no wear debris.

Features

- 4 inch through-bore
- 1 to 72 signal rings (signal up to 10 amps)
- 1 to 24 power rings (30 amp or 50 amp or some combination)
- · Can combine signal and power in same slip ring
- · Handles controller signals
- · Speeds up to 250 rpm
- · Silver plated rings; silver alloy fiber brushes
- · Sealed against dust and splash
- Brush assemblies are field serviceable (if required)
- · Available with Ethernet

Benefits

- Compact design
- · Design flexibility to meet your requirements
- · Transfers control and data signals
- · Provides the exact number of circuits required
- Fiber brush technology provides maintenance-free operation (no cleaning or lubrication required)

Typical Applications

- Industrial machinery machining centers, rotary index tables, heavy equipment turrets or cable reels, test equipment, packaging and palletizing machines, robotics, process equipment and rotary sensors
- · Amusement rides
- Exhibit / display equipment
- · Medical equipment

34

	AC6098 Specifications	Options
Operating Speed	250 rpm*	Longer lead lengths available
Number of Circuits	Various configurations	Power and signal combinations
Lead Lengths	12 inch (304 mm) min. from point of exit	Gold plated rings Seamed housing optional, solid housing
Lead Size	Signal circuits: #16 AWG, 10 amps Power circuits: #10 AWG, 30 amps #8 AWG, 50 amps	standard • Available with Ethernet, contact factory
Leads	All white with tags	
Voltage	600 VAC	
Operating Temp.	-40°C to +80°C	
Contact Material	Precious metal	
Current Rating	10, 30 and 50 amps	
Noise	100 milliohms, max.	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Part Number	# of Circuits	Capsule Length	# of Modules
AC6098-6	6 power ckts max. or 18 signal ckts max.	4.43 inch (112,5 millimeters)	1 to 6
AC6098-12	12 power ckts max. or 36 signal ckts max.	7.78 inch (197,5)	7 to 12
AC6098-18	18 power ckts max. or 54 signal ckts max.	11.12 inch (282,6)	13 to 18
AC6098-24	24 power ckts max. or 72 signal ckts max.	14.47 inch (368,3)	19 to 24

The AC6098 commercial slip ring provides configuration flexibility to meet your application needs. This product can be configured as required, with signal / 10 amp rings, 30 amp rings and 50 amp rings.

Four set lengths are available, based on the number of modules that are required. These lengths are provided in the capsule length chart above. Blank spacer modules are available for greater separation of power and signal circuits. Each 30 amp and 50 amp ring is one module. For signal / 10 amp rings, there are 1 to 3 rings per module. To determine the length of your capsule:

- 1) Define the number of signal / 10 amp rings, and round up to the closest multiple of 3 (i.e. 7 signal rings rounds up to 9 rings).
- 2) Divide this number by 3 to determine the number of signal / 10 amp modules.
- 3) Total the number of signal / 10 amp, 30 amp and 50 amp modules to define the total number of modules required.
- 4) If your total does not equal the 6, 12 18 or 24 contained in the 4 lengths above, we will use spacers to fill out the unit to the nearest multiple of 6.

Example: 5 signal rings $(2 \times 3 = 6)$, 6 / 3 = 2 signal modules

 \Rightarrow use 6 (closest multiple of 6)

Dimensions in inches (millimeters)

Endura-Trac™ Standard W series

Description

The Endura-Trac™ series of slip ring assemblies were developed for a wide variety of applications and environments. The flexible design and through-bore capability of up to 3 inches, along with many other options make it ideal for a designer to incorporate into new and retrofit applications. Modular construction allows a range of signal and power combinations with power circuits up to 30 amps and signal circuits up to 5 amps. These slip ring assemblies are a quick turn solution for your application. Off-the-shelf components allow for a delivery which meets your needs.

Features

- Unobstructed bore sizes from 1-1/2 inches to 3 inches
- Up to 24 signal circuits, up to 12 power circuits
- Continuous bidirectional rotation up to 60 rpm
- · All metal dust cover
- · Flying lead wire bundle, 24 inch lead length
- #20 AWG signal lead wire, #12 AWG power lead wire
- · Shaft, rotor, or both can rotate
- · Leadwires can exit from same or opposite ends of the rotor and stator

Benefits

- · Ease of installation
- Compatible with data bus protocols
- Transfers power, as well as analog and digital signals
- Replaceable brush blocks
- · 27 different combinations of signals and power circuits

Typical Applications

- Packaging machines
- Index tables
- · Paper and film converting
- Rotary machines
- Machine tools
- Automation equipment
- Medical equipment
- Surveillence equipment
- Inspection equipment

Standard V	Options	
Operating Speed	60 RPM	Open frame
Power Circuits	Up to 12 power circuits: 30 A / 600 volts	Drive adaptor for stator de-rotation Longer lead lengths
Signal Circuits	Up to 24 signal circuits: 5 A / 250 volts	Various power and signal
Terminals	Power circuits - 12 AWG flying leads Signal circuits - 20 AWG flying leads	configurations available
Temperature Range	-20°C to +80°C	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Bore Size	ID Actual	OD	S	R
1.5 inch (38,1 mm)	1.52 inch (38,61)	5 inch (127,00)	4.033 inch (102,44)	1.896 inch (48,16)
3.0 inch (76,2)	3.02 inch (76,71)	6.50 inch (165,10)	5.488 inch (139,40)	3.396 inch (86,26)

To determine length of overall unit, use the following formulas or contact us for assistance.

xx = Total number of signal rings

yy = Total number of power rings

L1 = .2(xx) + .4(yy) + .80

L2 = .2(xx) = .4(yy) + 1.09

Number of signal rings (multiples of 4)

	(inditiples of 4)							
S		0	4	8	12	16	20	24
rings !)	0		-	-	-	-	1	-
er of 2	2	-	-	1	-	•	ı	
es (4	ı	-	ı	ı	ı		
of p tipl	6	-	-	-	-			
er mul	8	-	-	-				
Number of power r (multiples of 2)	10	-	-					
ž	12	-						

Standard W Series Dimensions

Dimensions in inches [millimeters]

Endura-Trac[™] Fiber W series

Description

The Endura-Trac™ series of slip ring assemblies were developed for a wide variety of applications and environments. The flexible design and through-bore capability of up to 9 inches, along with many other options make it ideal for a designer to incorporate into new and retrofit applications. Modular construction allows a range of signal and power combinations with power circuits up to 30 amps and signal circuits. With the release of the Fiber W Series the traditional composite brushes have been replaced with fiber brushes, eliminating the need for debris maintenance and brush replacement for the life of the slip ring.

Features

- · Bore sizes from 1.5 inch to 9.0 inch
- Up to 48 signal circuits or low power (rated at 250 V / 5 A each)
- Up to 28 power circuits (rated at 600 V / 30 A each)
- Continuous bidirectional rotation up to 250 rpm on all sizes
- · Flying lead wire bundle, 24 inch lead length standard
- #20 AWG signal lead wire, #12 AWG power lead wire
- · All metal exterior cover
- · Shaft and flange mounting
- · Stator, rotor, or both can rotate

Benefits

- · Ease of use
- Debris free operation
- · Maintenance free life
- Extended life versus traditional composite brushes
- · Compatible with data bus protocols, contact factory for details
- Transfers power, as well as analog and digital signals
- · Hundreds of different combinations of signals and power circuits
- · Integration of cable assemblies and connectors

Typical Applications

- · Packaging machines
- Index tables
- · Paper and film converting
- Rotary machines
- · Machine tools
- Automation equipment
- · Medical equipment
- · Surveillance equipment
- · Inspection equipment

Fiber	W Series Specifications	Options
Rated Speed	1.5 and 3.0 inch bore: 250 rpm	Drive adaptor for stator de-rotation
	4.0, 6.0 and 9.0 inch bore: 250 rpm	Longer lead lengths Sealed version (NEMA 12)
Power Rings	30 A / 600 volts	Various power and signal configurations available
Signal Rings	5 A / 250 volts	Mounting collar for shaft mount
Lead Wire	Power circuits - 12 AWG flying leads Signal circuits - 20 AWG flying leads	Higher circuit counts available, contact factory Higher RPMs possible on some units
Temperature Range	-40°C to +80°C	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Bore Size	ID Actual	OD	Max RPM	"L1"	S	R
1.5 inch (38,1 mm)	1.52 (38,61)	4.97 (126,24)	250	Unsealed2 (XX) + .4 (YY) + 1.63 Sealed2 (XX) + .4 (YY) + 2.41	4.033 (102,44)	1.896 (48,16)
3.0 (76,2)	3.02 (76,71)	6.47 (164,34)	250	Unsealed2 (XX) + .4 (YY) + 1.52 Sealed2 (XX) + .4 (YY) + 1.89	5.488 (139,40)	3.396 (86,26)
4.0 (101,6)	4.02 (102,11)	7.50 (190,50)	250	Unsealed2 (XX) + .4 (YY) + 1.38 Sealed2 (XX) + .4 (YY) + 2.18	6.500 (165,10)	4.396 (111,66)
6.0 (152,40)	6.02 (152,91)	9.51 (241,30)	250	Unsealed2 (XX) + .4 (YY) + 1.39 Sealed2 (XX) + .4 (YY) + 2.18	8.332 (211,63)	6.646 (168,81)
9.0 (228,60)	9.02 (229,11)	12.50 (317,50)	250	Unsealed2 (XX) + .4 (YY) + 1.63 Sealed2 (XX) + .4 (YY) + 2.37	11.500 (292,10)	9.585 (243,46)

To determine length of overall unit, use the "L1" formulas or contact us for assistance.

xx = Total number of signal rings, available in multiples of 4 yy = Total number of power rings, available in multiples of 2

Additional configurations available, contact factory for details.

Number of signal rings (multiples of 4)

		0	4	8	12	16	20	24	28	32	36	40
	0		-	-	1	1	-	-	-	-	-	-
	2	ı	ı	ı	ı	ı	1	1	-	-	-	
	4	-	1	1	1	-	-	-	-	-		
7	6	1	ı	ı	ı	ı	1	1	-			
	8	-	-	-	-	-	-	-				
l l	10	-	-	-	1	1	-					
(IIIdiiipies	12	ı	ı	ı	ı	1						
	14	-	-	-	-							
	16	ı	ı	ı								
	18	-	-									
	20	-										

Plus W Series Dimensions

Example shown is of the W15 (1.5 inch bore). Contact factory for all other sizes.

Dimensions in inches [millimeters]

REVISED 01/19

39

Endura-Trac™ Accessories

Our pre-engineered slip rings that feature a flexible design, minimized lead times and maximum reliability

Mounting Guidelines

There are several mounting options available on Endura-Trac[™] products. One of the most important rules to remember when designing the installation of a slip ring is to avoid hard mounting both the rotating and stationary sections. This can transfer concentricity and axial run-out into the slip ring assembly and can adversely affect slip ring life.

Hard Mounting (Fixed Mounting): Any concentricity or axial run-out in the rotating-mechanical system is transferred to the slip ring assembly.

Soft Mounting (Floating Mount): Any concentricity or axial run-out in the rotating-mechanical system is not transferred to the slip ring assembly.

Ideally, the inner portion of the slip ring (ID) should be mounted by attaching a flange directly to it with screws or by using a Mounting Collar Kit that attaches to the slip ring rotor section and connects to the shaft with set-screws. The outer portion of the slip ring (OD) is soft mounted using a Drive Adapter Kit. If the OD is hard mounted in a housing or with a flange, the ID may be soft mounted using a flexible coupling. Hard mounting both the rotor and stator is not recommended.

Mounting Accessories

The Mounting Collar Kit attaches to either end of the slip ring rotor and facilitates mounting to a shaft by means of 2 or 4 set-screws. Location of set screws vary by model, contact factory for details. All mounting collars add 0.50 inch to the overall unit length.

Drive Adapter Kits are the perfect solution for soft mounting the stator section of the slip ring. This simple pin-in-slot arrangement prevents system concentricity or axial run-out problems from being transferred into the slip ring.

Mounting Accessories					
Bore Size (Inch)	Drive Adapter Kit Part Number				
1.5	W1500090	W1500087			
3.0	W3000069	W1500087			
4.0	W400035	W1500087			
6.0	W6000021	W1500087			
9.0	W900019	W1500087			

Split Slip Rings

Description

For some applications, particularly machinery and equipment upgrades, it is impossible to access either end of the rotating shaft to allow the addition of a conventional slip ring. For these applications, we have a special slip ring solution which includes a split slip ring and a conventional brush block. The slip ring is essentially supplied as two semi-circular parts, which are then clamped around the shaft with a tightening system to rigidly fix the two halves together. Since the two semi-circulars sections are finish machined and gold plated at the factory in the assembled condition, the effects of the gap on the overall operation of the slip ring are minimized. Electrical connections can either be standard or custom.

Features

- · Separate split ring and brush block
- · Minimal disturbance electrically at the split of the slip ring

Benefits

· Enables existing rotating shaft to be retrofitted with a slip ring

Typical Applications

Updates of large complex machinery

Split Slip Rings

As these are special applications, we show a selection of units delivered in the past. Please contact us with your exact requirements.

Part No.	Internal Diameter	External Diameter	Length	No. of Rings	Current Capability
56814-951	75 mm	105 mm	50 mm	8	2 A
56871-951	152 mm	182 mm	20 mm	4	2 A
57165-950	42 mm	61 mm	31 mm	5	2 A
57622-950	178 mm	221 mm	40 mm	8	2 A

Split Slip Ring Dimensions

Dimensions in millimeters

SRA-73540

Compact slip ring capsule

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, commutator, collector, swivel or an electrical rotary joint.

This slip ring which we call our "mini", is our newest design and smallest physical package. It can incorporate up to 12 circuits, each rated at 2 amps. This unit is ideal for use where mounting space is limited and critical, without sacrificing current handling capability.

Features

- · 6 and 12 circuit models
- 2 amp, 120 VAC circuits
- · Precision assembly to provide exceptional rotational life
- Speeds up to 250 rpm
- · Compact size .44 inch diameter, .64 inch long
- · Gold-on-gold contacts
- · Mounting flange on housing
- Flexible, color-coded, silver-plated, stranded copper lead wire
- Superior handling of low level control signals

Benefits

- Extremely compact
- Low torque
- Quick shipment
- · High bandwidth transfer capability

Typical Applications

- · CCTV pan / tilt camera mounts
- Medical equipment
- · Robot end effectors
- · Miniature cable reels
- Laboratory equipment

SRA-73540 Specifications				
Operating Speed	250 rpm*			
Number of Circuits	6, 12			
Lead Lengths	12, 24, 36 and 48 inches			
Lead Size / Type	#28 AWG, Teflon [®] insulated, stranded cond.			
Voltage	120 VAC			
Max. Ambient Temp.	-40°C to +80°C			
Contact Material	Gold			
Current Rating	2 A per ring, maximum			
Noise	60 milliohms max.			

Part Number	"A" Dimension	Ring Qty.
SRA-73540-6	12 inch (304.8 mm)	6
SRA-73540-6A	24 inch (609.6 mm)	6
SRA-73540-6B	36 inch (914.4 mm)	6
SRA-73540-6C	48 inch (1219.2 mm)	6
SRA-73540	12 inch (304.8 mm)	12
SRA-73540-A	24 inch (609.6 mm)	12
SRA-73540-B	36 inch (914.4 mm)	12
SRA-73540-C	48 inch (1219.2 mm)	12

Lead	Wire Color Code
Ring #	Color Code
1	BLK
2	BRN
3	RED
4	ORN
5	YEL
6	GRN
7	BLU
8	VIO
9	GRY
10	WHT
11	WHT-BLK
12	WHT-BRN

SRA-73540 Dimensions

Dimensions in inches

SRA-73625

Compact slip ring capsule

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, commutator, collector, swivel or an electrical rotary joint.

The SRA-73625 miniature capsule provides up to 18, 2 amp rated contacts in a small, .44 inch diameter design. Color-coded lead wires are provided on both the rotor and stator to allow simplified electrical connections. Similar in design to our SRA-73540, the SRA-73625 allows tremendous flexibility in dealing with system size restrictions.

Features

- 18 circuit
- 2 amp, 120 VAC circuits
- · Precision assembly to provide exceptional rotational life
- Speeds up to 250 rpm
- Compact size .44 inch diameter
- · Gold-on-gold contacts
- · Mounting flange on housing
- · Flexible, color-coded, silver-plated, stranded copper lead wire
- · Superior handling of low level control signals
- GigE model, SRA-73799, available

Benefits

- Extremely compact
- Low torque
- Quick shipment
- · High bandwidth transfer capability

Typical Applications

- · CCTV pan / tilt camera mounts
- Medical equipment
- · Robot end effectors
- · Miniature cable reels
- Laboratory equipmentp

SRA-73625 Specifications			
Operating Speed 250 rpm*			
Number of Circuits	18		
Lead Lengths	12, 24, 36 and 48 inches		
Lead Size / Type	#28 AWG, Teflon® insulated, stranded cond.		
Voltage	120 VAC		
Max. Ambient Temp.	-40°C to +80°C		
Contact Material	Gold		
Current Rating	2 amps per circuit		
Noise	60 milliohms max.		

Lead Wire Color Code				
Ring #	Color Code	Ring #	Color Code	
1	BLK	10	WHT	
2	BRN	11	WHT-BLK	
3	RED	12	WHT-BRN	
4	ORN	13	WHT-RED	
5	YEL	14	WHT-ORN	
6	GRN	15	WHT-YEL	
7	BLU	16	WHT-GRN	
8	VIO	17	WHT-BLU	
9	GRY	18	WHT-VIO	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

SRA-73625 Dimensions

Dimensions in inches

AC6373

Compact slip ring capsule

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, commutator, collector, swivel or an electrical rotary joint.

The AC6373 miniature capsule provides up to 12, 2 amp rated contacts in a small, 1/2 inch diameter design. Color-coded lead wires are provided on both the rotor and stator to allow simplified electrical connections. Similar in design to our very popular AC6023 family, the AC6373 allows tremendous flexibility in dealing with system size restrictions. It is available in 6 and 12 circuit configurations.

Features

- 6 and 12 circuit models
- · 2 amp, 120 VAC circuits
- · Precision assembly to provide exceptional rotational life
- Speeds up to 100 rpm
- Compact size 1/2 inch diameter, .58 inch or .83 inch long
- Gold
- · Mounting flange on housing
- · Flexible, color-coded, silver-plated, stranded copper lead wire
- Superior handling of low level control signals

Benefits

- Extremely compact
- Low torque
- Quick shipment
- High bandwidth transfer capability

Typical Applications

- · CCTV pan / tilt camera mounts
- Medical equipment
- · Robot end effectors
- Miniature cable reels
- Laboratory equipment

AC6373 Specifications			
Operating Speed	100 rpm*		
Number of Circuits	6 or 12		
Lead Lengths	12, 24, 36 and 48 inches		
Lead Size / Type	28 (7 / 36) silver plated copper Type ET Teflon® insulated		
Voltage	120 VAC		
Max. Ambient Temp.	-40°C to +80°C		
Contact Material	Gold		
Current Rating	2 amps / circuit		
Noise	60 milliohms max.		

*Please note that the operational life of the unit is dependent upon rotational s	speed, environment
and temperature.	

Teflon® is a registered trademark of E.I. du Pont de Nemours and Co.

Also available without flange, P/N AC6456

AC63	AC6373 Lead Wire Color Codes				
Ring #	Color Code	Color Code Ring #			
#1	BLK	#7	BLU		
#2	BRN	#8	VIO		
#3	RED	#9	GRY		
#4	ORN	#10	WHT		
#5	YEL	#11	WHT-BLK		
#6	GRN	#12	WHT-BRN		

Part Number	Length "L"
AC6373 - 6	.58 inch (14,7 mm)
AC6373 - 12	.83 inch (21,1 mm)

Dimensions in inches (millimeters)

Part Number	"L"	
AC6373	12 in (304.8 mm)	
AC6373-A	24 in (609.6 mm)	
AC6373-B	36 in (914.4 mm)	
AC6373-C	48 in (1219.2 mm)	

SRA-73526 / SRA-73528 / SRA-73599

Compact in various circuit configurations

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, commutator, collector, swivel or an electrical rotary joint.

Features

- 6, 12, 18 and 24 circuit models
- 2 amp / 240 VAC circuits
- Precision ball bearings meet or exceed life requirements for most commercial applications
- Speeds up to 250 rpm
- Compact size: .87 inch to 1.44 inch lengths (depending upon number of circuits)
- · Gold-on-gold contacts
- · Compatible with data bus protocols
- Flexible, color-coded, silver-plated, Teflon® insulated lead wires
- · Transfers analog and digital signals

Benefits

- Smooth running
- Low torque
- Compact
- Quick shipment

Typical Applications

- CCTV pan / tilt camera mounts
- Electrical test equipment
- Manufacturing and process control equipment
 - Indexing tables
 - Robotics (end-effectors, arms, vision systems, sensors)
- Exhibit / display equipment
- Medical equipment

SRA-73526 / SRA-73528 / SRA-73599 Specifications			
Operating Speed	250 rpm*		
Number of Circuits	6, 12, 18, or 24		
Lead Lengths	12, 24, 36 and 48 inches		
Lead Size / Type	#26 AWG Teflon® insulated, stranded cond.		
Voltage	240 VAC		
Temperature Range	-40°C to +80°C		
Contact Material	Gold		
Current Rating	2 amps / circuit		
Electrical Noise	60 milliohms max.		

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	Lead Wire Color Code				
Ring#	Color Code	Ring#	Color Code	Ring#	Color Code
1	BLK	9	GRY	17	WHT-BLU
2	BRN	10	WHT	18	WHT-VIO
3	RED	11	WHT-BLK	19	WHT-GRY
4	ORN	12	WHT-BRN	20	WHT-BLK-BRN
5	YEL	13	WHT-RED	21	WHT-BLK-RED
6	GRN	14	WHT-ORN	22	WHT-BLK-ORN
7	BLU	15	WHT-YEL	23	WHT-BLK-YEL
8	VIO	16	WHT-GRN	24	WHT-BLK-GRN

Part Number	Length "L"	# of Circuits
SRA-73526-6	.57	6
SRA-73528	.76	12
SRA-73526-18	1.11	18
SRA-73599	1.24	24

SRA-73526 / SRA-73528 / SRA-73599 Dimensions

Dimensions in inches

AC6023

Compact in various circuit configurations

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, commutator, collector, swivel or an electrical rotary joint.

The AC6023 slip ring capsule is a standard, off-the-shelf unit that uses gold contacts at the rotary interface. Color-coded lead wires are used on both the stator and rotor for simplified electrical connections. It is available in 6, 12, 18 and 24 circuit models.

Aside from the standard configurations, we have a wide variety of special designs, which have been customized to meet the particular needs of an individual application.

Features

- 6, 12, 18 and 24 circuit models
- · 2 amp / 240 VAC circuits
- Precision ball bearings meet or exceed life requirements for most commercial applications
- Speeds up to 250 rpm
- Compact size: 0.57 inch to 1.38 inch lengths (depending upon number of circuits)
- Gold
- 12 inch, 24 inch, 36 inch, 48 inch standard lead lengths
- · Compatible with data bus protocols
- Sealed units are also available (dust and light splash only)
- Flexible, color-coded, silver-plated, Teflon[®] insulated lead wires
- · Transfers analog and digital signals
- Also available with 5 and 10 amp power rings combined with 2 amp rings. Please refer to AC6305 / AC6310 data sheet.

Benefits

- · Smooth running
- Low torque
- Compact
- · Quick shipment

Typical Applications

- CCTV pan / tilt camera mounts
- Electrical test equipment
- Manufacturing and process control equipment
 - Indexing tables
- Robotics (end-effectors, arms, vision systems, sensors)
- Exhibit / display equipment
- Medical equipment

AC60	23 Specifications	Options
Operating Speed	250 rpm*	Splash seals for dust and moisture resistance
Number of Circuits	6, 12, 18, or 24	No flange Aluminum housing
Lead Lengths	12, 24, 36, and 48 inches	Aluminum housing
Lead Size / Type	28 (7 / 36) silver plated copper, type ET Teflon®	
Voltage	240 VAC	
Temperature Range	-40°C to +80°C	
Contact Material	Gold	
Current Rating	2 amps / ckt	
Electrical Noise	60 milliohms max.	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	Lead Wire Color Codes				
Ring#	Color Code	Ring#	Color Code	Ring#	Color Code
1	BLK	9	GRY	17	WHT-BLU
2	BRN	10	WHT	18	WHT-VIO
3	RED	11	WHT-BLK	19	WHT-GRY
4	ORN	12	WHT-BRN	20	WHT-BLK-BRN
5	YEL	13	WHT-RED	21	WHT-BLK-RED
6	GRN	14	WHT-ORN	22	WHT-BLK-ORN
7	BLU	15	WHT-YEL	23	WHT-BLK-YEL
8	VIO	16	WHT-GRN	24	WHT-BLK-GRN

Capsule Length = L							
Part Number Capsule Length (L) # Of Circ							
AC6023-6	0.57 inch (14,5 mm)	6					
AC6023-12	0.84 inch (21,3 mm)	12					
AC6023-18	1.11 inch (28,2 mm)	18					
AC6023-24	1.38 inch (35,1mm)	24					

Dimensions in inches (millimeters)

Part Number	"A"
AC6023	12 in (304.8 mm)
AC6023-A	24 in (609.6 mm)
AC6023-B	36 in (914.4 mm)
AC6023-C	48 in (1219.2 mm)

SRA-73762

Compact in various circuit configurations

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, commutator, collector, swivel or an electrical rotary joint.

Features

- · 12. 18 and 24 circuit models
- · 2 amp / 240 VAC circuits
- Precision ball bearings meet or exceed life requirements for most commercial applications
- Speeds up to 250 rpm
- Compact size: .61 inch diameter and 1.56 inch length
- · Gold-on-gold contacts
- · Compatible with data bus protocols
- Flexible, color-coded, silver-plated, Teflon® insulated lead wires
- · Transfers analog and digital signals

Benefits

- · Smooth running
- Low torque
- Compact
- · Quick shipment

Typical Applications

- · CCTV pan / tilt camera mounts
- Electrical test equipment
- Manufacturing and process control equipment
 - Indexing tables
 - Robotics (end-effectors, arms, vision systems, sensors)
- Exhibit / display equipment
- · Medical equipment

SRA-73762 Specifications					
Operating Speed	250 rpm*				
Number of Circuits	12, 18 and 24				
Lead Lengths	12, 24, 36 and 48 inches				
Lead Size / Type	#28 AWG Teflon® insulated, stranded cond.				
Voltage	240 VAC				
Temperature Range	-40°C to +80°C				
Contact Material	Gold				
Current Rating	2 amps, per circuit				
Electrical Noise	60 milliohms max.				

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

SRA-73762 Lead Wire Color Codes							
Ring #	Color Code	Ring #	Color Code				
1	BLK	13	WHT-RED				
2	BRN	14	WHT-ORN				
3	RED	15	WHT-YEL				
4	ORN	16	WHT-GRN				
5	YEL	17	WHT-BLU				
6	GRN	18	WHT-VIO				
7	BLU	19	BLK				
8	VIO	20	BRN				
9	GRY	21	RED	TAGGED			
10	WHT	22	ORN				
11	WHT-BLK	23	YEL				
12	WHT-BRN	24	GRN	/			

Part Number	"L"
SRA-73762	12 in (304.8 mm)
SRA-73762-A	24 in (609.6 mm)
SRA-73762-B	36 in (914.4 mm)
SRA-73762-C	48 in (1219.2 mm)

SRA-73762 Dimensions

Dimensions in inches (mm)

SRA-73574 / SRA-73587

Compact in various circuit configurations

Description

A slip ring capsule can be used in any electromechanical system that requires unrestrained, intermittent, or continuous rotation while transferring power and / or data.

The SRA-73574 / SRA-73587 provides an economical, readily available solution when a compact, high circuit count configuration is required. Our standard units, offer 36, 2 amp, 4, 10 amp and 24, 2 amp signal rings, respectively. These units can be modified to provide various combinations of power, signal and coax circuits. Similar in design to our very popular AC6023, this design features gold-on-gold contact technology for ultimate performance in many challenging applications.

Features

- · 2 amp and 10 amp circuit combinations standard
- · Precision ball bearing for long life
- Speeds up to 250 rpm
- · Compact size
- · Transfers analog and digital signals
- · Compatible with data bus protocols

Benefits

- Unique signal handling performance with minimal electrical circuit noise
- Tight packaging to fit in the most demanding space constraints
- · Low torque to minimize system torque budget
- · Rapid delivery

Typical Applications

- · Pan / tilt camera mounts
- Rotary index tables
- Rate tables
- Lighting
- Robotics

Specifications	SRA-73574	SRA-73587
Operating Speed	250 rpm*	250 rpm*
Circuit Configurations	36 circuits @ 2 A., #26 AWG Teflon® insulated, stranded cond.	4 power 10 A continuous, #18 AWG Teflon® insulated, stranded cond. 24 signal, 2 A, #26 AWG Teflon insulated, stranded cond.
Voltage	240 VAC	240 VAC
Temperature Range	-40°C to +80°C	-40°C to +80°C
Contact Material	Gold	Gold
Electrical Noise	60 milliohms max.	60 milliohms max.

