

A. Using Bookmarks

1. Click “Bookmarks” from the left side.

2. Click the “+” to expand the Bookmarks

3. Click the Bookmarks to view the information.

B. Using Search

1. Click "Search" from top menu.

2 Enter keyword and click "Search"

3. Click the link to view the information

Table of Contents

1. Advance	2
F4U Corsair	2
ME109 Messerschmitt	2
P51D Mustang	2
Spitfire	2
Zero	3
GWS38 <i>new!</i>	3
GWS262 <i>new!</i>	3
A10	4
B2	4
BN2 Islander	4
3D Tiger Moth	5
Formosa II	5
2. Intermediate	6
C47	6
Formosa	6
PT17 Stearman	6
Tiger Moth	6
Cargotrans	7
EStarter	8
Funny Park	8
Gold Angel	9
Easy Bug	9
Fly Pizza	9
Magician	9
3. Beginner	10
DHC2 Beaver	10
Pico Tiger Moth	10
Pico J3 Piper Cub	10
Pico J3 Stick	10
Slow Stick	11
Pico Stick	11
Pico Stick F	11
4. All Styrofoam Airplane Kits	12

Availability, price and specification subject to change without prior notice.

Advance

F4U Corsair

Length:	727 mm (28.6 in)
Wing Span:	901 mm (35.5 in)
Wing Area:	15dm ² (232.5 sq. in)
Flying Weight:	420~500g (14.8~17.6 oz)
Wing Loading:	28~33 g/dm ² (10~11.8 oz/sq. ft.)
Color:	Blue • White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GWAE0007A	NPS*	White	\$29.75	
GWAE0007	NPS	Blue	\$37.25	
GW/F4U-EPS350C	EPS350C	White	\$46.00	
GW/F4U-EPS350C/B	EPS350C	Blue	\$56.00	
GW/F4U-EPS400C	EPS400C	White	\$46.00	
GW/F4U-EPS400C/B	EPS400C	Blue	\$56.00	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

ME109 Messerschmitt

Length:	758 mm (29.8 in)
Wing Span:	900 mm (35.4 in)
Wing Area:	13.55dm ² (210 sq. in)
Flying Weight:	310~410g (10.9~14.5oz)
Wing Loading:	22.9~30.26 g/dm ² (7.47~9.95 oz/sq. ft.)
Color:	Gray • White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GWAE0008A	NPS*	White	\$29.75	
GWAE0008	NPS	Gray	\$37.25	
GW/ME109-EPS350C/G8	EPS350C	Gray	\$56.00	
GW/ME109-EPS400C/G8	EPS400C	Gray	\$56.00	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

P51D Mustang

Length:	737 mm (29.0 in)
Wing Span:	870 mm (34.0 in)
Wing Area:	13.2dm ² (204 sq. in)
Flying Weight:	340~400g (12~14oz)
Wing Loading:	26g/dm ² (9.28 oz/sq. ft.)
Color:	Silver • White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GWAE0009A	NPS*	White	\$29.75	
GWAE0009	NPS	Silver	\$37.25	
GW/P51D-350C/S	EPS350C	Silver	\$56.00	
GW/P51D-400C/S	EPS400C	Silver	\$56.00	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

Spitfire

Length:	720 mm (28.4 in)
Wing Span:	876 mm (34.5 in)
Wing Area:	13.8 dm ² (213.9 sq. in)
Flying Weight:	390~440 g (13.8~15.5 oz)
Wing Loading:	28.2~31.9g/dm ² (9.2~10.5 oz/sq. ft)
Color:	Green • White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GWAE0011A	NPS*	White	\$29.75	
GWAE0011	NPS	Green	\$37.25	
GW/SPITFIRE-EPS350CG	EPS350C	Green	\$56.00	
GW/SPITFIRE-EPS400CG	EPS400C	Green	\$56.00	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