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	SRA-73574 Lead Wire Color Codes								
Ring #	Color Code	Ring #	Color Code	Ring #	Color Code	Ring #	Color Code		
1	BLK	10	WHT	19	WHT-GRY	28	WHT-BRN-RED		
2	BRN	11	WHT-BLK	20	WHT-BLK-BRN	29	WHT-BRN-ORN		
3	RED	12	WHT-BRN	21	WHT-BLK-RED	30	WHT-BRN-YEL		
4	ORN	13	WHT-RED	22	WHT-BLK-ORN	31	WHT-BRN-GRN		
5	YEL	14	WHT-ORN	23	WHT-BLK-YEL	32	WHT-BRN-BLU		
6	GRN	15	WHT-YEL	24	WHT-BLK-GRN	33	WHT-BRN-VIO		
7	BLU	16	WHT-GRN	25	WHT-BLK-BLU	34	WHT-BRN-GRY		
8	VIO	17	WHT-BLU	26	WHT-BLK-VIO	35	WHT-RED-ORN		
9	GRY	18	WHT-VIO	27	WHT-BLK-GRY	36	WHT-RED-YEL		

SRA-73587 Lead Wire Color Codes					
Ring #	Color Code				
1 - 24	SAME AS SHOWN ON SRA-73574				
25	WHT (18 AWG)				
26	BRN (18 AWG)				
27	RED (18 AWG)				
28	ORN (18 AWG)				

SRA-73574 / SRA-73587 Dimensions

Dimensions in inches

Part Number	"L"
SRA-73574 / SRA-73587	12 in (304.8 mm)
SRA-73574-A / SRA-73587-A	24 in (609.6 mm)
SRA-73574-B / SRA-73587-B	36 in (914.4 mm)
SRA-73574-C / SRA-73587-C	48 in (1219.2 mm)

AC6355

Compact in various circuit configurations

Description

A slip ring capsule can be used in any electromechanical system that requires unrestrained, intermittent, or continuous rotation while transferring power and / or data.

The AC6355 provides an economical, readily available solution when a compact, high circuit count configuration is required. Our standard units, AC6355-36 and AC6355-56 offer 36, 2 amp and 56, 2 amp signal rings, respectively. These units can be modified to provide various combinations of power, signal and coax circuits. Similar in design to our very popular AC6023, this design features gold-on-gold contact technology for ultimate performance in many challenging applications.

Features

- Standard 36 and 56 circuit models with 2 amp circuits
- 2 amp, 5 amp, 10 amp circuit combinations standard; 50 or 75 ohm coax circuit combinations are optional
- · Precision ball bearing for long life
- · Speeds up to 250 rpm
- · Compact size
- Sealed units available (dust and light splash only)
- Metal housing available
- · Transfers analog and digital signals
- · Compatible with data bus protocols

Benefits

- Unique signal handling performance with minimal electrical circuit noise
- Tight packaging to fit in the most demanding space constraints
- Low torque to minimize system torque budget
- Rapid delivery

Typical Applications

- · Pan / tilt camera mounts
- · Rotary index tables
- Rate tables
- Lighting
- Robotics

	AC6355 Specificatio	ns	Options		
Operating Speed	250 rpm*	• 48 inch (1200 mm) lead length			
Circuit Configurations	36 ring 56 ring		 Aluminum housing, black anodized 50 ohm coax, RG178 		
	36 @ 2 amp	56 @ 2 amp	• 75 ohm coax, RG179		
	4 @ 5 amp; 28 @ 2 amp	4 @ 5 amp; 48 @ 2 amp	Splash seals for dust and moisture		
	4 @ 10 amp; 20 @ 2 amp	4 @ 10 amp; 40 @ 2 amp	resistance		
Lead Length	24 inch (600 mm)	Non-flanged housing available IP 65 rated slip ring available			
Lead Size / Type	2 amp, 26 AWG 5 amp, 20 AWG 10 amp, 16 AWG	(P/N AC7356)			
Housing	Plastic				
Voltage	240 VAC]			
Operating Temp.	-40°C to +80°C				
Contact Material	Gold				
Electrical Noise	60 milliohms max.				

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	AC6355 Lead Wire Color Codes										
Ring #	Color Code	Ring #	Color Code	Ring #	Color Code	Ring #	Color Code	Ring #	Color Code	Ring #	Color Code
1	BLK	11	WHT-BLK	21	RED	31	WHT-RED	41	YEL	51	WHT-YEL
2	BRN	12	WHT-BRN	22	ORN	32	WHT-ORN	42	GRN	52	WHT-GRN
3	RED	13	WHT-RED	23	YEL	33	WHT-YEL	43	BLU	53	WHT-BLU
4	ORN	14	WHT-ORN	24	GRN	34	WHT-GRN	44	VIO	54	WHT-VIO
5	YEL	15	WHT-YEL	25	BLU	35	WHT-BLU	45	GRY	55	BLK
6	GRN	16	WHT-GRN	26	VIO	36	WHT-VIO	46	WHT	56	BRN
7	BLU	17	WHT-BLU	27	GRY	37	BLK	47	WHT-BLK		
8	VIO	18	WHT-VIO	28	WHT	38	BRN	48	WHT-BRN		
9	GRY	19	BLK	29	WHT-BLK	39	RED	49	WHT-RED		
10	WHT	20	BRN	30	WHT-BRN	40	ORN	50	WHT-ORN		

2 amp leads will be color coded and number tagged 5 amp rings will have 20 AWG black lead wire, tagged

AC6355	Α
56 Circuit	3.025 in (76.8 mm)
36 Circuit	2.125 in (54.0 mm)

Dimensions in inches [millimeters]

	AC7356** Specifica (IP 65 Sealed Version o		Options
Operating Speed	250 rpm*		48 inch (1200 mm) length leads
Circuit Configurations	36 ring	56 ring	• 50 ohm coax, RG178
	36 @ 2 amp	56 @ 2 amp	• 75 ohm coax, RG179
	4 @ 5 amp; 28 @ 2 amp	4 @ 5 amp; 48 @ 2 amp]
	4 @ 10 amp; 20 @ 2 amp	4 @ 10 amp; 40 @ 2 amp	
Lead Length	24 inch (600 mm)]
Lead Size / Type	2 amp, 26 AWG 5 amp, 20 AWG 10 amp, 16 AWG		
Housing	Aluminum housing, black anod		
Voltage	240 VAC		
Operating Temp.	-40°C to +80°C]	
Contact Material	Gold	1	
Electrical Noise	60 milliohms max.	1	
Environmental	IP 65 sealed		

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

AC7356** Dimensions

Dimensions in inches

^{**}Product Replaced AC7038. Contact factory for details.

AC6305 AC6310

Compact in various circuit configurations

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, commutator, collector, swivel or an electrical rotary joint.

The AC6305 provides three, 5 amp circuits combined with 6, 9, or 12 signal (2 amp max) circuits. The AC6310 provides three, 10 amp circuits and 3 or 6 signal circuits. This compact power and signal handling design provides unique capability for many challenging applications.

Features

- 6, 9, 12 and 15 circuit models
- 5 amp / 2 amp and 10 amp / 2 amp circuit combinations
- Precision ball bearings meet or exceed life requirements for most commercial applications
- Speeds up to 250 rpm
- · Compact size: 1.38 inch long
- Gold
- 12, 24, 36, 48 inch standard lead lengths (longer lead lengths are available)
- Sealed units are also available (dust and light splash only)
- Flexible silver-plated copper, color-coded, Teflon® insulated lead wires
- Compatible with data bus protocols
- Also available with 6, 12, 18, and 24, 2 amp rings. Please refer to AC6023 data sheet.

Benefits

- Smooth running
- Low torque
- Compact
- · Very low noise (electrical)
- Quick shipment

Typical Applications

- · CCTV pan / tilt camera mounts
- · Electrical test equipment
- Manufacturing and process control equipment
 - Indexing tables
 - Robotics (end-effectors, arms, vision systems, sensors)
- Exhibit / display equipment
- · Medical equipment

Specifications	AC6305	AC6310	Options
Operating Speed	250 rpm*	250 rpm*	Splash seals
Number of Circuits	3 @ 5 amps and 6, 9, or 12 @ 2 amps	3 @ 10 amps and 3 or 6 @ 2 amps	for dust and
Lead Lengths	12, 24, 36 and 48 inches	12, 24, 36 and 48 inches	moisture resistance
Lead Size / Type	2 amp, 26 gauge silver plated copper, Teflon® 5 amp, 20 gauge silver plated copper, Teflon®	2 amp, 26 gauge silver plated copper, Teflon® 10 amp,16 gauge tin plated copper, Teflon®	Metal housings with and without
Voltage	240 VAC	240 VAC	flanges
Max Ambient Temp.	-40°C to +80°C	-40°C to +80°C	
Contact Material	Gold	Gold	
Current Rating	5 amps and 2 amps / circuit	10 amps and 2 amps / circuit	
Noise	60 milliohms max.	60 milliohms max.	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

AC6305 Lead Wire Color Codes				AC	6310 Lea	ad Wire C	olor Cod	les	
	Ring #	Color Code	Ring #	Color Code		Ring #	Color Code	Ring #	Color Code
20 AWG	/ 1	BLK	9	GRN	16 AWG 2	/ 1	BLK	9	GRN
TAGGED	2	BLK	10	BLU	TAGGED	2	BLK		
LEADS	\ 3	BLK	11	VIO	LEADS	\ 3	BLK		
	4	BLK	12	GRY		4	BLK		
	5	BRN	13	WHT		5	BRN		
	6	RED	14	WHT-BLK		6	RED		
	7	ORN	15	WHT-BRN		7	ORN		
	8	YEL				8	YEL		

Dimensions in inches (millimeters)

REVISED 8/19

AC7094

Fiber brush slip ring capsule

Description

A slip ring capsule can be used in any electromechanical system that requires unrestrained, intermittent or continuous rotation while transferring power and / or data. A slip ring is also called a rotary electrical joint, collector, commutator or swivel. A slip ring can improve system performance by simplifying operations and eliminating damage prone wires.

The AC7094 provides a compact 2.1 inch outside diameter. The AC7094 provides 5 amp circuits in 30, 36, 42 and 48 ring configurations. Similar in design to our very popular AC4598 and AC6200 series, this design features long life, fiber brush contact technology for ultimate performance in many challenging applications.

Features

- · Compact 2.1 inch outside diameter
- · Speeds up to 250 rpm
- · Multiple circuit configurations
- Continuous rotation of power and / or data signals
- · High-impact thermoplastic construction
- · Gold plated rings
- Available with Ethernet

Benefits

- Transfers power, as well as analog and digital signals
- Compatible with data bus protocols
- Fiber brush technology provides long life and maintenance free operation
- · Compact packaging

Typical Applications

- · Precision rotary equipment
- · Semiconductor handling systems
- · Industrial machinery
- Robotics

	AC7094 Specifications	Options
Operating Speed	250 rpm*	• 24, 36 and 48 inch leads
Number of Circuits	30, 36, 42 or 48	Longer leads available Available with Ethernet, contact factory
Lead Length	12 inch standard	- Available with Ethernet, contact factory
Lead Size / Type	22 AWG	
Voltage	240 VAC	
Operating Temp.	-40°C to +80°C	
Current Rating	5 amps / circuit	
Electrical Noise	100 milliohms max.	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	Wire Color Code								
Ring #	Color	Ring #	Color	Ring #	Color	Ring #	Color	Ring #	Color
1	BLK	11	WHT / BLK	21	WHT / BLK / RED	31	BLU	41	WHT / BLU
2	BRN	12	WHT / BRN	22	WHT / BLK / ORN	32	VIO	42	WHT / VIO
3	RED	13	WHT / RED	23	WHT / BLK / YEL	33	GRY	43	WHT / GRY
4	ORN	14	WHT / ORN	24	WHT / BLK / GRN	34	WHT	44	WHT / BLK / BRN
5	YEL	15	WHT / YEL	25	BLK	35	WHT / BLK	45	WHT / BLK / RED
6	GRN	16	WHT / GRN	26	BRN	36	WHT / BRN	46	WHT / BLK / ORN
7	BLU	17	WHT / BLU	27	RED	37	WHT / RED	47	WHT / BLK / YEL
8	VIO	18	WHT / VIO	28	ORN	38	WHT / ORN	48	WHT / BLK / GRN
9	GRY	19	WHT / GRY	29	YEL	39	WHT / YEL		
10	WHT	20	WHT / BLK / BRN	30	GRN	40	WHT / GRN		

Part Number	Dimension "A"
AC7094-130	5.016 inch (127,4 mm)
AC7094-136	5.574 (141,6)
AC7094-142	6.132 (155,8)
AC7094-148	6.690 (169,9)

AC7094 Dimensions

Dimensions in inches

AC7036

Integrated AC6349 and AC6355 / AC7195 slip ring capsules for high circuit density

Description

A slip ring capsule can be used in any electromechanical system that requires unrestrained, intermittent, or continuous rotation while transferring power and / or data.

The AC7036 integrates two of our popular slip ring capsules, the AC6349 and AC6355, creating one compact assembly. Connecting hardware is used to combine these units by inserting the AC6355 / AC7195 in the bore of the AC6349. This combination provides a wide range of circuit capabilities up to 24 circuits rated at 15 amps and 36 or 56 circuits rated at 2 amps, in a compact 6.5 inch length and 3.1 inch diameter. The outer capsule features 6, 12, 18, or 24 circuits rated at 15 amps, while the inner capsule can be configured with 2 amp, 5 amp, 10 amp, or coax circuits.

Features

- · Multiple circuit combinations
- High circuit density
- Precious metal contacts
- Speeds to 150 rpm
- Flying leads
- · Rugged black anodized aluminum construction
- · Available with Ethernet

Benefits

- Isolations between power (outer) and signal (inner)
- Tight packaging to fit the most demanding applications
- · Built from readily available components for rapid delivery
- · Rotor flange for ease of mounting

Typical Applications

- · Gimble systems
- · Packaging equipment
- Rotary tables
- Motion control systems
- Robotics

	AC7036 Specifications	Options
Operating Speed	150 rpm*	• Seals
Number of Circuits	Variable, refer to AC6349 and AC6355 / AC7195 data sheets	Harnessing Available with Ethernet, contact
Lead Length	20 inch minimum	factory
Lead Size	14 AWG outer capsule, refer to AC6355 data sheet for inner	
Voltage	440 VAC outer capsule, 240 VAC inner capsule	
Operating Temp.	-40°C to +80°C	
Contact Material	Precious metal	
Current Rating	15 amps outer capsule (AC6349) 2, 5, 10 amp inner capsule (AC6355)	
Electrical Noise	60 milliohms max.	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Part Number	Length "A"
AC7036-6	3.06 in (77,7 mm)
AC7036 - 12	4.24 in (107,7 mm)
AC7036 - 18	5.43 in (137,9 mm)
AC7036 - 24	6.62 in (168,1 mm)

AC7036 Dimensions

Dimensions in inches (millimeters)

AC7212

Integrated slip ring capsule

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and data from a stationary to a rotating structure.

The AC7212 is a highly configurable product that integrates together our AC4598 or AC6200 series products by coupling any one of the following products in the center bore:

- AC6355
- AC6023
- AC7195
- AC7203
- AC7217
- AC7188

These combinations provide a wide range of circuit capabilities that can be determined from the respective product data sheets. A flange and de-rotation tab is attached to the outer AC4598 / AC6200 capsule for convenient mounting of the assembly.

Features

- Multiple circuit combinations
- · Precious metal contacts
- · Speeds to 150 RPM
- · Sealing to dust and light fluid splash available
- Flange for easy installation

Benefits

- Isolation between power and signal circuits
- · Compact package with high circuit density
- Assembled from existing components providing many possible configurations

Typical Applications

- Gimbal systems
- Industrial machinery
- · Rotary position tables
- Robotics

	AC7212 Specifications	Options
Operating Speed	150 rpm* continuous	Splash seals for dust and light fluid splash
Circuit Options	Refer to AC4598 or AC6200 data sheets for outer capsule options and AC6355, AC6023, AC7195, AC7203, AC7188 data sheets for inner capsule options	Variable lead lengths, see individual sheets for options
Voltage	Refer to individual product data sheets	1
Temperature Range	-40°C to +80°C	1
Contact Material	Precious metal	1
Current Rating	Signal to 10 amps	1

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Dimensions in inches [mm]

To determine "L" dimension refer to AC4598 / AC6200 data sheet for length of the selected outer slip ring configuration

P Series

Compact slip rings

Description

The P series slip rings are compact, cost effective mercury free slip rings designed for industrial manufacturing. The P2 has two rings, each able to carry 7 amps. The P4 has two rings rated at 7 amps and two at 2 amps. All are fully ball raced and suitable for mounting in any orientation. The P2+ and P4+ are capable of conducting 14 amps through the power circuits and in the case of the P4+, 2 amps through the 2 signal circuits. These units are ideal for applications where currents are increased due to lower distribution voltage. They are well suited for use in the food and packaging industries. The P8 Lite is capable of carrying 14 amps on each of the 8 rings. All P Series units feature gold slip rings and gold alloy brushes. Standard spade terminals or flying leads allow rapid installation.

Features

- · Mercury free
- Reliable rotational connections for power, signal and data transmission
- Speeds to 600 rpm
- · Fast on spade terminals or flying leads

Benefits

- · Compact and robust design
- · Designed for low cost
- · Gold contacts
- · Mount in any orientation

Typical Applications

- · Machine tools
- · Heated rollers
- · Food manufacturing
- · Chemical processing
- Packaging

P Series Specifications						
	P2	P4	P2+	P4+	P8 Lite	
Part Number	80050-957 / 1028300-2	80050-958 / 1028300-4	80050-956	80050-955	80059-950	
Maximum Speed	400 rpm	400 rpm	400 rpm	400 rpm	600 rpm	
Power Circuits	2 @ 7 amps	2 @ 7 amps	2 @ 14 amps	2 @ 14 amps	8 @ 14 amps	
Signal Circuits	-	2 @ 2 amps	-	2 @ 2 amps	-	
Terminals Power	0.8 x 6.35	0.8 x 6.35 0.8 x 2.80	0.8 x 6.35	0.8 x 6.35 0.8 x 2.80	ETFE Flying Leads Power 16 AWG [PARA]	
Mounting		,	As Shown On Dra	wing		
Maximum Voltage	240 VAC	240 VAC	240 VAC	240 VAC	240 VAC	
Temperature Range	-20°C to +90°C	-20°C to +90°C	-20°C to +90°C	-20°C to +90°C	-20°C to +80°C	
Sealing	-	-	-	-	IP22	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

P Series Dimensions

P2, P2+, P4, P4+ Series

P8 Lite Series

Dimensions in millimeters [inches]

Ethernet and High Definition Slip Ring Capsules

Ethernet and High Definition Slip Rings

High performance slip ring solutions for reliable Ethernet transmission

Description

Ethernet, developed in 1976, has become the primary LAN technology and serves as the basis for the IEEE 802.3 standard. Ethernet provides significant advantage as a robust, inexpensive and widely supported format leading to its implementation in a wide variety of data communication networks.

Moog's Ethernet slip ring solutions have been developed to provide reliable products to allow transfer of the Ethernet protocol through a rotating interface. The innovative designs meet the challenge of matching impedance, controlling crosstalk and managing losses. Wide range of product solutions are offered with combinations of data and power in multiple mechanical configurations to meet your application needs.

Advantages

- · Configured for Ethernet transmission
- RJ45 connector for direct plug-and-play
- High performance contact technology
- · Available with multiple Ethernet, power and signal combinations

Selecting A Slip Ring

There are three important parameters that must be considered when incorporating a slip ring in an Ethernet communication line:

- 1. Insertion loss
- 2. Return loss
- 3. Crosstalk

These parameters establish the signal to noise ratio of the transmission line and ultimately the capability of the slip ring to handle critical data communication. Equally important is the durability of the contacts to maintain integrity over time for long term performance to specification. As the world's leading manufacturer of slip rings, Moog slip rings are uniquely suited for critical Ethernet applications. Founded over 50 years ago, the company has developed products for critical applications in military, space, medical and industrial environments. Our industrial slip ring products are based on our years of material and design experience and provide unrivaled contact technologies. To respond to market demand for engineered Ethernet solutions, Moog has developed an extensive line of Ethernet products based on our popular capsule and through-bore products.

Typical Applications

- 10 / 100 / 1000BaseT transmission
- Motion control
- Video over Ethernet
- CCTV IP-surveillance

70

Ethernet and High Definition Slip Ring Capsules

SRA-73799 / SRA-73806

Ethernet slip ring capsule

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and data from a stationary to a rotating structure.

The SRA-73799 and SRA-73806, derivative of our very popular SRA-73625, provides 100BaseT or 1000BaseT Ethernet communication in combination with 2 amp, signal / power connections. The Ethernet cable is supplied terminated with a RJ45 jack, ready to connect.

The SRA-73799 and SRA-73806 utilizes gold-on-gold contact technology with very low electrical noise for unparalleled performance and provides functional life that exceeds any competitive slip ring.

Features

- Fully compliant with IEEE 802.3 formats
 - 10BaseT
 - 100BaseTx
 - 100BaseT2
 - 1000BaseT
- Speeds up to 250 RPM continuous
- 12, 24, 36 and 48 inch lead lengths
- Supplied with 100BaseT or 1000BaseT Ethernet and 2 amp circuits

Benefits

- Compact
- Plug-and-play Ethernet connection

Typical Applications

- Video over Ethernet
- Motor control
- POE (Power-Over-Ethernet)
- CCTV IP-surveillance

Moog • www.moog.com

Ethernet and High Definition Slip Ring Capsules

SR	A-73799 / SRA-73806 Specifications	Options
Operating Speed	250 rpm* continuous	• Lead lengths of 12, 24, 36 and 48 inches
Ethernet Connections	10 / 100BaseT and 1000BaseT	
Circuit Options	Ethernet plus, 2 amp contacts	
Voltage	240 VAC on power circuits	
Temperature Range	-40°C to +80°C	
Contact Material	Gold-on-gold	
Current Rating	2 amps	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	SRA-73799 Lead Wire Color						
Ring #	Color Code	Ring#	Color Code				
1		9	BLK				
2		10	BRN				
3	1000BaseT	11	RED				
4	Ethernet Cable	12	ORN				
5		13	YEL				
6		14	GRN				
7							
8							

SRA-73806 Lead Wire Color			
Ring #	Color Code	Ring #	Color Code
1		9	YEL
2	100BaseT Ethernet Cable	10	GRN
3		11	BLU
4		12	VIO
5	BLK	13	GRY
6	BRN		
7	RED		
8	ORN		

SRA-73799 / SRA-73806 Dimensions

Dimensions in inches (mm)

SRA-73798 / SRA-73805

Ethernet slip ring capsule

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and data from a stationary to a rotating structure.

The SRA-73798 and SRA-73805 provide 100BaseT or 1000BaseT Ethernet communication in combination with 2 amp, signal / power connections. The Ethernet cable is supplied terminated with a RJ45 jack, ready to connect.

The SRA-73798 and SRA-73805 utilize gold-on-gold contact technology with very low electrical noise for unparalleled performance and provides functional life that exceeds any competitive slip ring.

Features

- Fully compliant with IEEE 802.3 formats
 - 10BaseT
 - 100BaseTx
 - 100BaseT2
 - 1000BaseT
- Speeds up to 250 RPM continuous
- 12, 24, 36 and 48 inch lead lengths
- Supplied with 100BaseT or 1000BaseT Ethernet and 2 amp circuits

Benefits

- Compact
- · Plug-and-play Ethernet connection

Typical Applications

- Video over Ethernet
- Motor control
- POE (Power-Over-Ethernet)
- CCTV IP-surveillance

SRA	A-73798 / SRA-73805 Specifications	Options
Operating Speed	250 rpm* continuous	Standard 12 inch lead lengths, optional 24, 36 and
Ethernet Connections	10 / 100BaseT and 1000BaseT	48 inch available
Circuit Options	Ethernet plus, 2 amp contacts	
Voltage	210 VAC on power circuits	
Temperature Range	-40°C to +80°C	
Contact Material	Gold-on-gold	
Current Rating	2 amps	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

SRA-73798 Lead Wire Color					
Ring #	Color Code	Ring #	Color Code		
1		11	RED		
2		12	ORN		
3	1000BaseT	13	YEL		
4	Ethernet Cable	14	GRN		
5		15	BLU		
6		16	VIO		
7		17	GRY		
8		18	WHT		
9	BLK	19	WHT-BLK		
10	BRN	20	WHT-BRN		

SRA-73805 Lead Wire Color						
Ring #	Color Code	Ring #	Color Code			
1		11	BLU			
2	100BaseT Ethernet Cable	12	VIO			
3	Ethornot Gablo	13	GRY			
4		14	WHT			
5	BLK	15	WHT-BLK			
6	BRN	16	WHT-BRN			
7	RED					
8	ORN					
9	YEL					
10	GRN					

SRA-73798 / SRA-73805 Dimensions

Dimensions in inches (mm)

AC7203

Ethernet slip ring capsule

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and data from a stationary to a rotating structure.

The AC7203, a derivative of our very popular AC6023 series, provides Ethernet communication in combination with 2 amp, 5 amp and 10 amp power connections. Options are available for both 10 / 100BaseT and 1000BaseT (Gigabit Ethernet). The Ethernet cable is supplied terminated with a RJ45 jack, ready to connect.

The AC7203 utilizes gold-on-gold contact technology with very low electrical noise for unparalleled performance and provides functional life that exceeds any competitive slip ring.

Features

- Fully compliant with IEEE 802.3 formats
 - 10BaseT
 - 100BaseTx
 - 100BaseT2
 - 1000BaseT
- Speeds up to 250 RPM continuous
- 12, 24, 36 and 48 inch lead lengths
- Available with various combinations of Ethernet,
 2 amp, 5 amp and 10 amp connections
- · Sealing to dust and light fluid splash available

Benefits

- Compact
- Plug-and-play Ethernet connection

Typical Applications

- · Video over Ethernet
- Motor control
- POE (Power-Over-Ethernet)
- CCTV IP-surveillance

	AC7203 Specifications	Options
Operating Speed	250 rpm* continuous	Splash seals for dust and light fluid splash
Ethernet Connections	10 / 100BaseT and 1000BaseT	Standard 12 inch lead lengths, optional 24, 36 and
Circuit Options	Ethernet plus, 2 amp, 5 amp and 10 amp	48 inch available No flange
Voltage	240 VAC on power circuits	Metal housing
Temperature Range	-40°C to +80°C	
Contact Material	Gold-on-gold	
Current Rating	2 to 10 amps	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Circuit Table						
Part #	Continuous Current (amps)			Ethernet		
	2	5	10	100BaseT	1000BaseT (or 2 100BaseT)	
AC7203-6				1		
AC7203-12	6			1		
AC7203-12V		2		1		
AC7203-12G					1	
AC7203-18	12			1		
AC7203-18V	6	2		1		
AC7203-18X	2		2	1		
AC7203-18G	6				1	
AC7203-18GV		2			1	
AC7203-24	18			1		
AC7203-24V	12	2		1		
AC7203-24X	8		2	1		
AC7203-24G	12				1	
AC7203-24GV	6	2			1	
AC7203-24GX	2		2		1	
AC7203-24GG					2	

Part Number	Length "L"
AC7203-6	.57 inch (14.5 mm)
AC7203-12	.84 inch (21.3 mm)
AC7203-18	1.11 inch (28.2 mm)
AC7203-24	1.38 inch (35.1 mm)

NOTE: Contact factory for details on wire colors

AC7203 Dimensions

AC7188

High Definition (HD) video slip ring capsule

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring video, power and data from a stationary to a rotating structure.

The AC7188, a derivative of our very popular AC6023 series, provides HD-SDI video communication in combination with 2 amp and 5 amp power or data connections. RG179 coax cable is provided for video transfer. The coax cable is supplied terminated with a BNC connector, ready to install.

The AC7188 utilizes gold-on-gold contact technology with very low electrical noise for un-paralleled performance and provides functional life that exceeds any competitive slip ring.