Zero

Length:	705 mm (27.8 in)
Wing Span:	850 mm (33.5 in)
Wing Area:	13.6 dm ² (204 sq. in)
Flying Weight:	350~395g (12.35~13.2 oz)
Wing Loading:	25.7g/dm ² (8.72 oz/sq. ft)
Color:	Green • Silver • White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GWAE0013B	NPS*	White	\$29.75	
GWAE0013	NPS	Green	\$37.25	
GWAE0013A	NPS	Silver	\$37.25	
GW/ZERO-EPS-350C/S	EPS350C	Silver	\$56.00	
GW/ZERO-EPS-350C/GS	EPS350C	Green	\$56.00	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

GWS-38

Length:	853 mm (33.6 in)
Wing Span:	1200 mm (47.2 in)
Wing Area:	19.9 dm ² (308.5 sq. in)
Flying Weight:	720~780g (25.4~27.6 oz)
Wing Loading:	36.2 – 39.2g/dm ² (11.9 – 12.9 oz/sq. ft)
Color:	Green • Silver • White
Qty./CTN:	
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GWAE0023	NPS	White	\$49.95	
GWAE0023A	NPS	Silver	\$59.95	
GWAE0023E	NPS	Green	\$59.95	
GWAE0023F	EPS300 x 2	White	\$74.95	
GWAE0023G	EPS300 x 2	Green	\$84.95	
GWAE0023B	EPS300 x 2	Silver	\$84.95	
GWAE0023D	2208 (BLM002) x 2	White	\$89.99	
GWAE0023C	2208 (BLM002) x 2	Silver	\$99.94	
GWAE0023H	2208 (BLM002) x 2	Green	\$99.94	

Dealer: A

GWS-262

Length:	842 mm (33.1 in)
Wing Span:	1050 mm (41.34 in)
Wing Area:	17.0 dm ² (263.6 sq. in)
Flying Weight:	790g (27.9 oz)
Wing Loading:	46.5g/dm ² (15.3 oz/sq. ft)
Color:	Green • White
Qty./CTN:	
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GWAE0024B	SG*	White	\$30.00	
GWAE0024A	NPS*	White	\$40.00	
GWAE0024	EDF64-300H x 2	White	\$65.00	
GWAE0024C	EDF64-300H x 2	Green	\$75.00	
GWAE0024D	EDF64-BL2028 x 2	White	\$100.00	
GWAE0024E	EDF64-BL2028 x 2	Green	\$110.00	

*SG: Without Landing Gear; without Ducted Fan
 NPS: With Landing Gear; with Ducted Fan (no motor)

Dealer: A

A10 Warthog

Length:	872 mm (34.3 in.)
Wing Span:	968 mm (38.1 in)
Wing Area:	13.95 dm ² (216 sq. in)
Flying Weight:	400~500 g (14.1~17.6 oz)
Wing Loading:	28.7~35.8 g/d m ² (9.4~11.7 oz/sq. ft)
Color:	Gray • Desert Green • White
Qty./CTN:	8
CTN Size:	

A10 NPS*

Parts Number	EDF Size	Outer Case and Rotor	Color	MSRP	Weight/CTN
GWAE0005K	55	Without	White	\$35.00	
GWAE0005F	55	With	White	\$43.75	
GWAE0005G	50	With	White	\$43.75	
GWAE0005H	55	Without	Desert	\$47.25	
GWAE0005I	55	Without	Green	\$47.25	
GWAE0005J	55	Without	Gray	\$47.25	
GWAE0005	55	With	Desert	\$52.50	
GWAE0005A	55	With	Green	\$52.50	
GWAE0005B	55	With	Gray	\$52.50	
GWAE0005C	50	With	Desert	\$52.50	
GWAE0005D	50	With	Green	\$52.50	
GWAE0005E	50	With	Gray	\$52.50	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/A10-EDF/G8	EDF50 x 2	Gray	\$75.25	
GW/A10-EDF55-300H/D	EDF55-300H x 2	Desert	\$82.25	
GW/A10-EDF55-300H/G	EDF55-300H x 2	Green	\$82.25	
GW/A10-EDF55-300H/G8	EDF55-300H x 2	Gray	\$82.25	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

B2 Bomber

Length:	430 mm (16.9 in)
Wing Span:	882 mm (34.7 in)
Wing Area:	18.4 dm ² (285.2 sq. in)
Flying Weight:	420~500 g (14.8~17.6 oz)
Wing Loading:	30.1~35.8 g/dm ² (9.9~11.7 oz/sq. ft)
Color:	Dark Gray
Qty./CTN:	12
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/B2-SG/C	Slope Glider	Gray	\$38.50	
GW/B2-EDF55-150	EDF55-150 x 2	White	\$45.50	
GW/B2-EDF55-150/C	EDF55-150 x 2	Gray	\$57.75	
GW/B2-EDF55-300H/C	EDF55-300H x 2	Gray	\$68.25	

Dealer: A

BN2 Islander

Length:	670 mm (26.37 in)
Wing Span:	930 mm (36.61 in)
Wing Area:	13.45dm ² (208.5 sq. in)
Flying Weight:	390~450g (13.76~15.87 oz)
Wing Loading:	29g /dm ² (9.5 oz/sq. ft)
Color:	White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GWAE0020	NPS	White	\$35.00	
GW/BN2-EDP100	EDP100 x 2	White	\$47.00	
GW/BN2-EDP300	EDP300 x 2	White	\$56.00	
GW/BN2-EDP300H	EDP300H x 2	White	\$56.00	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

BN2 EDF-Jet

Length:	670 mm (26.37 in)
Wing Span:	930 mm (36.61 in)
Wing Area:	13.45dm ² (208.5 sq. in)
Flying Weight:	345~405g (12.17~14.29 oz)
Wing Loading:	25.65g /dm ² (8.41oz/sq.ft)
Color:	White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/BN2J-EDF	EDF50 x 2	White	\$57.75	

Dealer: A

3D Tiger Moth

Length:	676 mm (26.6 in)
Wing Span:	800 mm (31.5 in)
Wing Area:	26.4 dm ² (409.2 sq. in)
Flying Weight:	320~420g (11.3~14.8oz)
Wing Loading:	12.1~15.9 g/dm ² (4~5.2 oz)/sq. ft
Color:	Yellow
Qty./CTN:	12
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/3D-TM-EPS350C/Y	EPS350C	Yellow	\$56.00	

Dealer: A

Formosa II

Length:	1100mm (43.3 in)
Wing Span:	1080 mm (42.5 in)
Wing Area:	23.8dm ² (368.9 sq in)
Flying Weight:	720 g (25.4 oz)
Wing Loading:	30.20 g /dm ² (9.9 oz/sq. ft)
Color:	White
Qty./CTN:	4
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GWAE0002	NPS	White	\$43.75	

Dealer: A

Intermediate

C47 Skytrain

C47 Mayling Soong

Length:	810 mm (31.9 in)
Wing Span:	1194 mm (47 in)
Wing Area:	18.2 dm ² (282.1 sq. in)
Flying Weight:	450~550g (15.9~19.4oz)
Wing Loading:	24.7~30.2 g/dm ² (8.1~9.9 oz/sq. ft)
Color:	Green • White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GWAE0006B	NPS*	White	\$43.75	
GWAE0006	NPS; (Skytrain)	Dark Green	\$52.50	
GWAE0006A	NPS; (Mayling Soong)	Silver	\$52.50	
GW/C47-EDP300H	EDP300H x 2	White	\$70.00	
GW/C47-EDP300H/G	EDP300H x 2	Green	\$87.50	
GW/C47-EDP300H/S	EDP300H x 2	Silver	\$87.50	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

Formosa

Length:	912mm (35.9 in)
Wing Span:	900 mm (35.4 in)
Wing Area:	16.5dm ² (255.8 sq in)
Flying Weight:	410 g (14.5 oz)
Wing Loading:	24.8 g /dm ² (8.1oz/sq.ft)
Color:	White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/FORMOSA-EPS350C	EPS350C	White	\$43.75	
GWAE0015	NPS*	White	\$29.75	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