Features

- Compatible with:
 - SMPTE 259 M (SD-SDI)
 - SMPTE 292 M (HD-SDI)
- Speeds up to 250 RPM
- 12, 24, 36 and 48 inch lead lengths
- Available with various combinations of coax, 2 amp and 5 amp connections
- · Sealing to dust and light fluid splash available

Benefits

- Compact
- Plug-and-play coax connection

Typical Applications

- Security cameras
- · Rotating video displays
- Camera jibs
- · Pan / tilt video camera heads

Moog • www.moog.com

	AC7188 Specifications	Options
Operating Speed	250 rpm*	Seals for dust and light fluid splash
Video Connections	HD-SDI	• Lead lengths of 12, 24, 36 and 48 inches
Circuit Options	Video, 2 amp and 5 amp	Flange / no flange Metal housing
Voltage	210 VDC / 240 VAC on standard circuits	Wetal Housing
Temperature Range	-40°C to +80°C	
Contact Material	Gold	
Current Rating	2 amp (28 AWG) and 5 amp (20 AWG)	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Circuit Table				
Part #	Continuo	HD-SDI		
	(amps)		RG179	
		3	KG179	
AC7188-18	8		1	
AC7188-18V	2	2	1	
AC7188-24	14		1	
AC7188-24V	8	2	1	

Part Number	Length "L"
AC7188-18 / 18V	1.105 inch (28.1 mm)
AC7188-24 / 24V	1.375 inch (34.9 mm)

Part Number	Lead Length
AC7188	12 in (304.8 mm)
AC7188-A	24 in (609.6 mm)
AC7188-B	36 in (914.4 mm)
AC7188-C	48 in (1219.2 mm)

	Lead Wire						
-	AC7188-18 AC7188-18V		AC7188-24		AC7188-24V		
Ring #	Color / AWG	Ring #	Color / AWG	Ring #	Color / AWG	Ring #	Color / AWG
1	BLK / 28	1	BLK / 20 AWG	1	BLK / 28	1	BLK / 20
2	BRN / 28	2	ORN / 28 AWG	2	BRN / 28	2	BLK / 20
3	RED / 28 AWG	3	COAX	3	RED / 28	3	BLU / 28
4	ORN / 28 AWG	4	YEL / 28 AWG	4	ORN / 28	4	VIO / 28
5	COAX	5	BLK / 20 AWG	5	YEL / 28	5	COAX
6	YEL / 28 AWG			6	GRN / 28	6	GRY / 28
7	GRN / 28 AWG			7	BLU / 28	7	WHT / 28
8	BLU / 28 AWG			8	VIO / 28	8	WHT / BLK / 28
9	VIO / 28 AWG			9	COAX	9	WHT / BRN / 28
				10	GRY / 28	10	WHT / RED / 28
				11	WHT / 28	11	WHT / ORN / 28
				12	WHT / BLK / 28		
				13	WHT / BRN / 28		
				14	WHT / RED / 28		
				15	WHT / ORN / 28		

AC7188 Dimensions

Dimensions in inches [mm]

SRA-73810

High Definition (HD) video slip ring capsule

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring video, power and data from a stationary to a rotating structure.

The SRA-73810, provides HD-SDI communication in combination with 12, 2 amp connections. RG179 coax cable is provided for video transfer. The coax cable is supplied terminated with BNC connectors, ready to install.

The SRA-73810 utilizes gold-on-gold contact technology with very low electrical noise for un-paralleled performance and provides functional life that exceeds any competitive slip ring.

Features

- Compatible with:
 - SMPTE 259 M (SD-SDI)
 - SMPTE 292 M (HD-SDI)
- · Speeds up to 250 RPM
- 12, 24, 36 and 48 inch lead lengths
- · Available with one coax, and 12, 2 amp connections

Benefits

- Compact
- · Plug-and-play coax connection

Typical Applications

- · Security cameras
- · Rotating video displays
- Camera jibs
- · Pan / tilt video camera heads

	SRA-73810 Specifications	Options		
Operating Speed	250 rpm*	• Lead lengths of 12, 24, 36 and 48 inches		
Video Connections	HD-SDI / SD-SDI	• Flange / no flange		
Circuit Options	Video, 12, 2 amp			
Voltage	210 VDC / 240 VAC on standard circuits			
Temperature Range	-40°C to +80°C			
Contact Material	Gold			
Current Rating	2 amp (28 AWG)			

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	Lead Wire Color Code							
Ring #	Color Code	Ring #	Color Code					
1	BLK	9	GRY					
2	BRN	10	WHT					
3	RED	11	WHT-BLK					
4	ORN	12	WHT-BRN					
5	YEL	13	SHIELD					
6	GRN	14	COAX					
7	BLU	15	SHIELD					
8	VIO							

SRA-73810 Dimensions

Dimensions in inches

SRA-73811

High Definition (HD) dual channel video slip ring capsule

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring video, power and data from a stationary to a rotating structure.

The SRA-73811, provides dual HD-SDI communication in combination with 4, 2 amp connections. RG179 coax cable is provided for video transfer. The coax cable is supplied terminated with BNC connectors, ready to install.

The SRA-73811 utilizes gold-on-gold contact technology with very low electrical noise for un-paralleled performance and provides functional life that exceeds any competitive slip ring.

Features

- Compatible with:
 - SMPTE 259 M (SD-SDI)
 - SMPTE 292 M (HD-SDI)
- · Speeds up to 250 RPM
- 12, 24, 36 and 48 inch lead lengths
- Available with two coax, and 4, 2 amp connections

Benefits

- Compact
- Plug-and-play coax connection

Typical Applications

- · Security cameras
- · Rotating video displays
- Camera jibs
- Pan / tilt video camera heads

	SRA-73811 Specifications	Options
Operating Speed	250 rpm*	• Lead lengths of 12, 24, 36 and 48 inches
Video Connections	HD-SDI / SD-SDI	Flange / no flange
Circuit Options	2 Video, 4, 2 amp	
Voltage	210 VDC / 240 VAC on standard circuits	
Temperature Range	-40°C to +80°C	
Contact Material	Gold	
Current Rating	2 amp (26 AWG)	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	Lead Wire Color Code							
Ring #	Color Code	Circuit #						
1	SHIELD							
2	COAX	C - 1	1					
3	SHIELD							
4	BLK	-	2					
5	BRN	-	3					
6	RED	-	4					
7	ORN	-	5					
8	SHIELD							
9	COAX	C - 2	6					
10	SHIELD							

SRA-73811 Dimensions

Moog • www.moog.com

AC7195

Ethernet and High Definition (HD) video slip ring capsule

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring video, power and data from a stationary to a rotating structure.

The AC7195, a derivative of our very popular AC6355 series, provides Ethernet and HD-SDI video communication in combination with 2 amp, 5 amp and 10 amp power or data connections and analog coax connections. The Ethernet cable is supplied terminated with a RJ45 connector, and the HD-SDI cable is terminated with a BNC connector, ready to install.

The AC7195 utilizes gold-on-gold contact technology with very low electrical noise for un-paralleled performance and provides functional life that exceeds any competitive slip ring.

Features

- · Compliant with IEEE 802.3 formats
 - 10BaseT
 - 100BaseTx
 - 100BaseT2
 - 1000BaseT
- · Compatible with HD-SDI
- Speeds up to 250 RPM
- · 24 and 48 inch lead lengths
- · Multiple circuit configurations available
- · Sealing to dust and light fluid splash available

Benefits

- Compact
- · Plug-and-play Ethernet and HD-SDI video connection

Typical Applications

- Video over Ethernet
- Motor control
- POE (Power-Over-Ethernet)
- High definition video security
- · Pan / tilt systems
- Rotating high definition video displays

	AC7195 Specifications	Options
Operating Speed	250 rpm*	Splash seals for dust and light fluid splash
Ethernet Connections	10 / 100BaseT and 1000BaseT	Standard 24 inch lead lengths, optional 48 inch available
video Connections	HD-SDI, 50 / 75 ohm coax	No flange Metal housing
Circuit Options	Ethernet plus coax, 2 amp, 5 amp and 10 amp	IP 65 rated slip ring available (see P/N AC7356 for dimensions)
Voltage	240 VAC on power circuits	
Temperature Range	-40°C to +80°C	
Contact Material	Gold	
Current Rating	2 to 10 amps	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	Circuit Table						
Part #	Continu	ous Curren	t (amps)		Coaxial		Ethernet
	2	5	10	RG178	RG179	HD-SDI	1000BaseT (or 2 100BaseT)
AC7195-CC	23			4			1
AC7195-CG	20			2			2
AC7195-CH	23			2		1	1
AC7195-CK	23			2	2		1
AC7195-CN	33			2			1
AC7195-CV	25	4		2			1
AC7195-CX	25		2	2			1
AC7195-GG	17						3
AC7195-GH	20					1	2
AC7195-GK	20				2		2
AC7195-GN	30						2
AC7195-GV	22	4					2
AC7195-GX	22		2				2
AC7195-HH	23					2	1
AC7195-HK	23				2	1	1
AC7195-HN	33					1	1
AC7195-HV	25	4				1	1
AC7195-HX	25		2			1	1
AC7195-KK	23				4		1
AC7195-KN	33				2		1
AC7195-KV	25	4			2		1
AC7195-KX	25		2		2		1
AC7195-NN	43						1
AC7195-NV	35	4					1
AC7195-NX	35		2				1
AC7195-VV	27	8					1
AC7195-VX	27	4	2				1
AC7195-XX	27		4				1

NOTE: Contact factory for details on wire colors

AC7195 Dimensions

REVISED 04/18

AC7217

Ethernet and High Definition (HD) video slip ring capsule

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring video, power and data from a stationary to a rotating structure.

The AC7217, a derivative of our very popular AC6355 series, provides Ethernet and HD-SDI video communication in combination with 2 amp, 5 amp and 10 amp power or data connections and analog coax connections. The Ethernet cable is supplied terminated with a RJ45 connector, and the HD-SDI cable is terminated with a BNC connector, ready to install.

The AC7217 utilizes gold-on-gold contact technology with very low electrical noise for unparalleled performance and provides functional life that exceeds any competitive slip ring.

Features

- · Compliant with IEEE 802.3 formats:
 - 10BaseT
 - 100BaseTx
 - 100BaseT2
 - 1000BaseT
- · Compatible with HD-SDI
- · Speeds up to 250 RPM
- · 24 and 48 inch lead lengths
- Multiple circuit configurations available
- · Sealing to dust and light fluid splash available

Benefits

- Compact
- · Plug-and-play Ethernet and HD-SDI video connection

Typical Applications

- · Video over Ethernet
- Motor control
- POE (Power-Over-Ethernet)
- · High definition video security
- Pan / tilt systems
- Rotating high definition video displays

	AC7217 Specifications	Options
Operating Speed	250 rpm*	Seals for dust and light fluid splash
Ethernet Connections	10 / 100BaseT and 1000BaseT	Standard 24 inch leads, optional 48 inch
Video Connections	HD-SDI, 50 / 75 ohm coax	No flange Metal housing
Circuit Options	Ethernet plus, coax, 2 amp, 5 amp and 10 amp	IP 65 rated slip ring available (see P/N AC7356 for dimensions)
Voltage	240 VAC on power circuits]
Temperature Range	-40°C to +80°C	
Contact Material	Gold]
Current Rating	2 to 10 amps	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	Circuit Table						
Part #	Continu	ous Curre	nt (amps)		Coaxial		Ethernet
	2	5	10	RG178	RG179	HD-SDI	1000BaseT (or 2 100BaseT)
AC7217-C	13			2			1
AC7217-H	13					1	1
AC7217-N	23						1
AC7217-G	10						2
AC7217-K	13				2		1
AC7217-V	15	4					1
AC7217-X	15		2				1

NOTE: Contact factory for details on wire colors

AC7217 Dimensions

Dimensions in inches [mm]

SRA-73801 / SRA-73808

Ethernet slip ring capsule

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and data from a stationary to a rotating structure.

The SRA-73801 and SRA-73808, derivatives of our very popular SRA-73683, provides Ethernet communication in combination with 2 amp, signal / power connections. The Ethernet cable is supplied terminated with a RJ45 jack, ready to connect.

The SRA-73801 and SRA-73808 utilize gold-on-gold contact technology with very low electrical noise for unparalleled performance and provides functional life that exceeds any competitive slip ring. This unit provides a 1/2 inch through-bore for shaft mounting and a compact 1-3/8 inch outside diameter for minimal space applications.

Features

- · Fully compliant with IEEE 802.3 formats
 - 10BaseT
 - 100BaseTx
 - 100BaseT2
 - 1000BaseT
- Speeds up to 120 RPM continuous
- 12, 24, 36 and 48 inch lead lengths
- · Supplied with 1000BaseT Ethernet and 12, 2-amp circuits

Benefits

- Compact
- · Plug-and-play Ethernet connection

Typical Applications

- · Video over Ethernet
- Motor control
- POE (Power-Over-Ethernet)
- CCTV IP-surveillance

SRA	A-73801 / SRA-73808 Specifications	Options
Operating Speed	250 rpm* continuous	Lead lengths of 12, 24, 36 and 48 inches
Ethernet Connections	10 / 100BaseT and 1000BaseT	
Circuit Options	Ethernet plus, 2 amp contacts	
Voltage	210 VDC on power circuits	
Temperature Range	-40°C to +80°C	
Contact Material	Gold	
Current Rating	2 amps	

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

	SRA-73801 Lead Wire Color							
Ring #	Color Code	Ring #	Color Code					
1		11	RED					
2		12	ORG					
3	1000BaseT	13	YEL					
4	Ethernet Cable	14	GRN					
5		15	BLU					
6		16	VIO					
7		17	GRY					
8		18	WHT					
9	BLK	19	WHT-BLK					
10	BRN	20	WHT-BRN					

	SRA-73808 Lead Wire Color							
Ring #	Color Code	Ring #	Color Code					
1		11	BLU					
2	100BaseT Ethernet Cable	12	VIO					
3	Ethernet Gable	13	GRY					
4		14	WHT					
5	BLK	15	WHT-BLK					
6	BRN	16	WHT-BRN					
7	RED							
8	ORN							
9	YEL							
10	GRN							

SRA-73801 / SRA-73808 Dimensions

Dimensions in inches [mm]

Ethernet Through-bore Slip Ring Capsule Options

Moog also offers Ethernet capability in the following through-bore slip ring capsules:

AC6438

1/2 inch through-bore miniature slip ring capsule

AC6349

1 inch through-bore various circuit configurations

AC4598

10 amp per circuit 1-1/2 inch through-bore

AC6200

1-1/2 inch through-bore 12, 24, 36 and 48 circuit versions

AC6428

1-3/8 inch through-bore in 60, 72, 84 and 96, 2 amp circuit versions

AC6429

1-3/8 inch through-bore in 48, 2 amp circuits and 6 or 12, 10 amp circuits

AC6275

2-3/4 inch through-bore

Please refer to the data sheets for additional information and contact factory for details.

Moog • www.moog.com

PH Series

Description

Suitable for industrial applications such as general purpose instrumentation and testing, the PH series rugged design makes it an optimum choice for adverse operating conditions. Continuous silver connection ensuring minimal thermal error making this design compatible with thermocouple and strain gauge instrumentation.

Quick and easy to install, these units are available with either 8 or 12 circuits. Both options operate at speeds up to 20,000 rotations per minute.

Features

- · Optimum for adverse operating conditions
- · Continuous silver connection ensuring minimal thermal error
- · Compatible with the thermocouple and strain gauge instrumentation
- · Quick and easy to install
- · Available with either 8 or 12 circuits
- Speeds up to 20,000 rotations per minute

Benefits

- Compact size
- · Low drive torque requirement

Typical Applications

- · Test apparatus for thermocouples and strain gages
- General purpose instrumentation and testing

PH Series Specifications					
Terminals	Silver				
Mounting	Flange mounting - 4 holes M2				
Maximum Voltage	50 volts				
Temperature Range	-20°C to +90°C				
Maximum Current	2 amps				
Cooling Air Pressure	1.4kg / cm2				

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Note: Operation at maximum rotational speed requires cooling air to be supplied through the inlet and outlet ports provided.

Series	Part Number	Number of Circuits	Length (A)	Max. Speed RPM
PH 08	80042-950	8	57,15 mm	20.000
PH 12	80043-950	12	69,85 mm	20.000

PH Series Dimensions

Dimensions in millimeters

AC3757

Miniature slip ring assembly

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, commutator, collector, swivel or a rotary joint.

The AC3757 high speed slip ring provides 36 circuits and operational speeds up to 6,000 rpm. Our fiber brush technology minimizes contact wear and resultant debris while it extends operational life.

Features

- · 36 circuits
- High speed performance with customer's cooling systems:
 - 4,000 rpm without cooling
 - 6,000 rpm with gas cooling (nitrogen)
- · Thermocoupled leads are available
- · Low noise. The low contact force of the fiber brush design reduces resistance (noise) while providing superior power and data transfer capability.
- · Cooling tubes

Benefits

- Fiber brush technology. The sliding electrical contacts used in the AC3757 slip ring features our fiber brush technology to provide these benefits:
 - Low contact force per fiber
 - Low contact wear rates
 - Contact surfaces that do not require lubrication
 - Ability to perform in vacuum and varied ambient conditions
- Improved system performance. Slip rings can improve mechanical performance, simplify system operation and eliminate damage-prone wires dangling from movable joints.

Typical Applications

This slip ring provides high speed performance and is successfully serving in applications such as:

- Centrifuges
- Tire testing
- · Gasoline or diesel engine testing

AC3757 Specifications						
Ring O.D.	0.270 inch					
Ring Pitch	0.032 inch					
Flange Diameter	1.600 inch					
Bore	None					
Volts (Peak to Peak)	70					

Circuits	Leads
1–26	30 (19 / 42) AWG silver plated
	standard copper conductor
27–36	Solid chromel and alumel leads

All leads are color coded extruded teflon insulation.

Chromel / alumel thermocouple pairs are attached to each bearing and to brushes #1 and #12 to monitor temperature.

	Lead Wire Color Codes								
Ring #	Color Code	Ring #	Color Code	Ring #	Color Code	Ring #	Color Code		
1	BLK	10	WHT	19	WHT-GRY	28	ORN (ALUMEL)		
2	BRN	11	WHT-BLK	20	WHT-BLK-BRN	29	BLK (CHROMEL)		
3	RED	12	WHT-BRN	21	WHT-BLK-RED	30	BRN (ALUMEL)		
4	ORN	13	WHT-RED	22	WHT-BLK-ORN	31	RED (CHROMEL)		
5	YEL	14	WHT-ORN	23	WHT-BLK-YEL	32	ORN (ALUMEL)		
6	GRN	15	WHT-YEL	24	WHT-BLK-GRN	33	BLK (CHROMEL)		
7	BLU	16	WHT-GRN	25	WHT-BLK-BLU	34	BRN (ALUMEL)		
8	VIO	17	WHT-BLU	26	WHT-BLK-VIO	35	RED (CHROMEL)		
9	GRY	18	WHT-VIO	27	RED (CHROMEL)	36	ORN (ALUMEL)		

Note: Other combinations of standard conductors and thermocouple leads are available.

Recommended Mounting Arrangement

AC3757 Dimensions

Dimensions in inches

AC6231 / AC6266

High speed through-bore capsule

Description

A slip ring capsule can be used in any electromechanical system that requires unrestrained, intermittent, or continuous rotation while transferring power and / or data. A slip ring is also called a rotary electrical joint, collector, commutator, or swivel. A slip ring can improve system performance by simplifying operations and eliminating damage prone wires.

The AC6231 provides a high performance solution when a through-bore configuration with high-speed operation is required. This unit provides a 1-1/2 inch through-bore for shaft mounting and a compact 4.25 inch outside diameter and very short overall length for minimal space applications. The AC6231 provides eight 15 amp circuits and the AC6266 provides four 15 amp circuits. Similar in design to our very popular AC4598 and AC6200 series, this design features long life, fiber brush contact technology for ultimate performance in many challenging applications. Brush blocks are easily replaceable for extended life.

Features

- 1-1/2 inch through-bore
- Compact 4.25 inch outside diameter
- Speeds up to 2500 rpm
- Transfers power, as well as analog and digital signals
- · Rugged black anodized aluminum construction

Benefits

- Compatible with data bus protocols
- Fiber brush technology provides long life and operation
- Compact packaging
- · Ease of installation

Typical Applications

- Precision rotary equipment
- High speed testing
- · Semiconductor handling systems
- · Industrial machinery
- Robotics

Specifications						
Operating Speed	2500 rpm* continuous					
Number of Circuits	8 (AC6231), 4 (AC6266)					
Lead Lengths	20 inch min.					
Lead Size / Type	14 AWG					
Voltage	220 VAC					
Operating Temp.	-40°C to +80°C					
Current Rating	15 amps / circuit					
Noise	60 milliohms max.					

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

AC6231 / AC6266 Dimensions

Part Number	Length "L"
AC6231	2.75 inches (69.85 mm)
AC6266	1.97 inches (50.038 mm)

EC3848

High speed

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transmitting power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, collector, swivel or rotary joint. A slip ring can improve system performance by simplifying operations and eliminating damage-prone wires dangling from moving joints.

The EC3848 features precious metal brushes and rings. Flying lead wires on the rotating side and solder terminals on the stator side complete the electrical connections. Precision ball bearings and the patented fiber brush design allow operation up to 10,000 rpm without the need for cooling equipment. Fiber brush technology offers several advantages over conventional slip ring contacts including multiple points of contact per brush bundle, low contact force per fiber and low contact wear rates. In addition, fiber brushes do not require lubrication and produce virtually no wear debris.

Features

- · Speeds up to 10,000 rpm without cooling
- 2, 6, 8 and 10 circuit models
- · Precision ball bearings
- 1 amp / 100 VDC circuits
- Precious metal contacts

Benefits

- Transfers control and data signals
- Fiber brush technology provides maintenance-free operation (no lubrication required)
- · Standard design meets high speed requirements at a fraction of the cost of a custom assembly

Typical Applications

- · Centrifuges
- · Various high speed instrumentation applications such as tire testing

.25 (6,4)

2X 120°

#10 REF.

> Ø.125 DIA. (3,2) DE-ROTATION PIN

#1 REF.

Specifications						
Operating Speed	0 - 10,000 rpm*					
Number of Rings	Up to 10 (2, 6, 8 and 10)					
Electrical Connections	30 (19 / 42) AWG leads on rotor Solder terminals on stator					
Voltage	Low millivolt range to 100 VDC					
Maximum Ambient Temperature	50°C (120°F) over 1,000 rpm 80°C (175°F) up to 1,000 rpm					
Contact Material	Precious metal					
Current Rating	1.0 amps maximum per ring					
Electrical Noise	20 m Ω at 5 rpm 6 VDC, 50 mA current					
Cooling	Not required					

^{*} Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Lead Wire Color Code								
Ring #	Color	Ring #	Color					
1	BLK	6	GRN					
2	BRN	7	BLU					
3	RED	8	VIO					
4	ORN	9	GRY					
5	YEL	10	WHT					

Part #	Circuits	Length "A"
EC4294	2	0.60 inch (15,2 mm)
EC3848-6	6	0.91 inch (23,2 mm)
EC4199	8	0.84 inch (21,3 mm)
EC3848-10	10	1.11 inch (28,3 mm)

BRUSH TERMINALS

.75
(19,0)
.54 (13,72)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75
(19,0)
.75

Dimensions in inches (millimeters)

Moog

EC3848-10 outline shown (other models available upon request)

PM Series

Description

Suitable for a wide variety of industrial applications, the PM series is designed to transmit power and data signals at high speeds. Compatible with thermocouple and strain gauge instrumentation, the PM series is designed to maintain reliable performance under adverse operating conditions. Continuous silver connections ensure minimal thermal error. Quick and easy to install and available with 8, 12 and 24 circuits.

Features

- Suitable for a wide variety of industrial applications
- Transmits power and data signals at high speeds
- · Compatible with thermocouple and strain gauge instrumentation
- · Reliable performance under adverse operating conditions
- · Continuous silver connections ensure minimal thermal error
- Quick and easy to install
- · Available with 8, 12 and 24 circuits

Benefits

- · High rotational speed
- · Low torque required to drive this unit

Typical Applications

· Instrumentation and testing

PM Series Specifications					
Terminals	Silver				
Mounting	Flange mounted 4 holes Ø5,1 mm equi-spaced on a 73,0 mm P.C.D.				
Cooling Air Pressure	1.4kg / cm2				
Brush Lifting Air Pressure	4.2 kg / cm2				
Maximum Voltage	50 volts				
Temperature Range	-20°C to +90°C				
Maximum Current	2.5 amps				

^{*}Please note that the operational life of the unit is dependent upon rotational speed, environment and temperature.

Note: Operation at maximum rotational speed requires cooling air to be supplied through the inlet and outlet ports provided.

Series	Part Number	Number of Ways	Length Diameter	Weight gm	Starting Torque g-cm	Maximum Speed RPM
PM-08	80038-950	8	132 mm	1000	290	12,000
PM-12	80039-950	12	147 mm	1140	406	12,000
PM-24	80027-950	24	216 mm	1820	812	12,000

PM Series Dimensions

Dimensions in millimeters

Large Diameter Slip Ring

Description

Large bore slip rings represent the union of manufacturing processes and technologies that enable Moog to offer large, high volume slip rings with advanced features that are cost effective. The manufacturing processes allow the slip ring to be built in an assembly line fashion that significantly reduces delivery time and price.

Features

- · Platter or drum configuration
- Diameters exceeding 70 inches (1.7 m)
- · Rotational speeds to 300 rpm
- Power rings rated up to 1000 V
- · Power rings rated up to 300 amp
- · Quiet mechanical system operation
- · Low maintenance requirements
- · Multiple brush tip options with minimal debris
- Capability of adding integral encoder, multiplexer, fiber optic rotary joint and non-contacting data link
- · Multiplexing: multiple bidirectional signals to minimize ring count
- Encoder: capable of >15,000 counts

Description

Large bore optical rotary joints for high speed optical communications with aggregate data rates exceeding 40 Gb/s.

This patented technology also has the capability to transfer multiple data signals per optical channel.

Features

- · Integrated directly into slip ring or can stand alone
- · Inherent EMI immunity
- · Multiple electronics options (single channel, multi-channel, FPGA)
- Significant system health diagnostics
- · Bidirectional channel support

Non-Contacting Data Link (NCDL)

Description

Large bore non-contacting data link for high speed data communications with aggregate data rates exceeding 5 Gb/s.

Features

- Integrate directly into slip ring or can stand alone
- · Bidirectional channel support
- · Requires less footprint than FORJ option
- · Modules packaged within footprint of slip ring

Typical Applications

- · Medical CT scanners
- Luggage scanners
- · Amusement rides
- Cranes
- Offshore mooring
- · Non-destructive test equipment
- · Industrial 3D imaging equipment

	Specifications											
Part Number	Туре	ID*	OD*	High Power Qty	Mid Power Qty	Signal Qty	High Power Voltage	High Power Current (cont.)	Speed	Integrated Encoder	Integrated Data Link	Data Link Options
CT6455	Drum	31.952	35.044	4	2	8	480 VAC	100 A	120 rpm	No	No	
CT6764	Drum	37.400	39.984	4	2	0	480 VAC	100 A	120 rpm	No	No	
CT7013	Platter	38.590	56.194	4	2	4	400 VAC	100 A	180 rpm	No	No	
CT7311	Platter	39.622	54.818	4	2	4	380 VAC	100 A	180 rpm	Yes	NCDL	- Single Ch 5 Gbps R->S
CT7093	Platter	42.520	54.100	3	2	4	500 VAC	100 A	180 rpm	No	FORJ	- Single Ch 2.5 Gbps* R->S
CT7138	Platter	42.047	54.094	5	0	4	400 VAC	100 A	120 rpm	No	FORJ	- 4 Ch 2.5 Gbps* R->S
CT6970	Platter	44.291	59.916	3	2	6	600 VAC	100 A	180 rpm	Yes	FORJ	- Single Ch 2.5 Gbps* R->S
									- 4 Ch 2.5 Gbps* R->S - 4 Ch R->S with 1.25 Gbps* S->R path			
CT6536	FORJ ONLY	39.624	43.040						300 rpm	No		- Bidirectional Gigabit Ethernet (1000Base - SX)

^{*} OD, ID dimension does not include brush block, fiber optic hardware, or non-contacting data link mounting dimension

Note: Slip ring designs within these general specifications may be for either military or commercial applications. Slip rings specifically designed for military applications may require licensing for export. Contact factory for export classification.

CT7311 Dimensions

Dimensions in inches [milimeters]

[•] All designs are RoHS compliant

[·] Design to customer specifications

Dimensions in inches [milimeters]

CT6536 Dimensions

Dimensions in inches [millimeters]

CT6455 Dimensions

Dimensions in inches

REVISED 08/17 Moog www.moog.com

Separates

AC2690 – Slip Ring AC259 – Brush Block Miniature slip ring separate assemblies

Description

Sometimes a self-contained "capsule" slip ring is not practical due to system size constraints or cost limitations. We can provide the slip ring (rotor) and brush block (stator) as separate components to be mated by the customer in their system. The rotor is supplied in a drum configuration which features consecutive individual rings along the axis of rotation. Miniature separates may have slip ring rotor diameters less than 0.100 inch.

A slip ring can be used in any electromechanical system that requires unrestrained, intermittent or continuous rotation while transmitting power and / or data. It can improve mechanical performance, simplify system operation and eliminate damage-prone wires dangling from movable joints.