PT17 Stearman

Length:	760 mm (30 in)
Wing Span:	962 mm (38 in)
Wing Area:	26 dm ² (403 sq in)
Flying Weight:	510~580 g (18~20.5 oz)
Wing Loading:	19.62~22.31 g/dm ² (6.4~7.3 oz / sq. ft)
Color:	Yellow/Blue • White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GWAE0010A	NPS*	White	\$38.50	
GWAE0010	NPS	Yellow/Blue	\$49.00	
GW/PT17-EPS400C/YB	EPS400C	Yellow/Blue	\$67.00	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

Tiger Moth

Length:	781 mm (30.7in)
Wing Span:	960 mm (37.8 in)
Wing Area:	27.4 dm ² (424.7 sq. in)
Flying Weight:	500~550g (17.6~19.4 oz)
Wing Loading:	18.25~20.1 g/dm ² (6~6.6 oz)/sq. ft
Color:	Yellow • White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GWAE0012A	NPS*	White	\$38.50	
GWAE0012	NPS	Yellow	\$49.00	
GW/TM-EPS400C/Y	EPS400C	Yellow	\$73.50	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

Cargotrans EDP Quad

Length:	840 mm (33.1in)
Wing Span:	1120 mm (44.1 in)
Wing Area:	14.3 dm ² (221.7 sq. in)
Flying Weight:	400~500g (14.1~17.6 oz)
Wing Loading:	28~35 g/dm ² (9.2~11.5 oz/sq. ft)
Color:	White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/CARGOTRANS-SG	Slope Glider (Q and T)	White	\$57.75	
GW/CARGOTRANS-Q	EDP50 x 4	White	\$89.25	

Dealer: A

Cargotrans EDP Twin

Length:	840 mm (33.1in)
Wing Span:	1120 mm (44.1 in)
Wing Area:	14.3 dm ² (221.7 sq. in)
Flying Weight:	450~580g (15.9~20.5 oz)
Wing Loading:	31.5~40.5 g/dm ² (10.3~13.3 oz/sq. ft)
Color:	White
Qty./CTN:	4
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/CARGOTRANS-SG	Slope Glider	White	\$57.75	
GW/CARGOTRANS-T	EDP300H x 2	White	\$75.25	

Dealer: A

Cargotrans EDF-Quad

Length:	840 mm (33.1in)
Wing Span:	1120 mm (44.1 in)
Wing Area:	14.3 dm ² (221.7 sq. in)
Flying Weight:	
Wing Loading:	28~35 g/dm ² (9.2~11.5 oz/sq. ft)
Color:	White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GWAE0003B	EDF50 x 4	White	\$89.25	
GWAE0003A	EDF50 x 4 (OEM Only)	Gray	\$113.75	

Dealer: A

Cargotrans EDF-Twin

Length:	840 mm (33.1in)
Wing Span:	1120 mm (44.1 in)
Wing Area:	14.3 dm ² (221.7 sq. in)
Flying Weight:	
Wing Loading:	31.5~40.5 g/dm ² (10.3~13.3 oz/sq. ft)
Color:	
Qty./CTN:	8
CTN Size:	

OEM Only

EStarter

Length:	725 mm (30.54 in)
Wing Span:	960 mm (37.80 in)
Wing Area:	17.1dm ² (265sq in)
Flying Weight:	350~500 g (12.3~17.6 oz)
Wing Loading:	23.4~29 g /dm ² (7.7~9.5 oz/sq. ft)
Color:	White
Qty./CTN:	6
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/ESTARTER-EPS350C	EPS350C	White	\$38.50	
GW/ESTARTER-EPS400C	EPS400C	White	\$38.50	
GW/AEO014	NPS*	White	\$28.00	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

EStarter Twin

Length:	725 mm (30.54 in)
Wing Span:	960 mm (37.80 in)
Wing Area:	17.1dm ² (265sq in)
Flying Weight:	530~600 g (18.7~21.2 oz)
Wing Loading:	31~35 g /dm ² (10.2~11.5 oz/sq. ft)
Color:	White
Qty./CTN:	6
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/ESTARTER-D300HT	EDP300H x 2	White	\$56.00	