Options Available

Slip Ring

- Raised barrier (.110 diameter)
- V-groove (90°) in each ring

Brush Block

- Flying leads
- · Gold or tin plated terminals

Typical Applications

- Instrumentation
- · Displays and avionics
- · Testing and measuring
- · Custom machinery
- · OEM machinery

Slip Ring Separate: AC2690 Specifications

Materials:

- · Contact surface gold
- · Backshaft 303 stainless steel
- Leads #30 AWG silver plated copper, Teflon[®] insulated
- Dielectric plastic (mineral filled epoxy)
- Current rating 1 amp / ckts

Teflon® is a registered trademark of E.I. du Pont de Nemours and Co.

Part #	# of Circuits	Dimension "C"
AC2690-1	1	0.100 inches (2,54 mm)
AC2690-2	2	0.150 (3,81)
AC2690-3	3	0.200 (5,08)
AC2690-4	4	0.250 (6,35)
AC2690-5	5	0.300 (7,62)
AC2690-6	6	0.350 (8,89)
AC2690-7	7	0.400 (10,16)
AC2690-8	8	0.450 (11,43)
AC2690-9	9	0.500 (12,7)
AC2690-10	10	0.550 (13,97)

Lead Wire	Color Codes
#1	Brown
#2	Red
#3	Orange
#4	Yellow
#5	Green
#6	Blue
#7	Violet
#8	Gray
#9	White
#10	Black

Note: For optimal life and performance, ring and brush contact areas should be lubed.

Brush Block Separate: AC259 Specifications

Materials:

- · Brushes precious metal
- · Plastic polyester
- · Terminals .015 thick brass, tin (gold optional) plated
- Flying leads optional
- Current rating 1 amp / ckts

Part #	# of Circuits	Dimension "A"	Dimension "B"
AC259-1	1	0.100 inches (2,54 mm)	0.100 inches (2,54 mm)
AC259-2	2	0.140 (3,56)	0.140 (3,56)
AC259-3	3	0.190 (4,83)	0.156 (3,96)
AC259-4	4	0.240 (6,10)	0.156 (3,96)
AC259-5	5	0.290 (7,37)	0.156 (3,96)
AC259-6	6	0.340 (8,64)	0.156 (3,96)
AC259-7	7	0.390 (9,91)	0.156 (3,96)
AC259-8	8	0.440 (11,18)	0.156 (3,96)
AC259-9	9	0.490 (12,45)	0.156 (3,96)
AC259-10	10	0.540 (13,72)	0.156 (3,96)

Separates

MD6038 – Slip Ring MD6043 – Brush Block Miniature slip ring separates with through-bore

Description

A slip ring can be used in any electromechanical system that requires unrestrained, continuous rotation while transferring power and / or data from a stationary to a rotating structure. A slip ring is also called a rotary electrical interface, commutator, collector, swivel or a rotary joint.

Sometimes a self contained "capsule" is not practical due to size constraints or cost limitations, and a "separate" is the solution. The term separate indicates an individual rotor / brush block combination. If a separate rotor / stator approach is best for your application, consider our MD series.

The MD series slip ring separate has 6 circuits and features a 3/8" unobstructed bore through the center that provides routing space for hydraulics, pneumatics, or for a concentric shaft mount.

Features

- · 6 circuits
- 3/8 inch unobstructed bore. Other bore sizes also available.
- Gold-on-gold contacts. Provide enhanced conductivity and low noise.
- Excellent signal handling performance. Noise as low as 15 milliohms per circuit pair can be achieved at 60-100 rpm.

Benefits

- Improved system performance. Slip rings can improve mechanical performance, simplify system operation and eliminate damageprone wires dangling from movable joints.
- Long Life. We use gold on gold contacts to extend unit life to exceed or meet the requirements for most commercial / industrial requirements.

Typical Applications

This separate assembly provides high speed performance and an unobstructed bore-through the center of the unit. It is successfully performing in instrumentation applications where miniaturization is critical, such as:

- Aircraft cockpit instruments
- Sputtering machines for the manufacture of integrated circuits
- · Custom machinery
- OEM machinery
- · Power tools

Specifications			
Ring O.D.	.550 inch (13,9 mm)		
Ring-to-Ring Pitch	.060 inch (1,52 mm)		
Bore	.376 inch (9,55 mm)		
Volts	240 VDC		
Current Rating	2 amps / ckt		
Ring Groove Geometry: V-Groove with Raised Barriers			

Lead Wire	Color Codes
Ring #	Color Code
1	BLK
2	BRN
3	RED
4	ORN
5	YEL
6	GRN

Note: For optimal life and performance, ring and brush contact areas should be lubed.

MD6043 Dimensions

Dimensions in inches (millimeters)

Platter Separates

Slip Ring Platter Separates

Description

For space requirements, platter separates can be an ideal solution. The units supplied generally consist of a slip ring based on a PCB style and a matching brush block or board depending on the requirements. Various configurations are manufactured – from simple components, through units with fixed spacing arrangements to products with integrated bearing components.

Full mounting details are supplied with the unit and the customer is required to lubricate the slip ring during installation.

Features

- · Separate components or integrated assemblies
- · Simple installation
- · Pre-set brush springs

Benefits

- · Suits applications with minimal available space
- · Can utilize existing bearing system
- Custom configuration to suit application

Typical Applications

- · Process machinery
- · Medical equipment
- · Test and measurement equipment

Fiber Optic Rotary Joints

Description

Fiber Optic Rotary Joints (FORJs) are to optical signals what electrical slip rings are to electrical signals, a means to pass signals across rotating interfaces, particularly when transmitting large amounts of data. FORJs maintain the intrinsic advantages of fiber end to end. Moog has been producing fiber optic rotary joints for over 20 years.

Single or Multi-channel

FORJs are available in single and multi-channel options. The most cost and size efficient options are the single and dual channel designs. If more than two fibers are present in a system, multiplexing solutions are available to combine multiple channels onto one or two fibers to allow the use of a one or two channel FORJ.

In cases where more than two fibers are required, Moog has three designs; FO190, FO242 and FO291 where single channels are stacked to achieve the desired number of channels. The FO300 uses a common de-rotating optical element for all fiber channels.

Singlemode or Multimode

Singlemode fibers allow the propagation of a singlemode of optical energy due to their small core size and small numerical aperture and for this reason they exhibit very high bandwidths. Most singlemode fiber systems operate at 1300 nm and 1550 nm wavelengths because of lower fiber attenuation at these wavelengths. Because of these smaller core sizes and numerical aperture, singlemode FORJs must be designed with very precise mechanical alignments.

Multimode fibers have large cores and large numerical apertures allowing the propagation of multiple modes of optical energy. These features allow larger amounts of light to be transmitted from sources such as LEDs and VCSELs, but result in higher attenuation and dispersion. Because of these attenuation and dispersion features, multimode fiber systems are typically used for shorter datacom links. Most multimode systems operate at 850 nm and 1300 nm.

Features

- Ruggedized for harsh environments
- · Compact sizes
- · Variety of configuration options
- · Custom designs available

Typical Applications

- Robotics
- · Vehicle turrets
- · Radar antennas
- Medical systems
- Security systemsSensor platforms
- Material handling systems
- · Remotely operated vehicles
- · Fiber optic cable reels
- · Video surveillance systems
- · Marine propulsion systems
- · Wind energy turbines

FORJ Performance Data

Product	Performance							Physical					
	Fiber	Type	Channels	- Maxin	on Loss num dB 5.5 dB	Maximum Rotational Speed	Operating Temperature	-	Size nches (mm)		Standard Interface		
-	SM	ММ		SM	ММ	RPM		Minimum Length	Flange Diameter	Drum Diameter	Pigtail / Adaptor	Connector Type	Pigtail Length
FO228	N	Υ	1	NA	4.0	100	-40 to +75°C	1.75 (44.45)	1.50 (38.10)	0.73 (18.54)	Adaptor	FC or ST	NA
FO197	N	Y	1	NA	3	1000	-40 to +60°C	2.38 (60.45)	1.50 (38.10)	0.62 (15.74)	Pigtail or Adaptor	FC, ST for Adaptors; As Required on Pigtails	As Required
FO206	Y	Y	1	3.5	NA	1000	-40 to +60°C	2.36 (59.94)	1.50 (38.10)	0.77 (19.55)	Pigtail or Adaptor	FC / PC Standard Alternates Available	As Required
FO285	Y	Y	1	3.5	NA	500 +	-55 to +75°C	1.02 (25.90)	0.75 (19.05)	0.037 (.93)	Pigtail	As Required	As Required
FO286	N	Y	1	NA	2.5	500 +	-55 to +75°C	0.75 (19.05)	0.75 (19.05)	0.037 (.93)	Pigtail	As Required	As Required
FO310	Υ	Υ	1	1.5	1.5	100	-40 to +85°C	3.41 (86.6)	1.5 (38.1)	0.63 (15.9)	Pigtail	As Required	As Required
FO300A	Y	Y	2 to 17	< 4.0 dB	< 4.0 dB	100	-40 to +60°C	4.22 (107.18)	1.8 (45.72)	2.35 (59.69)	Pigtail	As Required	As Required
FO300B	Y	Υ	2 to 31	< 4.5 dB	< 5.0 dB	100	-40 to +60°C	5.76 (146.2)	2.1 (53.34)	2.72 (69.1)	Pigtail	As Required	As Required
FO300C	Y	N	2 to 52	< 5.0 dB	NA	100	-40 to +60°C	6.79 (172.5)	3.1 (78.74)	3.72 (94.5)	Pigtail	As Required	As Required
FO215	N	Y	2	NA	5.5	500 +	-40 to +60°C	P: 3.30 (83.82)	P: 1.50 (38.10)	P: 0.75 (19.05)	Pigtail or Adaptor	ST, FC, SC, LC	As Required
FO257	Plas	tic	2	*	8	500 +	-40 to +60°C	3.47 (88.13)	1.85 (46.99)	1.24 (31.49)	Pigtail	ST or SMA	As Required
FO292	N	Υ	2	NA	5.5	500 +	-40 to +60°C	2.25 (57.15)	1.25 (31.75)	0.50 (12.7)	Pigtail	ST, FC, SC, LC	As Required
FO242 *	Y	N	2 to 5	5.5	NA	100 +	-40 to +60°C	See Data Sheet	5.02 (127.50)	5.00 (127.00)	Adaptor	FC / PC Standard; ST Optional	NA
FO291 ***	Y	Y	2 to 9	6	5.5	100 +	-40 to +60°C	See Data Sheet	See Data Sheet	See Data Sheet	Adaptor	FC / PC Standard; ST Optional	NA
FO190 *	N	Y	2 to 21**	NA	5.5	100	-40 to +60°C	See Data Sheet	5.02 (127.50)	5.00 (127.0)	Adaptor	FC / PC, ST	NA
Hybrid Un	its												
H18	Y	Y	1 Optic 18 Elec.	3.5	2.5	500	-20 to +60°C	3.4 (86.36) MM, 3.64 (92.45) SM	1.75 (44.45)	0.87 (22.0)	Pigtail	As Required	As Required
H24	Y	Y	1 Optic 24 Elec.	3.5	2.5	500	-20 to +60°C	3.7 (93.98) MM, 3.94 (100.07) SM	1.75 (44.45)	0.87 (22.0)	Pigtail	As Required	As Required

^{*} The FO242 and FO190 can be combined to offer a hybrid multimode and singlemode solution SM = Singlemode MM = Multimode

Note: Optical values for all listed multimode FORJs are based on use with LED sources.

Shock and Vibration

Moog Component Group FORJs support high shock and vibration environments, long life requirements of more than 200,000 hours and long data links over 100 km of fiber. Units are available that are tested to MIL-STD-167-1, MIL-STD-202, MIL-STD-204 for vibration and MIL-STD-810D / E and MIL-STD-901D for shock.

Options

- Supply and installation of customer specific connectors and fibers
- Customization of mounting configurations, housing materials and drive couplers
- Fluid filling and pressure compensation for underwater use

110

^{**} More passes are available with a custom design

^{*** 1} MM pass can be accommodated on the FO291

^{*} Right angle options available

^{**} Consult factory for number of passes available for SM and MM combination applications

^{***} Pigtail length effect with plastic fiber

FO228

Fiber optic rotary joint

Description

The FO228, a single-pass multimode fiber optic rotary joint (FORJ), is passive and bidirectional, and maintain the benefits of fiber optics (such as high bandwidth and EMI immunity) in systems with a rotational interface.

This cost efficient FORJ model is designed for applications having moderate demands for optical performance and life. Due to its lensless design, it can operate at any wavelength supported by the fiber used in the assembly.

The FORJ can be combined with our electrical and fluid slip rings, giving a single, compact package for optical signals, electrical power and fluid transfer.

Features

- · Provides rotary coupling for a multimode fiber link
- · Passive bidirectional device
- Low cost
- Can be combined with our electrical slips and fluid unions
- Alternative drive coupling and mounting arrangements are available (consult factory for specification details)
- · Connectorized interfaces, for easy fiber cable replacement
- · Can be integrated into existing slip ring designs
- Aluminum or anodized aluminum housing
- Rugged design
 - MIL-STD-167-1 ship vibration
 - MIL-STD-810D functional shock (40 g)

Typical Applications

- · Cable reelers used in EOD robots
- Material handling systems
- Security cameras

Moog • www.moog.com

	F	O228 Specifications				
Fiber Size (Microns)	50/125 or 62.5/125 (con	sult factory for other sizes)				
Insertion Loss	Typical < 2.5 dB	Maximum < 4.0 dB				
Rotation Variation	Typical < 0.5 dB	Maximum < 1.0 dB				
Wavelength	Broadband (fiber depend	Broadband (fiber dependant)				
Rotational Speeds	To 100 rpm. Higher rotat	To 100 rpm. Higher rotational speeds should be discussed with the factory				
Temperature	-40 to +75 deg C. Consult factory for extended range					
Life	500,000 revolutions	500,000 revolutions				
Exterior Surfaces	Aluminum or anodized a	lluminum				
Vibration	Tested to MIL-STD-167-	1 (ships)				
Shock	Tested to MIL-STD-8100					
Terminations	Standard with ST or FC meet customer's require	connector receptacles. Can be pigtailed with cable and connectors to ments.				
Pigtail Length	As required					

Hybrid Units

Can be combined with electrical and fluid slip rings

Mounting Options

Available with or without mounting flange (consult factory for details)

Terminations

Built-in FC or ST connector receptacles

FO228 Dimensions

Shaft Mounting Arrangement

Body Mounting Arrangement

Dimensions in inches [millimeters]

FO197

Fiber optic rotary joint

Description

The FO197 is a single-pass, multimode fiber optic rotary joint (FORJ). It is passive and bidirectional, and allows the transfer of any type of optical signal across rotational interfaces.

The FO197 fiber optic rotary joint can be combined with our electrical and / or fluid slip rings, providing a single, compact package for optical signals, electrical power and fluid transfer.

The FORJ can be assembled with pigtail lengths tailored to the customer's application or installed with connector bushings (ST or FC). Housing, mounting flange and drive features can also be customized to meet the customer's requirements.

Features

- · Provides rotary coupling for a multimode fiber link
- · Passive bidirectional device
- · Can be combined with our electrical slips and fluid unions
- Alternative drive coupling and mounting arrangements are available (consult factory for specification details)
- · Connectorized interfaces, for easy fiber cable replacement
- · Can be integrated into existing slip ring designs
- · Stainless steel, aluminum or anodized aluminum housing
- · Rugged design
 - MIL-STD-167-1 ship vibration
 - MIL-STD-810D functional shock (40 g)

Typical Applications

- Remote I/O in industrial machinery
- Video surveillance systems
- Material handling systems
- Sensor platforms
- Indexing tables
- Cable reelsRobotics
- Turrets

Moog • www.moog.com ______ 1

FO197 Specifications						
Fiber Size (Microns)	50 / 125, 62.5 / 125, 100 / 14	40 or 200 / 230				
Insertion Loss	Typical < 1.5 dB	Maximum < 3.0 dB				
Rotation Variation	Typical < 0.5 dB	Maximum < 1.0 dB				
Back Reflection	Typical 22 dB	18 dB Minimum				
Wavelengths	850, 1300 or 1550 nm. Cons	850, 1300 or 1550 nm. Consult factory for multi-wavelength applications.				
Rotational Speeds	To 1000 rpm. Higher rotation	To 1000 rpm. Higher rotational speeds should be discussed with the factory.				
Temperature	-40 to +60 deg C (dry version	-40 to +60 deg C (dry version). Consult factory for extended range.				
Dispersion	< 10 picoseconds (calculated	d)				
Exterior Surfaces	Stainless steel, aluminum or	anodized aluminum				
Vibration	Tested to MIL-STD-167-1 (sh	nips)				
Shock	Tested to MIL-STD-810D					
Terminations	ST or FC connector receptact customer's requirements	cles or pigtailed with cable and connectors to meet				
Pressure	Up to 10000 psi (69,000 kPa) for fluid filled version*				
Pigtail Length	As required					

^{*}Fluid filled version is slightly larger than shown below.

Hybrid Units

Can be combined with electrical and fluid slip rings.

Mounting

See diagrams for details. Customized mounting flanges also available.

Pressure

Optional fuid-filled version for pressure compensation (in a slightly lager housing than shown).

Exterior Surfaces

Stainless steel, aluminum or anodized.

Terminations

ST or FC connector receptacles or pigtailed with cable and connectors to meet customer's requirements.

FO197 Dimensions

Body Mounting Arrangement (B)

Shaft Mounting Arrangement (S)

FO206

Fiber optic rotary joint

Description

The FO206 is a single-pass, singlemode fiber optic rotary joint (FORJ). It is passive and bidirectional, and allows the transfer of optical signals across rotational interfaces.

The FORJ maintains the full benefit of fiber optics end-to-end in digital and analog transmission to and from rotating equipment. These benefits include high bandwidth and immunity to most forms of EMI.

The FO206 can be combined with our electrical and fluid slip rings, providing a single, compact package for optical signals, electrical power and fluid transfer. Most of the external features on the FO206 can be modified to meet the customer's custom requirements.

Features

- Provides rotary coupling for a singlemode fiber link
- · Passive bidirectional device
- · Can be combined with our electrical slips and fluid unions
- · Connectorized interfaces, for easy fiber cable replacement
- · Customized mounting flanges available
- · Optional fluid-filled version for deep submergence to 10,000 psi (69,000 kPa)
- · Can be integrated into existing slip ring designs
- · Stainless steel housing
- · Rugged design
 - MIL-STD-167-1 ship vibration
 - MIL-STD-810D functional shock (40 g)

Typical Applications

- Vehicle turrets
- · Industrial machine tools
- Undersea telemetry
- Radar antennas
- Cable reels
- Robotics

115 Mooa www.moog.com

		FO206 Specifications			
Fiber Size (Microns)		9 / 125 SMF-28. Consult factory for other	r SM fiber types		
Insertion Loss		Typical < 1.5 dB	Maximum < 3.5 dB		
Rotation Variation		Typical < 0.5 dB	Maximum < 1.0 dB		
Back Reflection _	Standard	Typical 22 dB	20 dB Minimum		
<u> </u>	Optional	Typical 40 dB	35 dB Minimum		
Wavelengths		1310 / 1550 nm. Consult factory for other wavelengths such as CWDM (18 wavelengths from 1271 nm to 1611 nm in 20 nm increments).			
Rotational Speeds	Speeds To 1000 rpm. Higher rotational speeds should be discussed with the factor				
Temperature		-40 to +60 deg C (dry version)			
		-20 to +60 deg C (wet version). Consult factory for extended range.			
Dispersion		< 50 fs / nm (calculated)			
Exterior Surfaces		Stainless steel			
Vibration		Tested to MIL-STD-167-1 (ships)			
Shock		Tested to MIL-STD-810D			
Terminations		Standard is with FC / PC connector receptacles at each end. Alternative connectors types available dependant on configuration (ST, FC / APC). Pigtails can be supplied with cable and connectors to meet customer's requirements.			
Pressure	_	Up to 10000 psi (69,000 kPa) for fluid filled version*			
Pigtail Length		As required			

^{*}Fluid filled version is slightly larger than shown below.

FO206 Dimensions ROTATIONAL .019.6 [0.77] -- Ø16.5 [Ø.65] 2X Ø3.17 [Ø.125] --77.7 [3.06] 2X CONNECTOR TYPE DEFAULT = FC 4X Ø3.91 [Ø.154] 2X 17 [.67] (H) SEE ORDERING CODE 2X 26.7 [1.05] (G) SEE ORDERING CODE Ø31.75 [Ø1.250] -19.6 [.77] 2X 24.4 [.96] (G) SEE ORDERING CODE ROTATIONAL 2X 14.5 [.57] (H) SEE ORDERING CODE 2X Ø3.18 [Ø.125] 4.1 [.16] 2X CONNECTOR TYPE 60 [2.36] DEFAULT = FC 2X 68.3 [2.69] 4X 90° Ø31.75 [Ø1.250] Ø19.6 [Ø.77] PIGTAIL LENGTH #2 PIGTAIL LENGTH #1

4.6 [.18] -

Dimensions in millimeters [inches]

Ø38.1 [Ø1.50]

∠_{4X} Ø3.91 [Ø.154]

FO285 / FO286

Fiber optic rotary joint

Description

The FO285 (single-pass singlemode) and the FO286 (single-pass multimode) are passive and bidirectional, and allow the transfer of optical signals across rotational interfaces.

With a body diameter of only 9.5 mm and lengths of 26 mm and 19 mm for the FO285 and FO286 respectively, both units are ideally suited to applications where size and weight are critical issues. An extremely cost effective solution for high data rate signals, both models also offer other benefits of fiber optics, including low spark hazard and immunity to electromagnetic interference.

Both models can be combined with our electrical and fluid slip rings, and with our entire line of video and data multiplexers to provide a complete solution.

Features

- Provides rotary coupling for a multimode or singlemode fiber link
- · Passive bidirectional device
- · Low cost, small size
- Can be combined with our electrical slips and fluid unions
- Alternative drive coupling and mounting arrangements are available (consult factory for specification details)
- · Can be integrated into existing slip ring designs
- · Stainless steel or aluminum construction
- Rugged design
 - MIL-STD-167-1 ship vibration
 - MIL-STD-810F functional shock (40 g)
- 90° fiber exits available for limited space requirements

Typical Applications

- Unmanned ground vehicles
- Robots
- Surveillance systems
- Industrial automation
- Unmanned aerial vehicles and sub-systems

Moog • www.moog.com _____

	Spe	ecifications						
	FO285 (Singlemod	ie)	FO286 (Multimode)					
Fiber Size (Microns)	9 / 125 SMF-28 (consult factory for			5 ther sizes)				
Insertion Loss	Typical < 1.5 dB	Maximum < 3.5 dB	Typical < 1.5 dB	Maximum < 2.5 dB				
Rotation Variation	Typical < 0.5 dB	Maximum < 1.5 dB	Typical < 0.5 dB	Maximum < 1.0 dB				
Back Reflection*	Typical 22 dB	18 dB Minimum	Typical 22 dB	18 dB Minimum				
Wavelength	1310 / 1550 nm. Co wavelengths such a (18 wavelengths fro 1611 nm in 20 nm i	om 1271 nm to	850, 1300 or 1550 nm (consult factory for multi-wavelengths applications)					
Dimensions	9.5 mm diameter x	26 mm length	9.5 mm diameter x 19 mm length					
Weight/Material	Stainless steel: 16	g	Aluminum: 7g, Stainless steel: 14 g					
	(pigtailed with conn	ectors)	(pigtailed with connectors)					
Rotational Speeds	To 1000 rpm. Highe	er rotational speeds sho	uld be discussed with	the factory.				
Temperature	-55 to +75 deg C. C	Consult factory for exten	ded range.					
Vibration	Tested to MIL-STD-	-167-1 (ships)						
Shock	Tested to MIL-STD-	-810F						
Terminations	Pigtailed with cable	Pigtailed with cable and connectors to meet customer's requirements						
	900 micron buffered	900 micron buffered cable standard						
Pigtail Length	As required							

^{*35} dB minimum back reflection option available for FO285.

FO285 and FO286 Dimensions

Dimensions in millimeters [inches]

FO310

Sealed high performance fiber optic rotary joint

Description

The FO310 is a sealed single-pass fiber optic rotary joint (FORJ) which is factory configured to transfer optical signals over either singlemode or multimode fiber. The FO310 supports both analog and digital optical signals, and is especially suited for sensitive single-pass optical sensing applications where optical insertion loss and back reflection must be minimized.

The FO310 FORJ has a stainless steel housing and is environmentally sealed to an ingress protection rating of IP67. It can be combined with Moog electrical and / or fluid slip rings, providing a single, complete package for optical signals, electrical power, and fluid transfer over a rotating interface.

This FORJ is assembled with either bulkhead connectors or fiber pigtails and connectors to suit the application. Housing, mounting flange, and drive features can be customized to meet specific customer requirements.

Features

- · Passive bidirectional optical transmission
- · Low optical insertion loss for common sensor wavelengths
- · High return loss (i.e. low back reflection) available
- Provides rotary coupling for either a singlemode or multimode fiber link with the same footprint
- Can be combined with Moog electrical slip rings and fluid unions
- Can be integrated into existing slip ring designs
- Rugged design with IP 67 rating, MIL-STD-167-1 Ships vibration and MIL-STD-810 functional shock (40g)
- · Bulkhead connector and Pigtailed versions available

Benefits

- Low back reflection and insertion losses allow for FORJ integration with very sensitive optical sensor measurement systems
- Environmentally sealed design allows for long-life in rugged installations and reduces maintenance costs
- Supports either singlemode or multimode fiber, allowing future upgrade without modifying the surrounding mechanical infrastructure

Typical Applications

- Winches and cable reels for optical sensor systems
 - Distributed Temperature Sensing (DTS)
 - Temperature Point Sensor Arrays (TPSA) using Fiber Bragg Gratings (FBG)
- · Distributed Acoustic Sensing (DAS)
- Pitch control data and / or fiber-optic blade sensing for wind turbines
- Sensor systems for helicopter rotor blades
- Optical Coherence Tomography (OCT)

Moog • www.moog.com ______

	FO310 Specifications					
	Singlemode	Multimode				
Fiber Size	9 / 125 Single Mode	50 / 125 or 62.5 / 125 Multimode				
Insertion Loss	Maximum 1.5 dB (Typical 1.0 dB)	Maximum 1.5 dB (Typical 1.0 dB)				
Rotation Variation	Maximum 1.0 dB (Typical 0.5 dB)	Maximum 1.0 dB (Typical 0.5 dB)				
Back Reflection	Minimum 55 dB	Minimum 30 dB (Typical 32 dB)				
Wavelength Options	Optimized for:	Optimized for:				
	• 1310 / 1550 nm WDM and CWDM communication	• 850 / 1300 nm WDM communication bands, and;				
	bands, and;	• 900-1100 nm sensor band (point-source tested at				
	900-1100 nm sensor band (point-source tested at 1060 nm)	1060 nm)				
Rotational Speeds	100 rpm. For other requirements contact factory.	100 rpm. For other requirements contact factory.				
Temperature	-40°C to +85°C	-40°C to +85°C				
Exterior Surfaces	Stainless Steel	Stainless Steel				
Ingress Protection	IP67	IP67				
Vibration	Tested to MIL-STD-167-1 (Ships)	Tested to MIL-STD-167-1 (Ships)				
Shock	Tested to MIL-STD-810D	Tested to MIL-STD-810D				
Terminations	Bulkhead or Pigtailed with ST, FC / PC, or FC / APC connectors to meet customer requirements. FC / APC required to achieve extended back reflection specification	Bulkhead or Pigtailed with ST, FC / PC, or FC / APC connectors to meet customer requirements. FC / APC required to achieve extended back reflection specification.				
Pigtail Length	As required	As required				

FO310 Dimensions

120 _____ Moog • www.moog.com

FO300

Fiber optic rotary joint

Description

The FO300 is a multi-pass fiber optic rotary joint (FORJ). It allows the transfer of optical signals across a rotational interface and is passive and bidirectional. The smaller version "A" accommodates up to 17 separate singlemode or multimode optical fibers. Version "B" supports up to 31 separate channels. The largest version "C" supports up to 52 separate channels. Pressure compensation is available for use in subsea applications, with slightly increased length and diameter.

The FO300 can be combined with electrical and / or fluid slip rings, providing a single package for optical signals, electrical power and fluid transfer.

Features

- · Up to 52 fiber optic channels in a very small form factor
- The smaller version "A" accommodates up to 17 separate singlemode or multimode optical fibers, version "B" accommodates up to 31 separate channels and the largest version "C" supports up to 52 separate channels
- · Can be combined with electrical slip rings and fluid rotary unions
- · Stainless steel construction
- · Rugged design

Typical Applications

- Vehicle Turrets
- Radar Antennas
- Material Handling
- Remotely Operated Vehicles
- · Fiber Optic Cable Reels
- Floating Production, Storage, Offloading (FPSO) Turrets

Moog • www.moog.com

FO300 Specifications							
Fiber Type	9 / 125 S	inglemode	50 / 125 or 62.5 / 125 Multimode				
Wavelength	1310 nm or 1550 nm, or single CWDM wavelength wavelength 1310 nm and 1550 nm, or multiple CWDM wavelength		850 nm and 1300 nm				
	Version "A" (≤ 1	7 Channels)					
Maximum Insertion Loss Over Rotation	< 4	.0 dB	< 4.0 dB				
Insertion Loss Variation Over Rotation	< 1.5 dB	< 2.5 dB	< 1.5 dB				
	Version "B" (≤ 3	1 Channels)					
Maximum Insertion Loss Over Rotation	< 4	.5 dB	< 5.0 dB				
Insertion Loss Variation Over Rotation	< 1.5 dB	< 2.5 dB	< 1.5 dB				
	Version "C" (≤ 5	2 Channels)					
Maximum Insertion Loss Over Rotation	< 5	.0 dB	NA				
Insertion Loss Variation Over Rotation	< 2.0 dB < 3.0 dB		< 2.0 dB < 3.0 dB		NA		
	All Vers	ions					
Minimum Return Loss Over Rotation	18	3 dB, consult factory for high	gher return loss				
Rotation Speed	To ²	100 rpm, consult factory fo	r extended range				
Temperature	-40° C	to +60° C, consult factory	for extended range				
Exterior Surfaces		Stainless stee	el				
Vibration	Tested to	o MIL-STD-167-1 (ships) /	MIL-STD-810G 514.6				
Shock		Tested to MIL-STD-81	0G 514.6				
Connectors	As requested						
Pigtail Length		As requested	<u></u>				

- · Consult factory for higher channel count
- Consult factory for different fiber types
- Pigtailed FORJ; measured from outside ends of FORJ flanges, does not include shaft torque pins, strain relief, or pigtails
- Mounting holes for Version "C" are 8X #10-24 UNC-2B, .31 [7.9] minimum thread depth

Dimensions Inches [mm]	Version "A"	Version "B"	Version "C"
DIM "1"	Ø2.35 [59.7]	Ø2.72 [69.1]	Ø3.72 [94.5]
DIM "2"	4.22 [107.2]	5.76 [146.2]	6.79 [172.5]
DIM "3"	Ø1.800 [45.72]	Ø2.100 [53.34]	Ø3.100 [78.74]
DIM "4"	Ø.90 [22.9]	Ø1.06 [26.92]	Ø1.56 [39.6]
DIM "5"	Ø1.30 [33]	Ø1.55 [39.4]	Ø2.05 [52.1]
DIM "6"	.31 [8.1]	.32 [8.1]	.32 [8.1]
DIM "7"	Ø.90 [22.9]	Ø1.24 [31.5]	Ø1.48 [37.6]
DIM "8"	.38 [9.6]	.38 [9.6]	.38 [9.6]
DIM "9"	Ø1.650 [41.91]	Ø1.800 [45.72]	Ø2.720 [69.09]

FO300 Dimensions

FO215

Fiber optic rotary joint

Description

The FO215 is an ultra-compact, two pass, multimode fiber optic rotary joint (FORJ). It is passive and bidirectional, and allows the transfer of optical signals on two separate optical fibers across rotational interfaces.

The FO215 can be combined with our electrical and fluid slip rings, giving a single, compact package for optical signals, electrical power and fluid transfer.

The FORJ can be assembled with pigtail lengths tailored to the customer's application. Housing, mounting flange and drive features can also be customized to meet the customer's requirements.

Features

- · Provides rotary coupling for two multimode fibers
- · Passive bidirectional device
- · Can be combined with our electrical slips and fluid unions
- · Connectorized version allows for easy fiber cable replacement
- · Customized mounting flanges available
- Optional fluid-filled version for deep submergence to 10,000 psi (69,000 kPa)
- Can be integrated into existing slip ring designs
- Stainless steel housing (aluminum for connectorized version)
- Rugged design
 - MIL-STD-167-1 ship vibration
 - MIL-STD-810E functional shock (40 g)

Typical Applications

- Winches and cable reels for remotely operated vehicles
- Remote I / O in industrial machinery
- Video surveillance systems
- Material handling systems
- Sensor platforms
- Robots
- Turrets

Moog • www.moog.com ______

	FO215 Specit	fications				
Fiber Size (Microns):	50 / 125 or 62.5 / 125. Consult factor	ory for other fiber type	es.			
		Typical	Maximum			
Insertion Loss*	Channel 1	< 1.5 dB	< 3.0 dB			
	Channel 2	< 4.5 dB	< 5.5 dB			
Rotation Variation	Typical < 0.5 dB		Maximum < 1.0 dB			
Back Reflection	Consult factory	·				
Wavelengths	850, 1300 or 1550 nm. Consult fact	ory for other multi-wa	avelength applications.			
Rotational Speeds	To 500 rpm. Higher rotational speed	To 500 rpm. Higher rotational speeds should be discussed with the factory.				
Temperature	-40 to +60 deg C (dry version)					
	-20 to +60 deg C (wet version) Con	sult factory for extend	ded range.			
Dispersion	< 10 ps (calculated)					
Exterior Surfaces	Stainless steel (aluminum for conne	ectorized version)				
Vibration	Tested to MIL-STD-167-1 (ships)	'				
Shock	Tested to MIL-STD-810E	,				
Terminations	Standard is with pigtail cables termi types available (FC, SC, LC).	inated with ST conne	ctors at each end. Alternative connectors			
Pressure	Up to 10000 psi (69,000 kPa) for flu	uid filled version**				
Pigtail Length	As required					

^{*}Add 0.5 - 1.0 dB to the insertion loss for connectorized version

Note: Optical values given are based on use with LED sources.

FO215 Dimensions

Dimensions in inches [millimeters]

^{**}Fluid filled version is slightly larger than shown below.

FO257

Fiber optic rotary joint

Description

The FO257 is a compact, two pass, fiber optic rotary joint (FORJ) for plastic optical fiber.

Ideally suited to SERCOS applications, the FO257 can be combined with our electrical and fluid slip rings, giving a single, compact package for optical signals, electrical power and fluid transfer.

The FORJ can be assembled with pigtail lengths tailored to the customer's application. Housing, mounting flange and drive features can also be customized to meet application requirements.

Features

- Provides rotary coupling for two multimode plastic large core fibers
- · Passive and bidirectional
- Can be combined with various electrical slip rings and fluid unions
- · Customized mounting flanges available
- · Can be integrated into existing slip ring designs
- · Aluminum housing
- Can be supplied with large core glass pigtails to reduce overall system loss
- · Rugged design
 - MIL-STD-167-1 ship vibration
 - MIL-STD-810E functional shock (40 g)

Typical Applications

- · Automation systems
- · Packaging and special machinery
- · Medical equipment
- Indexing tables
- Cable reels

Moog • www.moog.com _______1

	FO257 S	pecifications	S		
Fiber Size (Microns)	1000 plastic. Consult factory for oth	ner fiber types.			
Insertion Loss*		Typical		Maximum	
	Channel 1	< 4.0 dB		< 10.0 dB	
	Channel 2	< 6.0	O dB	< 10.0 dB	
Rotation Variation	Typical < 0.5 dB		N	laximum < 1.0 dB	
Back Reflection	Consult factory				
Wavelengths	630 or 650 nm. Consult factory for	other multi-wav	elength applicat	ons.	
Rotational Speeds	To 200 rpm. Higher rotational spee	ds should be d	iscussed with the	factory.	
Temperature	-40 to +60 deg C (dry version)				
Exterior Surfaces	Aluminum				
Vibration	Tested to MIL-STD-167-1 (ships)				
Shock	Tested to MIL-STD-810F				
Terminations	Standard is with pigtail cables terminated with ST or SMA connectors at each end. Consult factory for other connector types.				
Pigtail Length*	As required				

^{*}Insertion loss values are based on a FORJ with 1-meter plastic pigtails at each end. Add 0.01dB for each meter of 1000-micron core glass added to pigtails or 0.15 dB for each meter of plastic 1000-micron core fiber.

Note: Optical values given are based on use with LED sources.

FO257 Dimensions

126

FO292

Fiber optic rotary joint

Description

The FO292 is an ultra-compact, two pass, multimode fiber optic rotary joint (FORJ). It is passive and bidirectional, and allows the transfer of optical signals on two separate optical fibers across rotational interfaces.

The FO292 can be combined with our electrical and fluid slip rings, giving a single, compact package for optical signals, electrical power and fluid transfer.

The FORJ can be assembled with pigtail lengths tailored to the customer's application. Housing, mounting flange and drive features can also be customized to meet the customer's requirements. The FO292 can also be installed with one or both ends having a 90° cable exit, providing even more flexibility when installing the unit into existing slip ring assemblies or installations with little clearance space.

Features

- · Provides rotary coupling for two multimode fibers
- · Passive and bidirectional
- Can be combined with various electrical slip rings and fluid unions
- Smaller and more compact than the standard FO215 with improved back reflection performance
- · Customized mounting flanges available
- · Optional 90 degree cable exits at either end of the FORJ
- Optional fluid-filled version for deep submergence to 10,000 psi (69,000 kPa)
- · Can be integrated into existing slip ring designs
- · Stainless steel housing
- Rugged design
 - MIL-STD-167-1 ship vibration
 - MIL-STD-810E functional shock (40 g)

Typical Applications

- Winches and cable reels for remotely operated vehicles
- · Remote I / O in industrial machinery
- · Video surveillance systems
- · Material handling systems
- Sensor platforms
- Robots
- Turrets

Moog • www.moog.com ________1

	FO292 S	pecifications			
Fiber Size (Microns)	50 / 125 or 62.5 / 125. Consult factor	ory for other fiber types.			
Insertion Loss*		Typical	Maximum		
	Channel 1	< 1.5 dB	< 3.0 dB		
	Channel 2	< 4.5 dB	< 6.0 dB		
Rotation Variation	Typical < 0.5 dB		Maximum < 1.0 dB		
Back Reflection	Typical 20 dB		18 dB Minimum		
Wavelengths	850, 1300 or 1550 nm. Consult fac	tory for other multi-wavele	ength applications.		
Rotational Speeds	To 500 rpm. Higher rotational speeds should be discussed with the factory.				
Temperature	-40 to +60 deg C (dry version) -20 to +60 deg C (wet version) Consult factory for extended range.				
Dispersion	< 10 ps (calculated)				
Exterior Surfaces	Stainless steel				
Vibration	Tested to MIL-STD-167-1 (ships)				
Shock	Tested to MIL-STD-810F				
Terminations	Standard is with pigtail cables terminated with ST connectors at each end. Alternative connectors types available (FC, SC, LC).				
Pressure	Up to 10000 psi (69,000 kPa) for flu	uid filled version**			
Pigtail Length*	As required				

 $^{^{\}star}$ Add 0.5 dB to the insertion loss to version with 90 degree cable exits.

Note: Optical values given are based on use with LED sources.

FO292 Dimensions

^{**} Fluid filled version is slightly larger than shown below.

FO242

Fiber optic rotary joint

Description

The FO242 is a multi-pass, singlemode fiber optic rotary joint (FORJ). It is passive and bidirectional, and allows the transfer of optical signals across a rotational interface on 2 to 6 separate singlemode optical fibers.

The FO242 can be combined with our electrical and / or fluid slip rings giving a single, compact package for optical signals, electrical power and fluid transfer.

Other options include fluid-filling for pressure compensation permitting operation at any ocean depth, and the combination of the FO190 to include up to 19 multimode passes.

Features

- 2 to 6 singlemode channels
- Can be combined with our electrical slips, fluid unions and the FO190 multimode fiber optic rotary joint
- Alternative drive coupling arrangements are available (consult factory for specification details)
- Tested to 10,000 psi (69,000 kPa) when fluid-filled
- · Stainless steel and aluminum construction
- · Connectorized interfaces, for easy fiber cable replacement
- Rugged design
 - MIL-STD-167-1 ship vibration
 - MIL-STD-810D functional shock (40 g)

Typical Applications

- Remotely operated vehicles
- Floating production systems
- Undersea telemetry
- Seismic streamers
- Radar antennas
- · Cable reels

Moog • www.moog.com ______

			FO2	42 Spe	cificatio	ons					
Fiber Size (Microns)	9 / 125 SMF-28										
	Channel	2-pass		3-pass		4-pass		5-pass		6-pass	
		Тур.	Max.	Тур.	Max.	Тур.	Max.	Тур.	Max.	Тур.	Max.
	1	2.0	3.0	2.0	3.0	2.0	3.0	2.0	3.0	2.0	3.0
Insertion Loss (dB)	2	2.5	4.0	2.5	4.0	2.5	4.0	2.5	4.0	2.5	4.0
	3			2.5	4.5	3.5	5.0	3.5	5.0	3.5	5.0
	4					4.0	5.5	5.0	6.5	5.0	6.5
	5							5.5	6.5	6.0	6.5
	6									6.5	7.5
Rotation Variation		Typica	I < 0.5 dB			Maximum < 1.5 dB					
Back Reflection*		Typic	al 22 dB			18 dB Minimum					
Wavelengths	1310 / 1550 nm 1611 nm in 20 r		,	r other w	avelength	s such as	CWDM (18 wavele	engths froi	m 1271 nı	m to
Rotational Speeds	To 100 rpm dry	and 60 rp	om fluid fill	led. Highe	er rotation	al speeds	should b	e discuss	ed with th	e factory.	
Temperature	-40 to +60 deg	C standa	rd. Consul	It factory	for extend	ed range	-				
Dispersion	< 50 fs / nm (ca	lculated)									
Exterior Surfaces	Stainless steel	and alum	inum								
Vibration	Tested to MIL-S	TD-167-	1 (ships)								
Shock	Tested to MIL-S	TD-810E									
Connectors	FC / PC connec	ctor bushi	ngs stand	ard (ST c	onnector	bushings	optional)				
Pressure	Up to 10000 ps	i (69,000	kPa) for fl	uid filled	version						
Pigtail Length	As required										

^{*}Lower back reflection available, consult factory.

FO242 Dimensions

Dimensions in inches [millimeters]

FO291

Fiber optic rotary joint

Description

The FO291 is a multi-pass, singlemode fiber optic rotary joint (FORJ). It is passive and bidirectional, and allows the transfer of optical signals across a rotational interface on 2 to 9 separate singlemode optical fibers.

The FO291 can be combined with our electrical and / or fluid slip rings, giving a single, compact package for optical signals, electrical power and fluid transfer, with ISO 9000 quality.

Other options include fluid-filling for pressure compensation permitting operation at any ocean depth, and the combination of the FO190 to include up to 19 multimode passes.

Features

- 2 to 9 single mode channels
- Can be combined with our electrical slip rings, fluid rotary unions and the FO190 multimode fiber optic rotary joint
- Alternative drive coupling arrangements are available (consult factory for specification details)
- Tested to 10,000 psi (69,000 kPa) when fluid-filled
- Aluminum and stainless steel construction
- · Connectorized interfaces, for easy fiber cable replacement
- Rugged design
 - MIL-STD-167-1 ship vibration
 - MIL-STD-810F functional shock (40g)

Typical Applications

- Remotely operated vehicles
- · Floating production systems
- Undersea telemetry
- Seismic streamers
- Radar antennas
- · Cable reels

Moog • www.moog.com ______

FO291 Specifications									
Fiber Size (Microns)	9 / 125 SMF-28								
	Channel	2-Pass	3-Pass	4-Pass	5-Pass	6-Pass	7-Pass	8-Pass	9-Pass
	1	2.0/3.0	2.0/3.0	2.0/3.0	2.0/3.0	2.0/3.0	2.0/3.0	2.0/3.0	2.0/3.0
Insertion Loss (dB)*	2	2.0/3.5	2.5/3.5	2.5/3.5	2.5/3.5	2.5/3.5	2.5/3.5	2.5/3.5	2.5/3.5
	3		2.5/4.0	3.0/4.0	3.0/4.0	3.0/4.0	3.0/4.0	3.0/4.0	3.0/4.0
(Typical / Maximum)	4			3.0/5.0	3.5/5.0	3.5/5.0	3.5/5.0	3.5/5.0	3.5/5.0
Includes Rotation	5				3.5/5.5	4.0/5.5	4.0/5.5	4.0/5.5	4.0/5.5
Variation	6					4.5/6.5	5.0/6.5	5.0/6.5	5.0/6.5
	7						5.5/6.5	5.5/6.5	5.5/6.5
	8							6.0/6.5	6.0/6.5
	9								6.0/6.5
Rotation Variation	Typical < 1.0	Typical < 1.0 dB, maximum < 2.0 dB							
Back Reflection**	Typical > 22 dB, minimum > 18 dB								
Wavelengths	1310 / 1550 nm. Consult factory for other wavelengths such as CWDM (18 wavelengths from 1271 nm to 1611 nm in 20 nm increments).								
Rotational Speeds	To 100 rpm dry and 60 rpm fluid filled. Consult factory for higher rotational speeds								
Temperature	-40 to +60 de	-40 to +60 deg C standard. Consult factory for extended range							
Dispersion	< 50 fs / nm (calculated)								
Exterior Surfaces	Stainless steel and aluminum								
Vibration	Tested to MIL-STD-167-1 (Ships)								
Shock	Tested to MIL-STD-810F								
Connectors	FC / PC connector bushings standard (ST connector bushings optional)								
Pressure	Up to 10,000 psi (69,000 kPa) for fluid filled version								
Pigtail Length	FORJ is connectorized with FC / PC, ST optional. Pigtail length and connector type optional								

^{*}Insertion loss values include fiber cables attached at both ends of a connectorized FORJ.

Variation Table				
No. Passes	" L" Length			
2	3.82 (97)			
3	4.70 (119)			
4	5.59 (142)			
5	6.47 (164)			
6	7.36 (187)			
7	8.24 (209)			
8	9.13 (232)			
9	10.01 (254)			

FO291 Dimensions

^{**}Lower back reflection available, consult factory.

FO190

Fiber optic rotary joint

Description

The FO190 is a multipass fiber optic rotary joint (FORJ) for 2 to 21 multimode fibers. It is passive and bidirectional and allows the transfer of data, video and other signals on separate fibers across rotational interfaces.

The FO190 can be combined with our electrical and / or fluid slip rings, giving a single, compact package for optical signals, electrical power and fluid transfer.

Other options include fluid-filling for pressure compensation permitting operation at any ocean depth, and the combination of the FO242 to include up to 6 singlemode passes.

Features

- · 2 to 21 multimode channels
- · Lightweight aluminum construction
- Can be combined with our electrical slips, fluid unions and the FO242 singlemode fiber optic rotary joint
- Alternative drive coupling arrangements are available (consult factory for specification details)
- Tested to 10,000 psi (69,000 kPa) when fluid-filled
- · Connectorized interfaces, for easy fiber cable replacement
- Rugged design
 - MIL-STD-167-1 ship vibration
 - MIL-STD-810E functional shock (40 g)
 - MIL-STD-901D heavy shock (65 g)

Typical Applications

- Winches and cable reels for ROV's
- Remote I / O in industrial machinery
- Towed arrays and dipping sonar
- Material handling systems
- Surveillance systems
- Cranes

FO190 Specifications				
Fiber Size (Microns)	50 / 125 or 62.5 / 125			
Insertion Loss	<6.5 dB (50 / 125 fiber)			
(Maximum Values)	<5.5 dB (62.5 / 125 fiber)			
Rotation Variation	<1.5 dB			
Wavelengths	850, 1300 or 1550 nm. Consult factory for multi-wavelength applications.			
Rotational Speeds	To 100 rpm dry and 60 rpm fluid filled.			
	Higher rotation speeds should be discussed with the factory.			
Temperature	-40 to +60 deg C			
Dispersion	< 10 picoseconds (calculated)			
Return Loss	< -18 dB			
Vibration	Tested to MIL-STD-167-1 (ships)			
Shock	Tested to MIL-STD-810E and MIL-STD-901D			
Connectors	FC / PC connector bushings standard. (ST connector bushings optional.)			

Note: Optical values given are based on use with LED sources.

FO190 Dimensions

Dimensions in inches [millimeters]

134 ______ Moog • www.moog.com

Fiber Optic Hybrid Units

H18 / H24 FORJ

Fiber optic rotary joints

Description

The H18 / H24 fiber optic rotary joints effectively combine a compact electrical slip ring with a fiber optic rotating joint. Both offer the flexibility of electrical, power and optical signal transfer through a single rotational joint. The H18 and H24 are low cost solutions for high data rate transmission to greater than 2.5 Gb / sec on the optical channel.

Features

- Combined compact electrical slip ring with fiber optic rotating joint
- Flexibility of signal transfer through a single rotational joint
- Low cost solution for high data rate transmission
- · Standard 18 or 24 circuit model with 2 amp circuits
- · Precision ball bearing for long life
- Speeds up to 250 rpm continuous
- · Compact size
- · Metal housing available
- · Transfer analog and digital signals
- · Compatible with data bus protocols

Benefits

- Unique signal handling performance with minimal electrical circuit noise
- · Tight packaging to fit in the most demanding space constraints
- · Low torque to minimize system torque budget
- Rapid delivery

Typical Applications

- CCTV and dome camera manufacturing
- Robotics
- · Upgrading legacy equipment
- · Digital communications and video

Moog • www.moog.com ________1

Fiber Optic Hybrid Units

Specifications					
	Singlemode H1817-950 / H2418-950	Multimode H1810-950 / H2417-950			
Wavelengths	1310 and 1550 nm (consult factory for multi-wavelength applications)	850, 1310 and 1550 nm (consult factory for multi-wavelength applications)			
Fiber Size	9 / 125 μm (consult factory for other sizes)	50 / 125 or 62.5 / 125 µm (consult factory for other sizes)			
Insertion Loss	<3.5 dB (typical: <1.5 dB)	<2.5 dB (typical: <1.5 dB)			
Return Loss	<-18 dB (standard). <-35 dB option available (consult factory for details)	<-18 dB			
Rotation Variation	<1.5 dB (typical <0.5 dB)	<1.0 dB (typical <0.5 dB)			
Maximum Speed	500 rpm (consult factory for higher speeds)	500 rpm (consult factory for higher speeds)			
Terminations	Pigtailed cable and connectors	Pigtailed cable and connectors			
Jacket Type	900 μm	900 μm			

Electrical Circuits

Up to 18 x 2 amps circuits

Up to 4 x 6 amps circuits

Other combinations of the above available on request Passes rated 240 V (28 AWG - silver plated)

Continuous current rating based on number of current carrying conductors:

2 A for 1 - 3 conductors

1 A for 4 - 6 conductors

0.5 A for 7 - 18 conductors - H18

0.5 A for 7 - 24 conductors - H24

Rated Voltage

210 VDC / 240 VAC

Insulation Resistance

200 $M\Omega$ at 500 VAC

Electrical Cables

Color coded, silver plated

ETFE or PTFE insulated lead wires

Temperature

-20° to +60° C

Mounting Options

Flanged as standard

Other configurations available on request

Bearings

Precision ball bearings fitted throughout

Dimensions in inches (millimeters)

Aerospace / Military Slip Ring Products

137

Electro-Optic Systems

Electro-Optic Systems

Description

The dramatic increase of sophisticated gimbaled electro-optic sensor systems that provide battlefield information has led to major developments in supporting hardware. These EO systems require an enormous amount of data to be transmitted across the rotating axes as well as power and other signals. Moog has always been one step ahead of these requirements with the development of high bandwidth slip rings, twist capsules, fiber optic rotary joints and multiplexing technologies.

Moog has participated in the development of many of the major airborne and groundbased EO systems The Abrams Tank Commander's Independent Thermal Viewer (CITV) has used our slip ring assembly to allow continuous rotation on the azimuth axes since the program's inception. The Bradley armored vehicle also uses Moog's slip ring on the azimuth axis of its Commander's Independent Viewer (CIV); in addition the CIV uses a Moog's twist capsule on the elevation axis.

Moog slip rings and twist capsules are used extensively in airborne EO systems. The latest upgrade to the F-18 Hornet's EO sensor suite, Advanced Targeting Forward Looking Infrared (ATFLIR), utilizes a Moog slip ring to allow continuous rotation in the roll axis and a twist capsule for scanning, or limited rotation, in the elevation and yaw axes. The Low Altitude Navigation and Targeting Infrared for Night (LANTIRN), and its successor Sniper, pods used for EO targeting and navigation on the F-16 uses Moog slip rings and twist capsules exclusively. The Predator UAV, LAMPS helicopter, and Apache helicopter all "see in the dark" because Moog hardware transmit data and power reliably.

Features

- Multiple contact technologies suited for the application
 - Monofilament wire brush
 - Multiple precious metal fiber brush
 - Composite brush
- · Environmental sealing
- · EMI Shielding
- FEA structure analysis
- · High shock and vibration capabilities
- Wide operating temperature envelope
- Vertical integration of position sensors and ancillary products
- · High frequency bandwidth
- · High reliability and life
- · Redundant bearing designs

Typical Applications

- · Blade de-ice
- Blade position
- Tip lights
- Flight controls
- FLIR systems
- · Target acquisition systems
- · Weapon stations

ELECTRO-OPTIC SYSTEMS SLIP RING DESIGNS

Low Profile Azimuth Slip Rings

System height is often the primary concern of the EO gimbal designer. Moog has the solution with its patented broadband platter slip ring design. This broadband technology allows the slip ring designer to package multiple high speed data lines on slip ring platters, and then "stack" these platters with their accompanying brush blocks into a very low profile design. Power rings as well as discrete signals and video can also be placed on these slip ring platters. This has led to a dramatic decrease in typical slip ring height or length over traditional slip ring "drum-style" designs.

High Speed Data

The dramatic improvement in image quality, the use of multi-sensors, and increased communication requirements have driven the need for EO Systems to significantly increase transmission speeds of data channels with every generation of upgrade. We have EO slip rings that handle as many as two dozen data channels at over 400 Mbps each, for an aggregate bandwidth of 12 Gpbs. Slip ring/fiber optic rotary joint

hybrid designs contain both copper lines for power and signals, as well as fiber lines for fiber optic signals.

Design and manufacturing techniques have been developed and patented that increase signal bandwidth while controlling crosstalk and EMI/EMC. A arrange of solutions is available to handle data channels such as GigE, Fibre Channel, and IEEE1394 to name just a few. These high speed data solutions are being used in existing EO system as well as turret, radar, and other advanced technology applications.

Poly-Twist or Twist Capsules

In most cases gimbaled EO systems require continuous, unlimited rotation on just one axis, typically the azimuth or roll axis. In this case slip rings are the ideal solution for transmitting signals across the rotating interface. Normally the other axes (pitch, elevation, or vaw), require only limited rotation, i.e., less than 360 degrees. This allows the use of a Poly-Twist to transmit electrical power and signals. By the use of wrapping flexible circuits, the Poly-Twist designer is able to increase circuit density, decrease weight, and improve system reliability over traditional cable wraps. The long life, low and consistent torque, and the small size make Poly-Twists the best solution for scanning, or limited rotation axes in EO systems.

Poly-Twists—How They Work

Poly-Twists resemble slip ring assemblies in size and appearance and provide multiple turns of rational freedom. They operate by winding and unwinding flexible circuit tapes wrapped around a central shaft in a configuration resembling a clock The central shaft is generally supported by ball bearings, but bearingless assemblies are available. One end of the shaft is fastened to the shaft, with lead wires extending from the shaft either axially or radially. The other end of the tape is fastened to the Poly-Twist frame, which is usually considered stationary. Stator lead wire terminations may also be either axial or radial. The flexing element is the key to the low torque and long life of the Poly-Twist. The stress on the flexible circuit is well below its endurance stress limit producing very low torque levels and very long operational life.

Electro-Optic System Slip Ring Design

Dimensions in inches (millimeters)

Vehicular Slip Rings

Reliable signal and power coupling in the most rugged battlefield conditions

Description

The increasing complexity of modern military vehicles demands slip rings that provide reliable electrical interfaces between the stationary and rotating parts of these vehicles. Moog slip rings have been chosen to operate on numerous vehicular programs to meet these challenges. M1/A2 and M60 tanks, A2/A3 Bradley Fighting Vehicles, Stryker, Light Armored Vehicles (LAVs), and V150 Commando Vehicles are just a small sample of these vehicular programs.

Technological developments have yielded stabilized gun systems, laser target acquisition and fire control systems, and high bandwidth data communications that create unique demands for vehicular slip rings. We meet all of these challenges effectively and economically. A sampling of our many active vehicular slip ring designs are shown on the following pages, or our engineering department can tailor a slip ring for your vehicular application, often within the existing envelope. Contact us with your requirements.

Features

- · Supports modern data communication technologies
- · Full environmental sealing capabilities
- · EMI shielding available
- · Range of operating voltages compatible with any vehicular system
- Hydraulic rotary joint options
- · Gold-on-gold contacts for signal and data integrity
- Meets military shock and vibration requirements
- · Speed, torque and frequency characteristics designed for specific vehicular applications
- High power capability to support present and future vehicular system needs
- · High frequency coax channels available
- Through-bore designs
- · Cam-operated microswitches
- · Vertical integration with resolvers, fiber optics, fluidic interfaces, hydraulics, pneumatics and motors
- Filtered air transfer for chemical, biological and radiological (NBC) requirements and / or electronics cooling and pneumatic rotary joint options for crew station breathing and electronic cooling
- High speed data capabilities

Typical Applications

- Tanks
- Light armored vehicles
- Armored personnel carriers
- Retrievers
- · Armored field artillery vehicles
- · Brigade command vehicles
- · Reconnaissance vehicles
- · Mobile missile launchers
- Independently rotating commander stations
- Forward-Looking-Infra-Red systems (FLIRs) or viewers

VEHICULAR SLIP RING DESIGN CRITERIA

Electrical slip rings are used in vehicles • such as tanks, retrievers, light armored vehicles, mobile missile launchers, and armored personnel carriers. A typical vehicle might contain slip rings in the turret, the commander station and the infrared sight. In each of these systems, slip rings have provided reliable signal and power coupling **Power Circuits** under the most rugged battlefield conditions.

In addition to producing compact slip rings where minimal space is available, we have provided units that combine conventional electrical slip rings with resolvers, encoders, fiber optics, pneumatics and hydraulics rotary joints.

Desian

Moog can offer the most valuable design assistance by being involved early in the development of the vehicle. The internal design of the slip ring capsule will be driven by the circuit requirements and the space available for mounting the slip ring capsule. From our vast product line, we can pull from the following design criteria:

- use of existing designs
- single drum
- concentric drums
- single pancake
- stacked pancakes
- combination of designs

Travel lock

to occupy the centerline

- connectors case mounted or attached to cables
- mechanical support on either side of the rotating interface.

Theoretically, there is no limit to the amount of power that can be transferred by the slip ring capsule. Most hull-to-turret slip ring capsules are capable of transferring 150 amps continuously. It is important that the power duty cycles (including surge currents) be accurately defined as early as possible in the design stage. (Requiring the slip ring capsule to operate at continuous current levels that will not be encountered in the field takes space that could be more effectively used for signal requirements.) If the space available for the slip ring capsule is limited, it may be advantageous to transfer the power power ground can be made through the case of the slip ring capsule or insulated from case ground.

Signal Circuits

Moog Systems Group

Signal requirements for vehicular slip ring capsules continue to be increasingly demanding. The circuit functions and

clear through-bore to allow another device electrical isolation requirements have a significant impact on the design of the slip ring capsule. A typical vehicular slip ring will include circuits for powering electronic equipment, video circuits, and analog and digital control circuits.

> Sometimes it is important that sensitive circuits have additional isolation from other circuits to meet heightened sensitivity requirements. Circuit isolation requirements are more easily addressed early in the design stages.

Slip Ring Expertise

Vehicles such as tanks, retrievers, mobile missile launchers, light armored vehicles and armored personnel carriers pose a variety of challenges. Hydraulically-actuated equipment in the turret may require the combination of conventional electrical slip ring with a hydraulic joint to form an electrohydraulic slip ring, thereby providing reliable at higher voltages and lower currents. The fluidic interfacing. The threat of a NBC environment may require pneumatic channels through the slip ring to provide filtered air to crewmembers' facemasks. The introduction of an independently rotating commander station or cupola may require a slip ring large enough in diameter to encompass the station, yet very thin in cross section to minimize

- Single and mulit channel

- Single and multi mode

FDDI bypass switches

Trunk coupling units

Components for Vehicular Systems

Weapon Station Cupola Slip ring **FLIRs and Target** Resolver **Acquisition Systems** Motor Slip ring Actuator Resolver Cube motor Torque motor Actuator Motors, Resolvers and Actuators **Optical Data Bus** Electric turret drive · Fiber optic rotary joint **Turret Slip RIngs** Gun elevation - On and off axis **Turret Stabilization** Electromechanical or

141 Mooa www.moog.com

Electro-optical

Hydraulic

Pneumatic

VEHICULAR SLIP RING DESIGN CRITERIA

space requirements. These advances in military technology, plus many others, have challenged the capabilities of the slip ring industry, demanding equally sophisticated solutions for reliable vehicle operation.

Moog consistently meets these challenges successfully and economically. For more than 50 years we have been involved in the design, development, and production of quality slip rings for many diverse applications. Recognized as leaders in slip ring research and testing, our team of engineers, scientists, and manufacturing personnel have focused their total resources toward one goal-providing you with the best possible product.

To that end, we have:

· Established a complete Research & Development team, conducting numerous on-going studies in such areas as tribology-the science of friction, wear and high bandwidth communication.

- · Studied the effect of environmentallyinduced contaminants on slip ring contacts and made substantial progress in making slip rings more tolerant of hostile environments.
- · Consolidated all of the functions of product design, tool design, manufacturing, and product testing into a well-integrated in-house operation certified to AS9100 Rev. C ISO 9001-2008.
- · Combined field-proven slip ring designs with high-volume tooling techniques resulting in high quality hull-to-turret slip rings at attractive unit prices.
- · Presented technical papers dealing with the field of electrical contacts and the applications of our technology to a diverse marketplace.

In view of our many years of applications experience and proven performance, it is easy to understand why our slip rings have been chosen to be used on numerous vehicular programs, including:

- APC
- 8x8
- M60 A1 & A2
- M728 CEV
- HSTV
- Centurion
- M2 & M3 Bradley
 Commando V150 Leopard
 - Stryker
- M48
- AAV
- LAV
- Bionix

Vehicular and Turret Slip Ring Specifications

The following table presents a cross-section of our vehicular designs. These products are for reference purposes only. Please contact the factory concerning your requirements. Tooling charges may apply.

Vehicular	Power				Signal	Comments	
Slip Ring	Number of Circuits	Cont. Current Rating	Voltage Rating	Number of Circuits	Gauge or Type	Intended Signal	
AC3497	1	150 amps 150 amps	Ground	12	Control	5 amps, 150 V	2 cam design for dual fire control Variations available
AC6033	1	150 amps 150 amps	Ground	18	Control	5 28 VDC	Dual cam NBC air channel Variations available
VSR-3733	2	200 amps	24 VDC	42	20 AWG	3 amps, 28 VDC	NBC air channel Size similar to VSR4994
VSR-4906	2	200 amps	24 VDC	61	20 AWG	3 28 VDC, 28 VDC	NBC air channel Size similar to VSR4994
VSR-4994	4	200 amps	24 VDC	86	24 AWG	2 - 4 amps, 28 VDC	NBC air channel (2) 1553 Data-bus (8) RS-170 Video
VSR-6057	2	250 amps	18 - 32 VDC	238	24 AWG	2 - 4 28 VDC, 28 VDC	EMI features concentric rings and high isolation
VSR-6772	2 2	450 amps 75 amps	28 VDC 28 VDC	150	28 AWG	100 Mbit Ethernet	Contains resolver, R to D network, power distribution network and pneumatic and hydraulic rotary joint
VSR-2000	2	50 amps	250 VDC	12 or 24		10 amps, 250 VDC	High current and alternate signal configurations available
VSR-7001	2 4 4 11	150 amps 120 amps 80 amps 13 amps	20 - 33 VDC 20 - 33 VDC 20 - 33 VDC 20 - 33 VDC	32 18 6 3 4	22 AWG 24 AWG 28 AWG Twinax MIL-C-17 / 94 28 AWG Twinax	5 amps, 20 - 33 VDC 3 amps, 20 - 33 VDC Serial Data RG-179 Gigabit Ethernet	Gigabit ethernet channels Immersible to 1 meter (2) RS-170 video Air channel

Typical Vehicular Slip Ring Designs

Typical Vehicular Slip Ring Designs

Vehicular Slip Rings

Typical Vehicular Slip Ring Designs

Helicopter Slip Rings

Helicopter Slip Rings

Proven reliability in the most demanding of applications and environments

Description

Today's rotorcraft applications place unique demands on slip ring technology because of equipment requirements and environmental conditions. From de-ice applications (with their need for high rotational speed, exposure to weather conditions and high vibration) to weapon stations and electro-optic sensor systems (with high bandwidth signal transmission), helicopter slip rings must perform in a highly reliable mode with the latest product advancements.

Our many years of experience in this arena has allowed Moog to be a leader in slip ring technology for rotorcraft applications. Employing a combination of precious metal fiber and composite brush technology for signal and power transfer, we are qualified to meet the most demanding applications effectively and economically. Contact us with your requirements so we can help you find a solution.

Features

- · Multiple contact technologies suited for the application
 - Monofilament wire brush
 - Multiple precious metal fiber brush
 - Composite brush
- · Environmental sealing
- · EMI Shielding
- · FEA structure analysis
- · High shock and vibration capabilities
- · Wide operating temperature envelope
- · Vertical integration of position sensors and ancillary products
- · High frequency bandwidth
- · High reliability and life
- · Redundant bearing designs

Typical Applications

- · Blade de-ice
- Blade position
- Tip lights
- Flight controls
- FLIR systems
- Target acquisition systems
- Weapon stations

Helicopter Slip Rings

HELICOPTER SLIP RING DESIGN CRITERIA

Electrical slip rings are used in helicopter, tilt-design criteria: rotor and rotorcraft applications for a variety of applications. Historically, slip rings were • initially intended for use in blade de-ice and . tip-light applications where electrical power • was required for the main and tail rotor blades. • Today, with the advent of tilt-rotor aircraft, slip • rings are transmitting flight control and blade . position data. Reliability and data integrity • has never been more important.

Advanced aircraft now carry infrared and electro-optic sensors, target acquisition • systems and weapon stations requiring unrestrained rotation. As a result, slip rings (and our related motion technology components) play a much broader and Power Circuits important role.

In addition to producing compact, light weight and highly reliable slip rings, we have provided units that combine conventional electrical slip rings with resolvers, encoders, fiber optic rotary joints and other commodities.

subsystems. The internal design of the slip insulated from the case. ring capsule will be driven by the circuit requirements, need for ancillary products Signal Circuits and the space available for mounting the Signal requirements for a rotorcraft slip

- Use of existing designs
- Single drum
- Concentric drums
- Single pancake
- Stacked pancakes
- Combination of designs
- Clear through-bore to allow for another device or bearing structure
- Connectors case mounted or attached to cables
- Mechanical support on either side of the rotating interface including the stand pipe

Theoretically, there is no limit to the amount **Slip Ring Experience** of power that can be transferred by the slip Rotorcraft applications pose a variety of ring assembly. Most rotorcraft de-ice slip design challenges. High vibration, harsh rings carry less than 100 amperes of current. environments and high reliability demands It is important that the power duty cycle be products from a proven supplier. Moog defined as early as possible in the design has a long history of supplying slip ring stage. Thermal design requirements can and motion technology (motors, resolvers, affect other design parameters. If the space fiber optic and subsystem) products to available for the slip ring capsule is limited, it the rotorcraft industry. Current fielded Moog can offer the most valuable design may be advantageous to transfer the power systems include Apache, Blackhawk, assistance by being involved early in the at higher voltages. Power can be grounded Seahawk, EH-101, S-92, V-22, CV-22 and development of the aircraft and related either through the case of the slip ring or BA-609 to name a few. Let us put our

slip ring capsule. We can offer the following ring capsule continues to be increasingly

demanding, particularly with the advent of tiltrotor aircraft, electro-optics and target acquisition systems. The circuit functions and electrical isolation requirements have a significant impact on the design of the slip ring. While a de-ice system has few signal requirements, tiltrotor aircraft require flight control circuitry and electro-optic sensors often requiring high-bandwidth video, analog and digital control circuitry.

It is often important that sensitive circuits have additional isolation from other circuits and impedance matching for high bandwidth. Such requirements can be much better addressed early in the design stages.

experience to work for your next rotorcraft application.

Mooa www.moog.com

Propeller Slip Rings

Propeller Slip Rings

Description

Fixed wing propeller aircraft use special de-icing slip rings to pass electrical power from the airframe generators to the rotating propellers. These propellers are heated to avoid the build up of ice either in flight or on the ground in difficult weather conditions.

The correct choice of materials for the rings and brushes, together with a very fine surface finish on the rings themselves, ensure the optimum life of the unit in operation. The life time is generally in excess of 1500 hours at 1200 rpm – equivalent to >100 million revolutions, with only a simple maintenance operation to change the brushes and brush block.

Units are designed for each application in conjunction with the customers' requirements.

Typically these slip rings are supplied to the Propeller system manufacturer.

Moog pedigree extends over many years and the following programmes are examples of where our products are used:

- Jetstream
- Fokker 50
- SAAB 340
- Grumman
- SAAB 2000
- De Havilland Dash 8
- Lockheed Martin C130J
- ATR42
- Airbus A400M

Features

- · Low brush wear
- Integrated rings and housings
- · Beryllium free design
- · Low maintenance solution, replacable brushes
- · Diamond turned finish on the slip ring

Typical Applications

Blade de-ice

Typical Propeller Slip Ring Dimensions

Dimensions in millimeters (inches)

AC264 AC267

Miniature slip ring capsules in various circuit configurations

Description

A slip ring capsule can be used in any electromechanical system that requires unrestrained, intermittent or continuous rotation while transferring power and / or data.

Miniature slip ring capsule assemblies economically address both critical space and weight limitations. Each assembly includes the rotor, brush blocks, frame, ball bearings and dust cover. Existing designs are available or we can custom design slip rings to meet your specific requirement.

Although originally designed for commercial uses, the miniature slip ring capsule is well suited for many military applications.

Features

- · Rugged stainless steel housing
- Up to 60 rings can be packaged in a self-contained envelope 1.957 inch long and .50 inch barrel diameter
- · Gold-on-gold sliding contact technology
- Up to 100 rpm operation
- · Low noise; as low as 25 milliohms
- Long life. Several million total revolutions at speeds up to 60 rpm have been obtained.

Benefits

- Precise, tight packaging capabilities for meeting stringent design criteria
- Proprietary plating techniques provide improved reliability, longer life and increased efficiency
- Unique signal handling performance to minimize noise and increase speed
- Configuration flexibility allows for packaging from 16 to 60 circuits

Typical Applications

This slip ring provides high speed performance and is successfully serving in various applications such as:

- Gimballed pitch, roll and yaw axes of inertial navigation systems
- Unmanned Aerial Vehicles (UAV)

AC264 Specifications			
Current Rating	.8 amp per circuit		
Lead Size	30 AWG		
Dielectric Strength	500 VAC (test)		
Insulation Resistance	1000 mohms @ 500 VDC		
Circuit Resistance	265 mohms with 12 in. leads both ends		
Starting Torque	2 grams-centimeters max. per circuit		
Noise	50 mohms tested @ 5 rpm		
	test current 50 MA		

No. of Circuits	"A" Dimension	"B" Dimension
20	1.04 (26.3)	0.757 (19.2)
30	1.34 (33.9)	1.057 (26.8)
40	1.64 (41.5)	1.357 (34.5)
50	1.94 (49.1)	1.657 (42.1)
60	2.24 (56.8)	1.957 (49.7)a

AC264 Dimensions

Dimensions in inches (millimeters)

AC267 Specifications		
Current Rating	.8 amp per circuit	
Lead Size	30 AWG	
Dielectric Strength	500 VAC (test)	
Insulation Resistance	1000 mohms @ 500 VDC	
Circuit Resistance	270 mohms with 12 in. leads both ends	
Starting Torque	1.5 grams-centimeters max. per circuit	
Noise	25 mohms tested @ 5 rpm	
	with test current 100 MA	

"A" Dimension	"B" Dimension
0.91 (23.2)	0.71 (18.0)
1.03 (26.2)	0.83 (21.0)
1.15 (29.3)	0.95 (24.1)
1.27 (32.3)	1.07 (27.1)
1.39 (35.4)	1.19 (30.2)
1.51 (38.4)	1.31 (33.2)
	0.91 (23.2) 1.03 (26.2) 1.15 (29.3) 1.27 (32.3) 1.39 (35.4)

AC267 Dimensions

Dimensions in inches (millimeters)

RE4815

Miniature slip ring capsule in a compact configuration for demanding applications

Description

A slip ring capsule can be used in an electromechanical application to transfer low power and data over a continuous rotary interface, eliminating the need for wrapped cables. The RE4815 provides highly compact packaging to 32 conductors in a very small 1/2 inch diameter housing with an overall length of less than 1-3/8 inches.

Features

- · Compact for ease of incorporation in small mechanisms
- 32 rings with excellent signal handling properties as well as low power transfer
- · Gold-on-gold contact technology
- Up to 600 rpm operation
- · Low electrical noise

Benefits

- · Highly compact to keep mechanisms small
- Outstanding signal handling capability to transfer the most demanding communication protocols
- Proprietary plating techniques and materials for high performance and reliability
- · Rugged stainless steel housing for demanding environments

Typical Applications

- · Gimble systems
- UAV camera systems
- Positioning tables
- Laboratory equipment

RE4815 Specifications		
Current Rating	1 A per circuit	
Operational Voltage	50 VAC / VDC	
Lead Size	30 AWG (19 / 42 SPC, Teflon® insulation)	
Starting Torque	50 gm cm	
Electrical Noise	50 milliohms maximum tested @ 6 VDC 50 milliamps when running @ 130 rpm	
Operational Temperature	80°C maximum	
Rotational Speed	600 rpm	
Circuit Resistance	900 milliohms maximum	
Enclosure	Stainless steel	

	Lead Color Codes						
1	BLK	9	GRY	17	WHT/BLU	25	WHT/BLK/BLU
2	BRN	10	WHT	18	WHT/VIO	26	WHT/BLK/VIO
3	RED	11	WHT/BLK	19	WHT/GRY	27	WHT/BLK/GRY
4	ORN	12	WHT/BRN	20	WHT/BLK/BRN	28	WHT/BRN/RED
5	YEL	13	WHT/RED	21	WHT/BLK/RED	29	WHT/BRN/ORN
6	GRN	14	WHT-ORN	22	WHT/BLK/ORN	30	WHT/BRN/YEL
7	BLU	15	WHT/YEL	23	WHT/BLK/YEL	31	WHT/BRN/GRN
8	VIO	16	WHT/GRN	24	WHT/BLK/GRN	32	WHT/BRN/BLU

RE4815 Dimensions

AC6292

Miniature slip ring capsule - circuit configuration for commercial and military applications

Description

A slip ring capsule can be used in any electromechanical system that requires unrestrained, occasional or continuous rotation while transferring power and / or data.

Miniature slip ring capsule assemblies economically address both critical space and weight limitations. Each assembly includes the rotor, brush blocks, frame, ball bearings and dust cover.

These slip rings can be configured with spacing between rings of 0.006 inch and brush diameters no larger than a human hair. Existing designs are available or we can custom design slip rings to meet your specific requirement.

Features

- Center-to-center adjacent ring spacings as small as 0.015 inch can be obtained
- 80 rings packaged in a self-contained envelope 2.0 inches long and .68 inch barrel diameter
- Gold-on-gold sliding contact technology
- Up to 40 rpm operation
- · Low noise; as low as 15 milliohm per circuit pair
- · Long life; several million total revolutions have been obtained

Benefits

- · Precise, tight packaging capabilities for meeting stringent design criteria
- Proprietary plating techniques provide improved reliability, longer life and increased efficiency
- Unique signal handling performance to minimize noise and increase speed
- · Other configurations are available from 16 to 95 circuits
- · We also manufacture commercial slip rings from 6 to 56 circuits

Typical Applications

- · Gimballed pitch, roll and yaw axes of inertial navigation systems
- Unmanned Aerial Vehicles (UAV)
- · Airborne camera platforms

AC6292 Specifications		
Lead Size	30 AWG / 26 AWG	
Dielectric Strength	500 VAC (test)	
Insulation Resistance	1000 megohms	
Circuit Resistance	0.54 ohms (leads @ 24 in.)	
Starting Torque	240 gm cm	
Noise	30 milliohms max.	
Rotational Speed	40 rpm max.	
Lead Length	24 inches each end	

AC6292 Dimensions

Dimensions in inches

Moog • www.moog.com _____

RK4288

Miniature slip ring capsule circuit configuration for commercial and military applications

Description

A slip ring capsule can be used in any electromechanical system that requires unrestrained, occasional or continuous rotation while transferring power and / or data.

Miniature slip ring capsule assemblies economically address both critical space and weight limitations. Each assembly includes the rotor, brush blocks, frame, ball bearings and dust cover.

These slip rings can be configured with spacing between rings of 0.015 inch and brush diameters no larger than a human hair. Existing designs are available or we can custom design slip rings to meet your specific requirement.

Features

- · Center-to-center adjacent ring spacings as small as 0.015 inch can be obtained
- 95 rings packaged in a self-contained envelope 3.3 inches long and 1.5 inch barrel diameter
- Gold-on-gold sliding contact technology
- Up to 40 rpm operation
- · Low noise; as low as 15 milliohm per circuit pair
- · Long life; several million total revolutions have been obtained

Benefits

- · Precise, tight packaging capabilities for meeting stringent design criteria
- Proprietary plating techniques provide improved reliability, longer life and increased efficiency
- · Unique signal handling performance to minimize noise and increase speed
- · Other configurations are available from 16 to 80 circuits
- We also manufacture commercial slip rings from 6 to 24 circuits

Typical Applications

This slip ring provides high speed performance and is successfully serving in applications such as:

- · Gimballed pitch, roll and yaw axes of inertial navigation systems
- Satellite de-spin assemblies
- Deep earth drilling projects
- · Unmanned Aerial Vehicles (UAV)
- · Airborne camera platforms

RK4288 Specifications			
Current Rating	0.8 amp per circuit		
Lead Size	30 AWG		
Dielectric Strength	500 V (test)		
Insulation Resistance	1000 Mohms @ 500 VDC		
Circuit Resistance	0.54 ohms (leads @ 24 in.)		
Starting Torque	240 gm cm		
Noise	30 milliohms max.		
Rotational Speed	40 rpm max.		
Lead Length	24 inches each end		

RK4288 Dimensions 2X #0-80 UNF-2B THD X .218 DP LOCATED ON A Ø.656 B.C. 425 ±.010 (28.67) (28.67) (28.67) (38.1) 2X #0-80 UNF-2B THD X .218 DP LOCATED ON A Ø.656 B.C. #95 425 ±.010 (28.67) (38.1) 285 (7.239) MAX.

Dimensions in inches (millimeters)

Part #	No. of Ckts.	Signal	Power	Length (inch)	O.D. Housing (inch)	O.D. Flange	Other
RT4922	5	5 @ 1A	0	1.10	0.47"	0.87"	1 segmented circuit
SJ4834	8	5 @ 1A	3 @ 4A	1.90	0.75"	1.56"	Integral rotor connector
JJ6095	15	15 @ 1A		1.1	1.0"	1.4"	O'ring, sealed bearing, fiber brush
GS2725	29	23 @ 0.5A	6 @ 2A	0.83	0.39"	1.24"	Lead length is 11 in. min.
RE4815	32	32 @ 1A	0	1.32	0.50"	0.60"	Lead length is 24 in. rotor & 12 in. stator
GS2388	38	38 @ 1A	0	1.0	0.41"	1.26"	Rotor leads: 12 in.; brush block leads 8 in.
BB3199	39	39 @ 1A	0	1.03	0.59"	0.65"	24/12 in. lead length
BB2759	45	45 @ 1A	0	1.03	0.59"	0.65"	Rotor leads: 24 in.; brush block leads 12 in.
NH3302	60	60 @ 1A	0	2.24	0.50"	0.75"	Lead length is 12 in.
BB2871	65	65 @ 1A	0	1.28	0.65"	0.64"	Higher voltage on 5 ckts
AC6449	74	66 @ 1A	8 @ 3A	1.26	1.75"	2.25"	Concentric unit
AC6292	80	57@1A	23 @ 2A	2.00	0.68"	1.15"	COTS - export w/out license
RK4288	95	95 @ 1A	0	3.3	0.88"	1.50"	Lead length is 24 in.

Typical Miniature Slip Ring Capsule Designs

M Series

Slip ring capsules

Description

The M series of slip ring assemblies were developed for a wide variety of applications and environments. The M series is an ideal choice for limited space applications. As many as 120 separate circuits are accommodated in a 2.7 inch diameter OD envelope and in less than 5.50 inches long. These slip ring assemblies are a quick turn solution for your application. Off the shelf components allow for a delivery which meets your needs.

Features

- · Ideal for limited space applications
- · Modular construction for up to 120 circuits
- All circuits 60 V / 2 A each
- · Continuous bidirectional rotation up to 1,000 rpm
- · Dust-proof cover standard
- · Flange mounting
- · Superior signal quality
- 24 inch flying leads, optional wiring and harnessing available
- #26 AWG lead wire

Typical Applications

· Surveillence equipment

Moog • www.moog.com ______ 15

M Series Specifications		Options
Circuits	Up to 120 circuits: 2 A / 60 volts	Longer leads
Maximum Speed	1000 RPM	Special wiring
Terminals	#26 AWG flying leads	Fiber optic rotary joint
Mounting	Flange mounting	High voltage option to 120 V

Part Number	Number of Circuits	"L"
1021202-1	40	2.80
1021202-2	80	4.15
1021202-3	120	5.50

M Series Dimensions

Dimensions in inches (millimeters)

Marine / Energy Slip Rings

Marine / Energy Slip Rings

Marine / Energy Slip Rings

Designed to function in extreme marine environments

Description

Moog has delivered trusted technology products and services to the offshore petroleum, oceanographic, seismic and maritime industries for more than 20 years. Working from our well-equipped facility in Halifax, Nova Scotia, Canada, we have earned a reputation for unsurpassed service and custom solutions.

Today, we have the capacity to do more. Together with our manufacturing operations in United Kingdom and United States, we are an alliance dedicated to providing integrated custom solutions.

From design to deployment, our experienced team of professionals specializes in providing custom electrical slip rings, fiber optic rotary joints, hydraulic utility swivels and fiber optic multiplexer solutions for the worldwide marine industry. Product features include hybrid packages that combine fiber, electrical, and fluid rotary joints, packaging for harsh environments, explosion-proof / flameproof for hazardous locations, and adaptation to customer's size and mounting constraints.

Innovation and performance in all that we do. From our ability and willingness to customize products, to our unmatched global capacity, Moog Components Group is defining and delivering custom integrated and proven solutions for the harshest marine environments in the world.

Features

- · Products designed for the harsh marine environment
- High voltage and high current slip rings (35 kV, 800 A)
- · Experience and expertise in all aspects of fiber optics
- Flameproof / explosion proof design
- · Ability to customize designs
- Fluid filled and temperature / pressure compensated designs for submerged applications
- Experience with all communications protocols used for the transmission of video and data

Typical Applications

- Remotely Operated Vehicles (ROV)
- · Seismic surveying
- · Oceanographic winches
- · Subsea communications and control
- Floating production, storage and offshore loading
- · Downhole / wirelogging and drilling
- Diving
- Marine instrumentation

FOCAL

Model 129

Slip ring

Description

The Model 129 is a power slip ring used in marine and industrial applications worldwide. When rugged environments demand reliable, continuous operating performance, the 129 is the slip ring of choice. Capable of transmitting up to 5000 volts and 150 amps per slip ring pass, the 129 can reliably transfer power across a rotating interface.

Features

- · Stainless steel housing provided for rugged environments
- · Hazardous area certification available
- · Power and signal transfer integrated into a single unit

Benefits

- Each unit designed, manufactured, and tested in accordance with the highest quality standards
- Maintenance free operation
- Proven reliable, long life performance
- Integration with fiber optic rotary joints and fluid rotary unions to provide a complete rotating interface solution

Typical Applications

- Industrial machinery
- · FPSO swivel stacks

Slip Rings

Electrical		
Voltage	Maximum 5000 VAC	
Current	Maximum 150 A per pass ¹ Maximum current not specified ²	
¹ Higher current ratings possible by wiring passes in parallel		
² All current ratings based on a 20 °C ambient temperature		

Electrical Power Performance	
Flashover Voltage	24 000 VAC
Insulation Resistance ¹	Minimum 500 MΩ @ 1 kVDC
Short Circuit Rating	11 kA / 1s, 17 kA peak
Other Devices¹ RF Rotary Joint, Shaft Encoder, Sensors	
² Value dependent on wire type	

Electrical Signal Performance	
Contact Resistance	20 mΩ nominal
Insulation Resistance ¹	Minimum 500 MΩ @ 1 kVDC
Insertion Loss (Nominal) RG59 coax	1.5 dB maximum up to 30 MHz
Crosstalk (Nominal) RG59 coax -15 dB maximum up to 30 MHz	
¹ Minimum 100 MΩ for shield passes	

Mechanical	
Rotation Speed	Maximum 50 rpm continuous 1
Protection Class	IP 66
Operating Temperature	-20 °C to + 55 °C ²
Housing	Stainless steel (304)
Length "L"	Varies with number of electrical passes
¹ Higher rotational speeds possible. Please consult factory.	

Hazardous Area Option: Model 129X	
CSA Certification	Class 1, Group C, D
KEMA Certification (Model 295-X)	ATEX © II 2 G EEx d IIB T5 (in accordance with ATEX directive 94 / 9 / EC)
Can be supplied with purge fittings for use with a certified purge system	

Terminations	
Standard	Loose wire pigtails, 10 ft [3.0 m] in length
Flange & Cable Covers	Various entry threads and orientations available
Cabled Pigtails	Tinned copper braid and heat shrink installed over loose wire pigtails
Special ¹	Supply and installation of connectors, terminals, conduit, cable, glands, junction boxes
¹ Integration of customer supplied product possible	

Additional Options	
Fiber Optics	Fiber Optic Rotary Joint (FORJ) or Optical Converter
Fluid	Fluid Rotary Union (FRU)
Design Certification	ABS, DNV, BV, LRS
Submersed Applications	Fluid filling fittings or fluid filled / pressure compensated at factory
	Internal pressure compensation
Other Devices ¹	RF Rotary Joint, Shaft Encoder, Sensors, Heater or Heat Trace Cable
Ingress Protection	IP 68
Extended Temperature Range	
¹ Integration of customer supplied product possible	

Model 129 Dimensions

Dimensions in inches [millimeters]

Model 159

Slip ring

Description

The Model 159 is the solution for higher current applications. Designed to accommodate up to 1000 amps total current, the 159 can be customized to fit specific requirements. Incorporating both power and signal transfer into a single unit provides the needed versatility for marine, industrial, and defence applications.

Features

- · Stainless steel housing for rugged environments
- Slip ring design provides sealing to IP66 requirements
- · Can accommodate a variety of wire and cable types
- · Power and signal transfer integrated into a single unit

Benefits

- Each unit is designed, manufactured, and tested in accordance with the highest quality standards
- · Maintenance free operation
- Proven, reliable, long life performance
- Integration with fiber optic rotary joints and fluid rotary unions to provide a complete rotating interface solution

Typical Applications

- Winches
- · Remote Operated Vehicles (ROV)
- FPSO swivel stacks

Moog • www.moog.com ______ **165**

Slip Rings

Electrical	
Voltage	Maximum 3500 VAC
Current	Maximum 60 A per pass ¹ Maximum 1000 A total current ²
¹ Higher current ratings possible by wiring passes in parallel	
² All current ratings based on a 20 °C ambient temperature	

Electrical Power Performance	
Flashover Voltage	14 000 VAC
Insulation Resistance ¹	Minimum 500 MΩ @ 1 kVDC
Short Circuit Rating 2.2 kA / 1s, 5.6 kA peak	
¹ Value dependent on wire type	

Electrical Signal Performance	
Contact Resistance	20 mΩ nominal
Insulation Resistance ¹	Minimum 500 MΩ @ 1 kVDC
Insertion Loss (Nominal) RG59 coax	1.5 dB maximum up to 30 MHz
Crosstalk (Nominal) RG59 coax	-15 dB maximum up to 30 MHz
¹ Value dependent on wire type	

Mechanical	
Rotation Speed	Maximum 50 rpm continuous 1
Ingress Protection	IP 66
Operating Temperature	-20 °C to + 55 °C
Housing	Stainless steel (304)
Length "L"	Varies with number of electrical
	passes
¹ Higher rotational speeds possible. Please consult factory.	

Terminations	
Standard	Loose wire pigtails, 10 ft [3.0 m] in length
Flange and Cable Covers	Various entry threads and orientations available
Cabled Pigtails	Tinned copper braid and heat shrink installed over loose wire pigtails
Special ¹	Supply and installation of connectors, terminals, conduit, cable, glands, junction boxes
¹ Integration of customer supplied product possible	

Additional Options	
Fiber Optics	Fiber Optic Rotary Joint (FORJ) or Optical Converter
Fluid	Fluid Rotary Union (FRU)
Design Certification	ABS, DNV, BV, LRS
Submersed Applications	Fluid filling fittings or fluid filled/pressure compensated at factory
	Internal pressure compensation
Other Devices ¹	RF Rotary Joint, Shaft Encoder, Sensors, Heater or Heat Trace Cable
Ingress Protection	IP 66, 68 to "X" m
Extended Temperature Range	
¹ Integration of customer supplied product possible	

Model 159 Dimensions

Model 176

Slip ring

Description

The Model 176 electrical slip rings perform in marine, industrial and defense applications. Comprised of power and signal electrical passes, the Model 176 provides superior performance and reliability in demanding operational environments. The Model 176 can be configured to meet specific customer needs.

Features

- · Stainless steel enclosure for open deck use
- Sealed design tested to IP66 standards
- Accommodation of a variety of wire and cable types
- · Hazardous area certification available
- · Reliable operation under shock and vibration

Benefits

- Compliance with the highest quality standards for design, manufacture and test
- Maintenance free operation
- · More than 30 years of proven field performance
- Integration with fiber optic rotary joints and fluid rotary unions to provide a complete rotating interface solution

Typical Applications

- Remote Operated Vehicles (ROV)
- Winch and TMS applications
- Mine countermeasures
- Towed instrument arrays

FOCAL

Slip Rings

Electrical	
Voltage	Maximum 5000 VAC
Current	Maximum 20 A per pass ¹ Maximum 720 A total current ²
¹ Higher current ratings possible by wiring passes in parallel	
² All current ratings based on a 20°C ambient temperature	

Electrical Power Performance	
Contact Resistance	20 mΩ nominal
Insulation Resistance ¹	Minimum 500 MΩ @ 1 kVDC
Short Circuit Rating	1.5 kA / 1s, 3.7 kA peak
¹ Value dependent on wire type	

Electrical Signal Performance	
Contact Resistance	20 mΩ nominal
Insulation Resistance ¹	Minimum 500 MΩ @ 1 kVDC
Insertion Loss (Nominal) RG59 coax	1.5 dB maximum up to 30 MHz
Crosstalk (Nominal) RG59 coax	-15 dB maximum up to 30 MHz
¹ Value dependent on wire type	

Mechanical	
Rotation Speed	Maximum 50 rpm continuous 1
Protection Class	IP 66
Operating Temperature	-20°C to +55°C ²
Housing	Stainless steel (304)
Length "L"	Varies with number of electrical passes
¹ Higher rotational speeds possible. Please consult factory	
² -20°C to +40°C for CSA certified Model 176-X	

Environment Test	
Temperature	Tested to MIL-STD-810F, methods 501.4 and 502.4
Vibration	Tested to MIL-STD-167-1
Shock	Tested to MIL-STD-810D , method 516.3
Humidity	Tested to MIL-STD-810F, method 507.4

Hazardous Area Option: Model 176-X		
Certification	ETL:	Class I, Division 1, Group C & D, T5
		Class I, Zone 1, AEx d IIB T5
	CSA:	Class I, Division 1, Group C & D, T5
		Class I, Zone 1, Ex d IIB T5
	ATEX:	C€ 0344 @ II 2 G Ex d IIB T5 Gb
	IECEx:	Ex d IIB T5 Gb

Can be supplied with purge fittings for use with a certified purge system. The maximum total current of Model 176-X is 640 A

Terminations	
Standard	Wire pigtails, 10 ft [3.0 m] in length
Flange and Cable Covers	Various entry threads and orientations available
Special ¹	Supply and installation of connectors, terminals, conduit, cable, glands, junction boxes
¹ Integration of customer supplied product possible	

Additional Op	Additional Options	
Fiber Optics	Fiber Optic Rotary Joint (FORJ) or optical converter	
Covered Pigtails	Tinned copper braid and heat shrink installed over loose wire pigtails	
Fluid Classification	Fluid Rotary Union (FRU)	
Design Certification	ABS, DNV, BV, LRS	
Submersed Applications	Fluid filling fittings or fluid filled / pressure compensated at factory. Internal pressure compensation Model 176 TMS option. Contact factory for details.	
Other Devices 1	RF Rotary Joint, shaft encoder, sensors	
Ingress Protection ²	IP 66, IP 68 to 'x' m	
Extended Temperature Range		
¹ Integration of customer supplied product possible		
² Contact factory for higher ingress protection		

Model 176 Dimensions

Model 180

Slip ring

Description

Ideal for small systems, the Model 180 is a compact, rugged unit designed to operate in harsh conditions. The 180-X is a fully certified flameproof enclosure for the hazardous area environment. When underwater operational capability is required, the 180 can also be adapted for use as a fluid-filled pressure compensated unit. The Model 180 is available in either standard "L" lengths or custom designs.

Features

- · Stainless steel enclosure for open deck use
- · Sealed housing design tested to IP66 standards
- · Accommodation of a variety of wire and cable types
- · Hazardous area certification available
- · Reliable operation under shock and vibration
- · Compact size

Benefits

- Compliance with the highest quality standards for design, manufacture and test
- · Maintenance free operation
- More than 20 years of proven field performance
- Integration with fiber optic rotary joints and fluid rotary unions to provide a complete rotating interface solution

Typical Applications

- Remote Operated Vehicles (ROV)
- · Winch and TMS applications
- Industrial machinery
- Seismic surveying

FOCAL

Slip Rings

Electrical	
Voltage	Maximum 1000 VAC
Current	Maximum 7 A per pass ¹ Maximum 100 A total current ²
¹ Higher current ratings possible by wiring passes in parallel	
² All current ratings based on a 20°C ambient temperature	

Electrical Performance	
Contact Resistance	20 mΩ nominal
Insulation Resistance ¹	Minimum 500 MΩ @ 1 kVDC
Insertion Loss (Nominal) RG179 coax	1.5 dB maximum up to 30 MHz
Crosstalk (Nominal) RG179 coax	-40 dB maximum up to 30 MHz
Bit Error Rate	Digital data transmission is greater than 25 Mbps at BER of 10-9
¹ Value dependent on wire type	

Mechanical		
Rotation Speed	Maximum 100 rpm continuous 1	
Ingress Protection	IP 66	
Operating Temperature	-20°C to +55°C ²	
Housing	Stainless steel (304)	
Length "L"	Varies with number of electrical passes ³	
¹ Higher rotational speeds possible. Please consult factory		
² -20°C to +40°C for CSA certified Model 180-X		
³ Maximum number of electrical passes is 60		

Environment Test	
Temperature	Tested to MIL-STD-810F, methods 501.4 and 502.4
Vibration	Tested to MIL-STD-167-1
Shock	Tested to MIL-STD-810D , method 516.3
Humidity	Tested to MIL-STD-810F, method 507.4

Hazardous Area Option: Model 180-X								
Certification	ETL:	ETL: Class I, Division 1, Group C & D, T5						
	Class I, Zone 1, AEx d IIB T5							
	CSA:	Class I, Division 1, Group C & D, T5						
		Class I, Zone 1, Ex d IIB T5						
	ATEX:	C € 0344 II 2 G Ex d IIB T5 Gb						
	IECEx:	Ex d IIB T5 Gb						
Can be certified as Ex d ib on special order								

Terminations			
Standard	Wire pigtails, 4 ft [1.2 m] in length, exiting via 1/2" or 3/4" NPT female port		
Special ¹	Supply and installation of connectors, terminals, conduit, cable, glands, junction boxes		
¹ Integration of customer supplied product possible			

Additional Options				
Optics ¹	Fiber Optic Rotary Joint (FORJ) or optical converter			
Fluid	Fluid Rotary Union (FRU)			
Design Classification	ABS, DNV, BV, LRS			
Submersed Applications	Fluid filling fittings or fluid filled / pressure compensated at factory			
Other Devices ²	RF Rotary Joint, shaft encoder, sensors			
Ingress Protection ³	Ingress Protection ³ IP 66, IP 68 to 'x' m			
Extended Temperature Range				
¹ Maximum number of electrical passes is reduced to 30				
² Integration of customer supplied product possible				
³ Contact factory for higher ingress protection				

Model 180 Dimensions

250

FPSO swivel

Description

We design, manufacture and deliver unique FPSO swivels to meet the demanding requirements of offshore operators worldwide. Typically comprised of Electrical Slip Rings, Hydraulic Utility Swivels and Fiber Optic Rotary Joints, swivels are used in a variety of Floating Production, Storage and Offloading (FPSO) Systems including buoys, turret moorings and offshore loading towers. Our FPSO swivels permit the continuous delivery of electrical power and signals, hydraulic fluids, and fiber optic signals, with unlimited freedom of the vessel to weathervane about its mooring point. All FPSO swivels are approved by a marine authority and are certified for use in hazardous locations.

Features

- · Stainless steel construction standard
- · Large hollow bores
- · Flameproof or purged / pressurized
- Integral junction boxes available
- · Fluids for hydraulic control and chemical injection
- Single and multimode fiber
- · Wide variety of cable entry methods

Benefits

- Each unit designed, manufactured, and tested in accordance with the highest quality standards
- · Optical, electrical and fluid in one assembly
- Modeled with leading CAD software and files shared with customers
- · Fully inspected and tested before shipment
- On-site installation support
- · Complete document package provided

FOCAL

Moog • www.moog.com _______1

FPSO Swivels

295-X

FPSO swivel

Description

The 295-X is a standardized electrical / optical slip ring designed for the offshore oil industry. This design is type certified for hazardous area environments allowing for shorter design customization and assembly time. Available in sizes ranging to a maximum overall length of approximately 140 inches (3.5 m) and overall diameter of 12 inches (300 mm), this model meets the needs to transfer utility power, electrical and optical signals on a variety of offshore swivel applications.

Features

- 316 stainless steel housing available for corrosion resistance
- Hazardous area certified in accordance with European Community ATEX directive 94 / 9 / EC
- Standardized design can accommodate variety of cable entry methods

Benefits

- Each unit is designed, manufactured, and tested in accordance with the highest quality standards
- Integration with fiber optic rotary joints and fluid rotary unions to provide a complete rotating interface solution
- Design customization to meet both customer and marine authority specifications

Typical Applications

- CALM buoy
- · Submerged turret loading vessel
- FPSO swivel stacks

FOCAL

Electrical			
295-X is rated in accordance with customer requirements			
Voltage Maximum 5000 VAC			
Current	Designed to customer specifications		

Electrical Power Performance				
295-X power performance is design in accordance with customer specifications and Certifying Authority requirements				
Flashover Voltage Typically 4x V _{rated}				
Insulation Resistance	This will vary depending on design specifications. Contact factory for			
Short Circuit Rating further details.				

Electrical Signal Performance				
Contact Resistance 20 mΩ nominal				
Insulation Resistance ¹	Minimum 500 MΩ @ 1 kVDC			
Insertion Loss ² (Nominal) RG59 coax	1.5 dB maximum up to 30 MHz			
Crosstalk ² (Nominal) RG59 coax	-15 dB maximum up to 30 MHz			
¹ Value dependent on wire type. ² Performance depends on configuration of signal circuits.				

Mechanical					
Rotation Speed	Maximum 50 rpm continuous 1				
Protection Class	IP 66				
Operating Temperature	-20 °C to + 55 °C				
Housing	Stainless steel (304)				
Length "L"	Varies with number of electrical passes				
¹ Higher rotational speeds possible. Please consult factory.					

Hazardous Area Option: 295-X				
KEMA Designation for ATEX certified unit.	ATEX C€ © II 2 G Ex d IIB T5			

Terminations		
Standard	Integral armoured cables on the geo stationary side, increased safety	
	junction boxes on the rotating side	
Special ¹	Supply and installation of connectors, terminals, conduit, cable, glands, junction boxes	
¹ Integration of customer supplied product possible		

Additional Options				
Fiber Optics	Fiber Optic Rotary Joint (FORJ) or Optical Converter			
Fluid	Fluid Rotary Union (FRU)			
Design Certification	ABS, DNV, BV, LRS			
Submersed Applications	Fluid filling fittings or fluid filled / pressure compensated at factory			
Other Devices ¹	RF Rotary Joint, Shaft Encoder, Sensors, Heat Trace Cable			
Ingress Protection	IP 68			
Extended Temperature Range				
¹ Integration of customer supplied product possible				

FO295-X Dimensions

Moog • www.moog.com

4. Customer interface and drive arrangement may vary.

Multiplexers and Media Converters

Multiplexers and Media Converters

Ruggedized to function in harsh marine environments

Description

To exploit the full bandwidth of fiber, multiplexing combines many signals of various types — video, serial data, network data, control lines — into one high speed optical signal. Multiplexers that combine a number of electrical signals are typically called time division multiplexers (TDM), as each input signal is assigned a time slot in the outgoing data stream. Moog has a wide range of TDM options that allow multiple electrical channels to be multiplexed onto one or more optical fibers.

Multiplexers that combine a number of optical signals onto one fiber are also available. These multiplexers use wavelength-division multiplexing (WDM) to transmit signals at multiple wavelengths of light on the same optical fiber. Optical splitters and switches may be added to provide redundancy in the fiber links.

Both multiplexing techniques can be used separately or together to simplify optical transmission systems and reduce cost, improve reliability, reduce weight and improve performance. Multiplexed systems also simplify system upgrades since numbers of channels and channel bandwidth is a function of the electronics rather than the transmission line or components. Moog multiplexers accommodate the ever-increasing data rates needed for digital video and industrial data protocols, as well as high speed networks such as Ethernet.

Features

- · Support for broadcast quality video in composite (NTSC / PAL), Y / C (S-video), RGB, and YPrPb formats
- Support for digital video formats including SDI and HD-SDI
- · Support for many serial data, network, and bus protocols, including TTL, RS-232, RS-485 / 422, Ethernet, CANBus, ARCNET, Profibus, USB, ECL / PECL, and various sonars
- Support for many analog signal formats, including audio, hydrophones, and various sensors
- Modular system for easy reconfiguration with up to 32 video channels and 256 data channels per system
- · Low latency data transmission for time-critical control, e.g. force-feedback robotic manipulators
- Embedded diagnostics including LED indicators and PC based diagnostics via serial, Ethernet or Modbus interfaces
- · Pressure tolerant electronics and optics available

Typical Applications

Industrial

- Remotely Operated Vehicles (ROVs)
- · Pipe inspection robots
- Video security systems
- Tether management systems
- FPSO communications Process control

Military

- · Bomb disposal robots
- Tactical networks
- Defense systems
- Armored vehicle turrets
- · Electro-optic sensors

FOCAL

Multiplexers and Media Converters

Product Summary

Model Number	Description	Video	Serial Data (RS-232 / 422 / 485)	Ethernet	Diagnostics
	Model 903	3 Family (Rack M	ounted 3U Eurocard Fo	rm Factor)	
903	Video + Data Multiplexer	8 x NTSC / PAL	64	3 x 10 / 100 M	LED, RS-232, Ethernet*
903-HD	Compact Video + Data Multiplexer	8 x NTSC / PAL	16	-	LED, RS-232, Ethernet*
EIB-10 / 100	3-Port Ethernet Media Converter	-	-	3 x 10 / 100 M	LED
ECL-02	Dual ECL (Sonar) Media Converter	-	2 x ECL / PECL, 30 - 150 Mbps	-	LED, Ethernet*
HDSDI-MC	HD-SDI Media Converter	1 x HD-SDI	-	-	LED
GBES-MC	4-Port Gigabit Ethernet Media Converter	-	-	4 x 10 / 100 / 1000 M	LED
903-GEM	4-Channel Gigabit Ethernet Multiplexer (Switchless)	-	0 - 48**	4 x 10 / 100 / 1000 M	LED, Ethernet*
		Model 907 Family	/ (PC / 104 Form Factor)	
907-E	2-Channel Video, Ethernet and Serial Data Multiplexer	2 x NTSC / PAL	4 - 52**	1 x 10 / 100 / 1000 M	LED, Ethernet*
907-R / C	3-Channel Video + Data Multiplexer	3 x NTSC / PAL	6 - 48**	3 x 10 / 100 M	LED
907 PLUS	4-Channel Video + Data Multiplexer	4 x NTSC / PAL	6 - 54**	3 x 10 / 100 M	LED, Ethernet*
907-GEM	4-Channel Gigabit Ethernet Multiplexer (Switchless)	-	0 - 48**	4 x 10 / 100 / 1000 M	LED, Ethernet*
907V	6-Channel Video Multiplexer	6 x NTSC / PAL	0 - 48**	3 x 10 / 100 M	LED, Ethernet*
907-HDM2	2-Channel HD-SDI / Data Mux	2 x HD-SDI	4 - 20**	-	LED, Ethernet*
907-ECL	ECL (Sonar) Media Converter	-	1 x ECL / PECL, 30 - 150 Mbps	-	LED, Ethernet*
907-HDV	HD-SDI Media Converter	1 x HD-SDI	-	-	LED, Ethernet*
907-GBE	Gigabit Ethernet Media Converter	-	-	1 x 10 / 100 / 1000 M	LED, Ethernet*
907-GBES	4-Port Gigabit Media Switch	-	-	4 x 10 / 100 / 1000 M	LED, Ethernet*
907-DIAG-E	Ethernet Diagnostic Card (For Access to 907 Cards)	-	-	1 x 10 / 100 M	LED, Ethernet*
907-FLEX	Flexible Quad Media Converter Card	2 - 4 x 3 G / HD-SDI or 2 - 4 x NTSC	-	1-2 x 10 / 100 / 1000 M	LED, Ethernet*
	Mod	el 914 Family (Cr	edit Card Sized Form Fa	actor)	
914-R / C	1-Channel Video + Data Multiplexer	1 x NTSC / PAL	4 - 6**	2 x 10 / 100 M Ethernet Channels	LED
914-MCS	2-Port Ethernet Media Converter	-		2 x 10 / 100 M	LED
914-GBE	Gigabit Ethernet Media Converter	-	-	1 x 10 / 100 / 1000 M	LED
914-HDV	HD-SDI Media Converter	1 x HD-SDI	-	-	LED

The above list is a small sample of available cards. For full product details please see product data sheets or multiplexer catalog found on the website at: www.moog.com. *Ethernet diagnostics via FMB-X for 903 and via 907-DIAG-E card for 907.

Multiplexer Diagnostics Software

This software is available to monitor multiplexer performance from the console end of a system. Optical power, voltage levels, and system status can be monitored for both uplink and downlink communications over standard Ethernet, Modbus, and Modbus TCP / IP.

Custom Solutions

Our advanced CAD systems enable rapid development of new interfaces and packages to suit diverse applications. With more than 100 different types of printed circuit boards

developed in the last five years, we have established an experienced team of designers with expertise in software, firmware, high-speed digital and analog interfaces, and fiber optics. Existing custom systems support high shock and vibration environments, EMC, and long life requirements of more than 200,000 hours and long data links with up to 200 km of fiber. Moreover, our experience with the detailed design of fiber optic transmitters and receivers provides a level of optimization and performance that is not achievable with typical commercial devices.

Contact Moog for custom mulitplexer solutions for subsea controls, defense and other specialized rugged applications.

^{**}Minimum serial channels are included on board; maximum channels require expansion cards.

Fluid Rotary Unions

Description

Initially to serve in diver life-support unmbilical systems, fluid rotary unions have been diversified to include a broad range of applications.

Our fluid rotary unions are currently used around the world to ensure reliable transmission of life support, process, power and control fluids. Currently, fluid rotary unions rated for pressures up to 15,000 psi (1000 bar) are available. Seals are selected based on chemical compatibility, design pressure, design temperature, required service life and acceptable leakage rate. Leak collection can be supplied when required for environmental or personnel safety. Fluid rotary unions can be combined with our electrical slip rings, motor, resolvers and fiber optic rotary joints.

Features

- Customized mounting and drive configurations
- Customized materials to satisfy weight, chemical compatibility and other requirements
- · Customized port configurations
- Hard coating, standard on high pressure fluid rotary unions, can be selected for improved abrasion resistance and extended seal life
- Leakage detection and collection ports (drain to tank)
- · Optional hollow bore

Typical Applications

- Marine and life support systems such as saturation diving
- Training centrifuges for pilots and astronauts
- · Industrial indexing tablets
- · Chemical injection systems
- FPSO hydraulic power and control systems
- · Semiconductor clean room robotics

Specifications								
Part #	Hollow Bore	Passes Qty Size	Pressure	Speed (rpm)	Sample Applications	Mounting Flange	Comments	
70	Optional	≤ 11 ≤ 1 inch	≤ 3000 psi ≤ 200 bar	≤ 10	Diving Industrial Scientific	Standard	1, 2, 3, 4, 12, 13	
134	N/A	1 ≤ 1 inch	≤ 4000 psi ≤ 275 bar	≤ 5	Seismic	N/A	See Note 1, 2, 3, 5, 12	
136	Optional	≤ 5 ≤1/2 inch	≥ 5000 psi ≥ 345 bar	≤ 1000	Scientific Military Cooling Systems	Optional	See Note 1, 2, 3, 6, 12, 13	
255	Optional	Multiple 1/4 - 1-1/2 inch	≤ 5000 psi ≤ 345 bar	≤ 50	Industrial Military	Optional	See Note 1, 2, 3, 7, 12, 13	
248	Optional	Multiple ≤ 1/4 inch	≤ 1000 psi ≤ 70 bar	≤ 100	Scientific Industrial	Optional	See Note 1, 2, 3, 8, 12, 13	
271	Optional	≤ 5 ≤ 3/4 inch	≤ 1000 psi ≤ 70 bar	≤ 25	Industrial Military Scientific	Optional	See Note 1, 2, 3, 9, 12, 13	
278	Standard	2 ≤1/2 inch	≤ 150 psi ≤ 10 bar	≤ 150	Military Cooling Systems	Optional	See Note 1, 2, 3, 12, 13	
284	Standard	Multiple 1/4 - 2-1/2 inch	≤ 15000 psi ≤ 1000 bar	≤ 5	FPSO and SPM Hydraulic Controls	Standard	See Note 1, 2, 3, 10, 11, 12, 13	
290	Standard	≤ 2 ≤ 3 inch	≤ 200 psi ≤ 15 bar	≤ 5	FPSO and SPM Fire Suppression	Standard	See Note 1, 2, 3, 10, 11, 12, 13	
301	N/A	1 1/2 inch	≤ 145 psi ≤ 10 bar	≤ 250	Industrial	Standard	1, 2	
306	1-1/2 inch	1 1/2 inch	≤ 145 psi ≤ 10 bar	≤ 100	Industrial	Optional	1, 2	
307	Standard	2 1/8 inch	≤ 145 psi ≤ 10 bar	≤ 200	Industrial	Optional	1, 2, 3	

Dimensional drawings available upon request.

Notes:

- 1. Values are representative of a typical range only and do not indicate limits.
- 2. Typical uses listed. Units suitable for other applications.
- 3. All models are available combined with ESR and FORJ.
- 4. Available in a number of std configurations. Utilizes a stacked housing design.
- 5. Generally a COTS pipe swivel combined with an ESR.
- 6. May require auxiliary cooling.
- 7. Utilizes a single piece housing design.
- 8. Basically a smaller version of the FO255.
- 9. Includes all FRU that are fully integrated with either ESR and FORJ.
- 10. Leak measurement and collection ports std.
- 11. FPSO floating production and off loading. SPM Single point mooring.
- 12. Material selection based on application and includes chemical compatibility, design pressure, design temperature, required service life.
- 13. Hollow bore may be on axis or a parallel axis wire path as required for the application.

Model 70

Description

The Model 70 is a multi-pass fluid rotary union that has served as the standard FRU to the diving industry for over 30 years. It is available as a stand alone FRU or can be combined with electric slip ring and fiber optic rotary unions. Typically configured with up to 13 passes, inter-port mixing is prevented through the use of double seals and an intermediate vent between passes. It has also proven itself in non diving applications such as centrifuge, indexing tables, and floating oil production swivels where product quality is paramount.

The Model 70 is available in several standard port configurations as illustrated below. The Model 70 is available with the standard seal technology or with a low leakage seal option. In its standard configuration, it is rated for 1000 psi [68 bar] at 10 rpm continuous service and up to 30 rpm intermittent service.

Features

- Configurable with up to 13 ports as standard
- 1/4, 1/2, 5/8 and 1 inch SAE straight thread o-ring ports standard
- Corrosion resistant materials suitable for hot sea water and other harsh chemicals
- Rated to 1000 psi [68 bar] at 10 rpm continuous service
- · Maximum speed 30 rpm intermittent
- · Polymer bearings eliminate the need for periodic service
- Optional rolling element bearing design available
- Available with hollow bore for ESR / FORJ pigtails

Benefits

- · Continuous 360° rotation
- · Proven reliability
- · Maintenance free service
- Configurable

Typical Applications

- Marine diving umbilical winches, seismic survey winches, hydraulic control winches
- Scientific centrifuges
- Military radar turrets
- Industrial machining centers, rotary index tables, heavy equipment turrets, cable reels, packaging machines, palletizing machines, labeling machines, remote sensing

Model 70 Specifications						
Ambient Temperature Gases Liquids	-40°C to +60°C -40°C to +100°C 0°C to +60°C					
Pressure	1000 psi					
Rotational Speed	10 rpm continuous 30 rpm intermittent					
Torque	Approx. 80 lb-ft [110 N-m]					
Shock / Vibration	Mil-Std-167 (ships)					
Weight	Dependent on configuration					
Environmental	Marine, open deck					
Leakage Std. Seal	50 std. mL / min $\rm N_2$ gas per seal rotating @ 1000 psi max Typically less than 10 std. mL / min $\rm N_2$ gas per seal rotating @ 1000 psi					
Low Leak Seal	2 std. mL / min $\rm N_2$ gas per seal rotating @ 1000 psi max Typically less than 0.05 std. mL / min $\rm N_2$ gas per seal rotating @ 1000 psi					
Nominal Port Size 1/4 inch 1/2 inch 5/8 inch 1 inch	SAE straight thread O-ring thread size 7/16-20 UNF 3/4-16 UNF 7/8-14 UNF (passage size suitable for 3/4" nominal, 1-1/16-12 UN adapter) 1-5/16-12 UN					

Please note that operational life of the unit is dependent upon rotational speed, environment and temperature. Flexible conduit should be used to couple to the rotating component. The torque arm must be loose coupled.

Model 70 Dimensions

Dimensions in inches [millimeters]

Sample Configurations*							
Port Size	Number of Ports						
1"	0	0	1	0	0		
5/8"	1	3	1	5	3		
1/2"	4	1	4	0	3		
1/4"	5	6	5	5	7		
DIM 'A'	4.50 [114]	4.50 [114]	4.50 [114]	4.50 [114]	5.00 [127]		
DIM 'B'	4.14 [105]	4.03 [102]	4.53 [115]	4.15 [105]	4.55 [115]		
DIM 'C'	14.50 [368]	14.88 [378]	16.50 [419]	15.77 [400]	18.39 [467]		
DIM 'D'	6.75 [171.5]	6.75 [171.5]	6.75 [171.5]	6.75 [171.5]	7.25 [184.2]		

*Note: There are other configurations available, please contact factory for more information.

Model 301

Description

The Model 301 is a single pass fluid rotary union that can be operated as a stand alone FRU. Its design has been optimized to allow an AC4598 / AC6200 or can be combined with a Moog electrical slip ring (ESR) to be mounted directly on the Model 301 body, simplifying the integration and mounting arrangement.

The Model 301 utilizes sealed-for-life rolling element bearings to provide long trouble free service. Filled PTFE based seals run on a hardened surface to provide long service life, minimizing frictional heat generation and operational torque. This unit has been tested in excess of 80 million revolutions without a failure. The BSPP ports and mounting flange allow convenient fixturing against an O-ring sealed shaft or separate threaded conduit.

Features

- 1-1/2 inch body O.D. to mount AC4598 / AC6200
- 1 pass with 1/2 inch BSPP ports
- Rated to 145 psi [10 bar] at 250 rpm continuous service
- Maximum working pressure 180 psi [12.5 bar]
- Maximum recommended speed 2000 rpm (intermittent or with sufficient medium flow to cool assembly)
- · Stainless steel version available
- · Longer housing available to accomodate slip ring length

Benefits

- Continuous 360° rotation
- · FRU transfers air, oil, other non-corrosive medium
- · Provides long maintenance free service
- · Convenient mounting of FRU / ESR combination
- Tested in excess of 80 million revolutions

Typical Applications

 Industrial – machining centers, rotary index tables, heavy equipment turrets, cable reels, packaging machines, palletizing machines, labeling machines, remote sensing

Model 301 Specifications		Options	
Operating Temperature	-40° to 60° C with optional ESR -40° to 80° C without ESR installed	Stainless steel construction Longer housing available to	
Passes Quantity Size	1x 1/2 inch BSPP	accomodate slip ring length	
Pressure and Speed	145 psi [10 bar] @ 250 rpm		
Maximum Pressure	180 psi [12.5 bar]		
Maximum Speed	2000 rpm (intermittent or with sufficient cooling from medium)		
Maximum Torque (Estimated)	2.5 lb-in [282 N-mm]		
Environmental	IP65 option (jetted water and dust seal option)		

Please note that operational life of the unit is dependent upon rotational speed, environment and temperature. Flexible conduit should be used on the torque are end to avoid side loading, which can shorten operational life.

Model 301 Dimensions

Dimensions in inches [millimeters]

Shown with optional AC4598 installed (see Model 813 data sheet for more details).

Model 306

Description

A fluid rotary union (FRU) functions as a rotary interface for fluid carrying conduit between stationary and rotating equipment. The fluid being conveyed can be liquid, gas, or vacuum. A fluid rotary union is also called a rotary union, fluid swivel, utility swivel, hydraulic swivel, hydraulic utility swivel, or rotary joint. Unlike flexible conduit, a fluid rotary union allows continuous unrestrained rotation of movable joints in machinery.

The Model 306 is a single pass fluid rotary union. It can be operated as a stand alone FRU. Its design has been optimized to allow easy integration with an AC4598 / AC6200 electric slip ring (ESR). The 1-1/2 inch hollow bore and ESR pigtail channels allow concentric shaft mounting or optional flange mounting with an ESR mounted directly to it using the optional adapter.

The Model 306 utilizes sealed-for-life rolling element bearings to provide long trouble free service. Filled PTFE based seals run on a hardened surface to provide long service life, minimizing frictional heat generation and operational torque.

Features

- 1-1/2 inch through bore
- · Pigtail channels integral to shaft
- 1 pass with 1/2 inch BSPP ports
- Rated to 145 psi [10 bar] at 100 rpm continuous service
- Maximum working pressure 4000 psi [275 bar]
- Maximum recommended speed 450 rpm (intermittent or with sufficient medium flow to cool assembly)
- 1/2-13 UNC-2B thread for torque arm
- Optional ESR drive pin matches AC4598 / AC6200 torque arm allowing a single anti rotation interface
- Optional ESR mount for AC4598 / AC6200 leaves reduced bore clear
- · Stainless steel version available

Benefits

Mooa

- · Continuous 360° rotation
- · FRU transfers air, oil, other non-corrosive medium
- · Provides long maintenance free service
- · Convenient mounting of FRU / ESR combination

Typical Applications

 Industrial machinery – machining centers, rotary index tables, heavy equipment turrets, cable reels, packaging machines, palletizing machines, labeling machines, remote sensing

N	Model 306 Specifications	Options
Operating Temperature	-40°C to +100°C	Stainless steel construction
Passes Quantity Size	1x 1/2 inch BSPP	Torque arm
Pressure and Speed	145 psi [10 bar] @ 100 rpm and 60°C	
Maximum Pressure	4000 psi [275 bar]	
Maximum Speed	450 rpm (intermittent or with sufficient cooling from medium)	
Maximum Torque (Estimated)	6 lb-ft [8 N-m]	
Weight	25 lb [11 kg]	
Environmental	IP42	

Please note that operational life of the unit is dependent upon rotational speed, environment and temperature. Flexible conduit should be used on the torque are end to avoid side loading, which can shorten operational life.

Model 306 Dimensions

184 ______ Moog • www.moog.com

Integrated Mechanisms

Integrated Mechanisms

Moog's unique product offering of motion technology (slip rings, motors, resolvers, drives and actuators) and fiber optic products provides the capital assets and engineering capabilities to design, manufacture and integrate these discrete products into integrated gimbaled mechanism. In today's business environment where many corporate strategies are to focus on core competencies, let Moog take the design and integration of these discrete components into fully functional and tested subassemblies that are ready for installation into end-item assembly. Should your strategy be to outsource these assemblies on a build-to-print basis, we are ready to apply our resources so you can achieve those goals too.

Our integrated assemblies range from simple combinations of slip rings and resolvers to sophisticated electromechanical assemblies including the motor, drive electronics, fiber optic rotary joints, hydraulic and pneumatic swivels and RF rotary joints. We also offer and provide fully integrated servo and utility actuators complete with precision gearing, clutches, brakes and closed-loop control electronics.

Our business strategy is simple, let Moog focus on what we do best so our customer can focus on what they do best. This strategy provides our customers with many measurable benefits.

Optimized systems that operate at peak performance

Tolerance stack up can rob magnetic and electromechanical designs of their intended performance capabilities. Maintaining air gap and mechanical tolerances are critical in precision electromechanical mechanisms. Even though the discrete components fall within specified tolerances, tolerance stack up may result in system performance problems. The end result is costly system redesign, component matching or assembly shimming for

each item produced.

When a single manufacturer of these magnetic and electromechanical components has this responsibility, these issues can be offset with optimized processing of the discrete components ensuring a final assembly optimized for performance, electrically and mechanically aligned and fully tested.

System design can often be optimized when a single manufacturer can conduct trade-off studies of the various components. Within a given mechanical envelop, space can be optimized, total component count reduced and structures sculpted with an end result of increased MTBF and reduced end-item weight.

Resource Optimization

This approach ensures system engineers are focused on the system, not its components. By optimizing and focusing engineering resources, program risks are minimized, schedules maintained and costs reduced.

Additionally, overhead costs are reduced by eliminating the manpower of soliciting multiple contractors and resulting contract administration, multiple incoming inspections of discreet components and the resulting expenses of pulling and distributing component kits. Additional program costs are saved by eliminating the need of holding multiple design reviews at different locations, multiple qualification tests and the review and approval of their related documents.

Accountability

You are assured that all system components are integrated properly and a fully tested end-item assembly is delivered. And, in the rare case that a technical problem should occur, you know exactly who to call for immediate help.

Integrated Mechanisms

With all marine, military and aerospace programs, a heritage of program success is essential. Moog has successfully provided integrated mechanisms to many mission critical programs including the following:

Marine Market				
Platform	Integrated Assembly			
Floating Production Storage and Offloading Vessel (FPSO)	Slip ring, FORJ, HUS and OEO converter Cables and junction boxes			
Remotely Operated Vehicles	Multiplexer, slip ring and FORJ			
Seismic Streamer	Slip ring and FRU Slip ring and FORJ			
Single Point Mooring System CALM Buoys	Slip ring, FORJ and FRU			
Military Market				
Platform	Integrated Assembly			
Helicopter	Slip ring, resolver and RF rotary joint			
Helicopter	Twist cap and resolver			
Rotorcraft	Slip ring, resolver and monopole sensor			
Armored Vehicle	Slip ring, resolver, R-to-D network, hydraulic and pneumatic swivel, and power distribution			
Armored Vehicle	Slip ring, encoder and pneumatic swivel			
Radar	Slip ring, motor, resolver, motor control and drive electronics, and 2-channel FORJ			
Radar	Slip ring, digital resolver, motor and bull-gear			
Radar	Servo actuator, motor and drive electronics			
Radar	Slip ring, FORJ and FRU			
Naval Towed Arrays	Slip ring, FORJ and FRU			
Space Market				
Platform	Integrated Assembly			
Solar Array Drive	Slip ring, motor, harmonic drive and potentiometer			
Solar Array Drive	Slip ring, motor and resolver			
Satellite Mechanism	Motor, ball screw and balanced weight			
Industrial Market				
Platform	Integrated Assembly			
Rotary Piston Machining Centre	Mux, slip ring, FORJ and FRU			
Coal Stacker, Reclaimer	Slip ring, FORJ, FRU and encoder			

Moog looks forward to applying our design and manufacturing resources to your program's integrated assembly needs.

Technical Information

Technical Information

Do Slip Rings Fit in the Digital World?

Introduction

As the analog world gives way to the digital in more and more applications, design engineers are faced with replacing traditional analog components with their digital equivalents. Nowhere is this more evident than in the electro-mechanical world. Analog resolvers are being replaced by digital encoders and digital drive circuitry has become commonplace for motor control. When part of the system has to rotate, and a rotary connection for power and digital data is required, what does the designer do? Can the traditional slip ring with its sliding electrical contacts handle the job?

The Problem

Slip rings were originally designed to carry AC and DC power from a rotating platform to a stationary structure, or vice versa. Many applications also required, and still require, the transmission of relatively low bandwidth analog and digital control signals. In this environment, the traditional slip ring performs extremely well. Modern control systems now also require the transmission of high bandwidth analog and digital signals through the slip rings. Typical examples are analog and digital video signals. Until recently, bandwidths measured in the tens of megahertz were generally adequate. Today, and in the future, bandwidths will be required that are orders of magnitudes higher.

Basic Slip Ring Configuration

A basic slip ring, shown schematically in Figure 1, is composed of four elements, or components:

- A ring assembly that provides one or more circuit paths. Each ring is electrically conductive and provides a circuit path over a full 360 degrees of rotation of the ring assembly.
- Brushes provide electrical contact between the rotating (usually the ring) and the stationary parts of the assembly. The brushes ride on the ring, and are mounted in a brush block assembly, usually on the stationary structure.
- Input and output leads that connect the ring and brushes to the outside world.
- Connectors that connect to the slip ring assembly wiring. Connectors are optional, and are often specified by the customer.

Factors Affecting Slip Ring Performance

The following factors will determine the data rate that can be transmitted through a slip ring:

- The frequency response, or insertion loss, of the rings and brushes.
- The impedance, as a function of frequency, of the assembly.
- The differential time delay, as a function of frequency, through the device.
- · Crosstalk between circuits.
- Frequency response of the leads and connectors.

The primary factor is frequency response, or bandwidth. Digital data streams will begin to suffer errors from insufficient bandwidth when the digital signal is attenuated, or distorted, to such an extent that the digital receivers cannot properly recognize the received signal. A digital signal is composed of a fundamental frequency at the basic signaling rate, as well as the odd harmonics of the fundamental. The required bandwidth of the slip ring may be several times the data rate.

For example, a 1 MHZ square wave may require a bandwidth of 5 or 7 MHz (5th and 7th harmonics). As the data rate is increased, eventually the harmonics is matched to the external system input and output impedances. Using transmission line theory, the designer will vary ring geometry, spacing, and dielectric material, to obtain the needed impedance. Often a ring and brush impedance of 70 to 150 ohms is obtainable, which should be well suited for many of today's digital systems. As a rule of thumb, a smaller diameter ring will result in a higher data rate. For very high data rates and / or large ring diameters, multiple taps and multiple brushes are often used to minimize signal path lengths.

For optimal performance, high frequency digital signals should be driven differentially, and connected to the slip ring using twisted pair, shielded cable such as CAT5 or CAT5e. This same wiring, including the shield, should

be continued through the slip ring. Ideally, the internal slip ring wiring would also be twisted pair shielded cable, however, this may not always be possible due to physical constraints. Connectors, if used, must also be designed, or chosen, to have an impedance and frequency response consistent with system requirements.

Crosstalk between sensitive circuits will also be minimized by proper lead routing and shielding. Sensitive circuits (victims) should be routed within the slip ring as far away from noisy circuits (sources) as possible. Also, all unused circuits should be terminated in the characteristic impedance of the cables used.

Specifying a High Performance Slip Ring

This article has attempted to make users aware of factors that determine slip ring performance, and of the limitations imposed by the total system in which the slip ring must operate. It is no longer adequate to simply request a device "that will transmit 50 mbs." The best solution is obtained when the entire system is known and understood, and usually requires a compromise between performance, size, weight, number of circuits, external factors, and cost.

The following parameters should be specified to assure satisfactory operation in a specific application:

- Data bus used to transmit data, i.e. Profibus, Ethernet, Firewire
- Cable type used to connect to the slip ring
- Maximum cable length between transmitter and receiver
- · Maximum data rate
- Maximum error rate that can be tolerated

Technical Information

- Maximum size, i.e. diameter and length
- Number of circuits and their ratings, i.e. voltage, current
- Maximum operating speed of rotation
- Operating environment

Moog has thousands of slip ring designs, including many standard "off the shelf" designs. Our engineering staff is available to modify an existing design or to provide a completely new design, if required. However, customers are encouraged to evaluate a standard design before requesting modifications that may not be needed.

We have tested many of our standard designs for high data rate performance. Devices with through bores of up to six inches have been tested. Testing has included insertion loss, frequency response, bit error rates, differential time delay, and impedance over frequency. In some cases we have identified, and implemented, design modifications to significantly improve performance. As a general statement, all devices that have been tested will support digital data rates of at least 50 mbs. This verifies that our standard units will operate successfully in a wide variety of

Slip Ring Fundamentals

A standard slip ring has four elements, or components:

- A ring assembly provides one or more circuit paths. Each ring is electrically conductive and provides a circuit path over a full 360° of rotation of the ring assembly.
- Brushes provide electrical contact between the rotating (usually the ring) and the stationary parts of the assembly. The brushes ride on the ring, and are mounted in a brush block assembly, usually on the stationary structure.
- Input and output leads connect the ring and brushes to the outside world.
- Connectors link to the slip ring assembly wiring. They are optional and often specified by the customer.

standard data systems in use world–wide. These include, but are not limited to: Device Net, CAN Open, Profibus, and Ethernet 10Base T. Additionally, several models tested are suitable for Ethernet 100Base T, and Firewire at 400 mbs.

For the most demanding applications, we have integrated single channel and multiple channel fiber optic rotary joints (FORJs) into our standard slip ring assemblies. The FORJ is used to carry the very high data rate signals, or those circuits requiring very low cross talk or high noise immunity, while conventional slip ring technology is used for transmitting power and other control signals. We can also provide the hardware to perform the electrical- to optical- back to electrical conversion.

Applications

Industrial and Commercial

- · Semiconductor equipment
- Industrial machinery
- Robotics
- · Medical equipment
- · Packaging machines
- · Cable reels
- Laboratory equipment
- · CCTV camera mounts
- Lighting
- Rotary index tables
- Rate tables
- Medical CT scanners
- · Amusement rides
- · Flight simulation

Aerospace and Military

- Inertial navigation systems
- Missile weapon systems
- · Satellite assemblies
- Unmanned aerial vehicles
- · Airborne camera platforms
- Shipboard communication systems
- Radar
- Tanks
- · Light armored vehicles
- Helicopters
- Aircraft

Marine

- Remote operated vehicles (ROV)
- Seismic surveying
- Oceanographic winches
- Subsea communications and control
- Floating production, storage and offshore loading (FPSO)
- Diving
- · Marine instrumentation
- · Downhole / wirelogging and drilling

Moog fiber brush contact technology was initially developed to solve a critical problem in military / aerospace applications. With many years of successful performance in highly critical slip ring applications, the fiber brush technology is available in commercial products as well.

Fiber Brush Technology For Commercial / Industrial Applications

For many years the traditional design for rotary contact slip rings used either a lubricated monofilament brush or a self-lubricating composite brush. While these traditional approaches have proven to be successful through testing and field experience, improved performance is always desirable. To that end, we developed the fiber brush technology. Achart comparing the advantages of different contact technologies is shown on page 161.

Today's industrial/commercial equipment slip ring requirements are becoming more and more demanding. High operational speeds, long life, no maintenance, and data transfer capability, are the general expectations in slip ring performance. Taking advantage of the developments done in our Advanced Materials Research and Development Department, we have transferred the fiber brush technology to cost effective

commercially available products to address today's critical applications.

Military / aerospace applications require slip rings that provide minimal debris generation, low electrical noise, both high and low current transmission capabilities, low outgassing and a long operational life. They must also operate flawlessly in a wide operating temperature range, and at a variety of brush ring surface speeds, as well as in air or vacuum conditions.

Fiber Brush Slip Ring Technology

Fiber Brush Contact Technology

Fiber brush is the term for a particular design of sliding electrical contacts. Fiber brushes are simply a group of individual metal fibers (wires) that are collimated by and terminated into a metal tube as illustrated in the photo on the left. In this cantilevered design, the free, unterminated end of the fiber brush bundle rides in a groove on the ring surface.

Many Advantages

Fiber brushes have many distinct and measurable advantages over conventional slip ring contacts in military / aerospace applications:

- Multiple points of ring contact per brush bundle
- Ability to perform in ambient conditions as well as in vacuum conditions
- Contact surfaces that do not require lubrication
- · Long life
- · Low contact force per fiber
- · Low contact wear rates
- · High power circuit density
- Low dynamic contact resistance (noise)
- High and low current carrying abilities
- · Low outgassing
- · Very little debris generation
- · Wide operating temperature range
- Wide range of brush / ring surface speeds

Proven Performance

As an alternative to traditional sliding contact designs, Moog fiber brush was developed to meet the increasing demands of slip ring performance. The technology has been used in many demanding applications such as:

- CT Scan systems
- High speed testing
- · Robotic welding systems
- High-speed, in-line inspection systems
- · Radar platforms

A Growing History

Moog started in 1953 as a supplier of high reliability slip rings to the military and aerospace community. Over the years we have developed a reputation as a quality and precision supplier for space, weapons, aircraft and other mission critical program requirements. It is this stringent quality and technology that has now carried over to our commercial products group. We have adapted technology designed and produced for defense applications for use in our growing line of standard commercial products.

All of our experience and expertise helps our customers in a very real measurable fashion. We make a point to fully understand our customers' applications and by teaming with our customers we are able to efficiently coordinate their needs with our engineering and production departments. We have for years had a Commercial Slip Ring Team that provides focus allowing us to slash lead times and develop special designs fast and accurately.

Technology Comparison

Generally, aerospace slip rings and brushes (sliding electrical contacts) are designed using traditional contact technologies such as lubricated monofilament wire brushes or self-lubricated composite brushes. These approaches have been proven successful many times through testing and actual flight experience. There are, however, some disadvantages to these approaches.

Composite Brushes

Unlike monofilament brushes, composite brushes provide their own lubrication through the addition of an embedded solid lubricant to the composition of the brush. The nature of this lubrication mechanism requires that the brush must experience wear to transfer the lubricant from the brush to the ring. This wear results in some amount of electrically conductive debris being generated within the slip ring. While small amounts of this debris can generally be tolerated if proper design procedures are followed, the extended life requirements of new aerospace slip rings could result in the generation of intolerable amounts of this conductive debris.

Also, the contact materials used in composite brush slip ring designs can be contaminated by absorption of airborne gasses. The principal form of this contamination is silver sulfide, which appears as tarnish. When exposed to temperatures of less than 178°C, these films have semiconducting properties (increase in electrical conductivity with increased temperature). The presence of silver sulfide films at low temperatures may cause unacceptably high contact resistance on low current circuits. Below is a chart that summarizes the characteristics of the different types of contact technologies.

Monofilament Brushes

Aerospace rated monofilament brushes depend on intentional lubrication of the contact surfaces to perform properly. Many of the liquid lubricants used will not meet NASA outgassing requirements, and the ones that do typically have poor viscosity characteristics at low temperatures. Designs using this contact

technology must be analyzed to ensure that sufficient lubrication is maintained throughout the system life requirements.

Materials Choices

One of the most important features of any military or aerospace design is the choice of component materials. Materials must be carefully chosen to reduce outgassing, control dissimilar thermal expansions, reduce galvanic corrosion, and provide nuclear hardening, among other concerns. Materials choices for fiber brush slip rings are much the same as used in traditional slip ring designs with the major exception of the contacts. Fiber brush contacts (fiber and ring surfaces) can be manufactured using alloys of copper, gold, silver and palladium. The actual choice of contact materials depends largely on the electrical requirements of the slip ring. Moog Components Group controls all materials and materials suppliers to verify and ensure consistent quality.

Commercial Fiber Brush Products

Our commercial fiber brush products include a variety of products with power capabilities up to 100 amps and down to low level data transfer, all within the same housed design. These products are highly configurable to meet your requirements with readily available products.

Moog • www.moog.com _______1

Fiber Brush Slip Ring Technology

Commercial Separate Products

These products are highly configurable to meet your requirements with readily available products.

In addition to these enclosed slip ring capsules we also provide fiber brush separates. When a "self-contained" capsule is not practical due to system size or cost constraints, fiber brush separates are an excellent alternative. These separates are available in the following configurations:

Bore Size 1.8"	Current 2 amps
2.8"	5 amps 10 amps 30 amps 50 amps

4.0" 10 amps 30 amps 50 amps

Properly mounted and aligned, fiber brush separates provide the same exceptional performance characteristics of our self-contained capsule designs.

Our Staff

Our staff includes electrical, mechanical, manufacturing and software engineers, metallurgists, chemists, physicists and materials scientists. Our emphasis on research and product development has provided us with the expertise to solve real-life manufacturing problems. Using state-of-the-art tools in our complete analytical facility, our capabilities include a full range of environmental test, calibration and inspection services. We have recognized expertise in tribology (the science of friction and wear), precision gearing, magnetic circuit design, PWM amplifier design and in the supporting materials sciences.

Our engineers can work from your designs, or create a custom design for you.

Consistent Quality

Moog Components Group places a continuing

emphasis on quality manufacturing and product development to ensure that our products meet our customer's requirements as well as our stringent quality goals. We have committed to the Total Quality Management Program with a policy of "Do It Right the First Time" and a goal of "Zero Defects". We are ISO 9001 Certified to ensure the consistent quality and reliable performance of our products.

The newest initiative of our division is Demand Flow® Technology (DFT). DFT is a demand driven manufacturing flow system that economically manages inprocess inventory. The concept operates with a "line-of-sight" premise which provides visibility for all in-process work. This concept has helped the division be more efficient and flexible to customer schedule changes, reduced inventories and improved organizational operations. Benefits include streamlined processes to accommodate jobs with a quick turnaround, reduced cycle time to cut costs, and greater customer responsiveness.

(1)Roberts E.W., Sliding Electrical Contracts in Space: Observations on Existing Technology and New Trends in Low-Speed Applications, European Space Tribology Laboratory.

Demand Flow® is a registered trademark of the $\rm J_c\mbox{-}I\mbox{-}T$ Institute of Technology, Inc.

Comparison of sliding electrical contacts for space applications.

Composite Brushes Ag / MoS ₂ / Graphite	Monofilament Brushes Lubricated	Fiber Brushes Unlubricated
Most flight history	Considerable flight history	Growing flight history
Meets outgassing requirements	Does not meet outgassing requirements	Meets outgassing requirements
Self lubricating contacts (solid lubricant in brushes)	Requires liquid lubricant on contact surface	No oil or dry film lubricant application required
Requires largest ring-to-ring axial pitch	Requires smallest axial pitch (50% of composite brush pitch)	Requires less axial pitch than composites (70% of composite brush pitch)
Manufacture subject to greatest number of process variables	Manufacture subject to few process variables	Manufacture subject to few process variables
Greatest amount of wear debris generation (approximately 100 times the wear rate of fiber or monofilament brushes)	Much smaller amount of wear debris generation than composite brushes	Smaller amount of wear debris generation than composite and monofilament brushes
High electrical noise if operated in humid environment	Low electrical noise in air and vacuum	Low electrical noise in air and vacuum
Must operate in vacuum or dry inert atmosphere	Operational in air or vacuum with lubricant present	Operational in air or vacuum
Wide operating temperature range	Viscosity limited operating temperature range	Wide operating temperature range
Wide range of surface speeds	Limited range of surface speeds	Wide range of surface speeds

Notes

Notes

194 _____ Moog • www.moog.com

Product Summary

Fiber Optic Rotary Joints

Moog's fiber optic rotary joints are to optical signals what electrical slip rings are to electrical signals, a means to pass signals across rotating interfaces, particularly when transmitting large amounts of data.

Motors

Moog provides a complete line of brush and brushless DC motors. These high performance motors are developed for a wide variety of applications, including medical, automation, industrial, aerospace and defense.

Position Sensors

Moog supplies a variety of resolvers, synchros and rotary variable differential transformers (RVDT) for use in demanding military and aerospace environments. These rugged and reliable devices provide accurate position and velocity feedback as well as commutation, without the structural or temperture restrictions imposed by other feedback devices.

Actuators

Moog offers high technology and utility electromechanical rotary and linear actuators for aerospace and industrial applications. These actuators utilize brush and brushless DC motors, planetary gears, modulated smart servo amplifiers, PWM amplifiers, multi-speed resolvers and potentiometers.

Fluid Rotary Unions

Moog's expanded line of fluid rotary unions offer reliable transmission of life support, process, power and control fluids. Fluid rotary unions can be combined with slip rings, fiber optic rotary joints, motors and resolver.

Air Moving

Moog now offers tailored airflow products that are designed using off-the-shelf components to provide cost effective solutions. With Moog's expertise in thermal management and innovative motor technology, there are new ways to solve difficult thermal, airflow, acoustic and efficiency problems.

Fiber Optics

Moog expands and enhances its motion capabilities with expertise in fiber optic design. From MEMS-based fiber optic switches to large rotary joints and multiplexers to fiber optic modems, we offer an array of solutions for today's demanding applications.

Custom Solutions

Moog does not stop with just standard models. Over the years, we have learned that many projects require a product that has unique specifications - either designed from scratch or modified from another design. One of Moog's strong points is providing exactly the right custom solution.

Recent additions to the product portfolio are Moog Aspen Motion Technologies, Moog Protokraft and Moog Tritech.

Specification and information are subject to change without prior notice. Refer to the website, (www.moog.com), for the latest information. *Teflon® is a registered trademark of E.I. du Pont de Nemours and Co.* © 2013 Moog Inc. MS3109, rev. 3 06/18

Moog • www.moog.com — 19

Americas 1213 North Main Street Blacksburg, VA 24060 United States

Tel: +1 540-552-3011 Fax: +1 540-557-6400

Asia-Pacific Yokohama Nishiguchi KN Bldg. 10F 2-8-4 Kitasaiwai, Nishi-ku Yokohama, Kanagawa 220-0004

Tel: +81 45-328-1803

Europe 30 Suttons Business Park Reading, Berkshire RG6 1AW United Kingdom

Tel: +44 (0) 118-966-6044 Fax: +44 (0) 118-966-6524

www.moog.com

Email: mcg@moog.com

MS3109, rev. 3 06/18