Dealer: A

EStarter EDF-Twin

Length:	725 mm (30.54 in)
Wing Span:	960 mm (37.80 in)
Wing Area:	17.1dm ² (265sq in)
Flying Weight:	
Wing Loading:	
Color:	
Qty./CTN:	8
CTN Size:	

OEM Only

Funny Park

Length:	607 mm (23.90 in)
Wing Span:	850 mm (33.46 in)
Wing Area:	15.24 dm ² (236.2 sq. in)
Flying Weight:	370 ~ 450 g (13.15 ~ 16 oz)
Wing Loading:	24.3~28.9g/dm ² (8~9.5 oz/sq. ft)
Color:	White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/AEO021	NPS	White	\$29.75	
GW/FUNNYPARK-EDP400C	EDP400C	White	\$36.75	
GW/FUNNYPARK-EPS400C	EPS400C	White	\$43.75	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

Gold Angel

Length:	590 mm (22 in)
Wing Span:	610 mm (24 in)
Wing Area:	25 dm ² (387.5 sq. in)
Flying Weight:	290 g (10.2 oz)
Wing Loading:	11.6 g/dm ² (3.8 oz /sq. ft)
Color:	Red
Qty./CTN:	40
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/GA-EPS350C/R	EPS350C	Red	\$27.00	

Dealer: A

Easy Bug

Length:	560 mm (22 in)
Wing Span:	495 mm (19.5 in)
Wing Area:	24 dm ² (372 sq. in)
Flying Weight:	290g (10.2oz)
Wing Loading:	14 g/dm ² (4.6 oz)/sq. ft
Color:	Orange/Black
Qty./CTN:	40
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/EB-EPS350C/O	EPS350C	Orange	\$27.00	

Dealer: A

Fly Pizza

Length:	560 mm (22 in)
Wing Span:	560 mm (22 in)
Wing Area:	24.5 dm ² (379.8 sq. in)
Flying Weight:	290g (10.2oz)
Wing Loading:	11.8 g/dm ² (3.9 oz)/sq. ft
Color:	Yellow
Qty./CTN:	40
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/FP-EPS350C/Y	EPS350C	Yellow	\$27.00	

Dealer: A

Magician

Length:	1010 mm (39.8 in)
Wing Span:	521 mm (20.5 in)
Wing Area:	21.3 dm ² (330.2 sq. in)
Flying Weight:	300~400g (10.6~14.1oz)
Wing Loading:	14~18.8 g (4.6~6.2 oz)/sq. ft
Empty Weight:	200g (7.1 oz)
Color:	Dark Blue
Qty./CTN:	11
CTN Size:	

Parts Number	Description	MSRP	Weight/CTN
GW/MAGICIAN-EPS350	EPS350C	\$35.00	27 lb

Dealer: A

Beginner

DHC2 Beaver

Length:	695 mm (27.4in.)
Wing Span:	1010 mm (39.8in.)
Wing Area:	16.8 dm ² (263.8 sq. in.)
Flying Weight:	290~400g (10.23~14.1 oz.)
Wing Loading:	17.26~17.86 g/dm ² (5.64~5.99oz/sq.ft)
Color:	White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/DHC2-EPS350	EPS350	White	\$40.25	
GWAE0016	NPS*	White	\$26.25	

*: With Landing Gear; without Power System; Replace SG

Dealer: A

Pico Tiger Moth

Length:	670 mm (26.4 in)
Wing Span:	800 mm (31.5 in)
Wing Area:	18.6 dm ² (288 sq. in.)
Flying Weight:	215 ~ 270g (7.6 ~ 9.5oz)
Wing Loading:	11.6 g / dm ² (3.8 oz/sq. ft)
Color:	Yellow • White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/P-TM-SG	Slope Glider	White	\$24.50	
GWAE0022	NPS*	Yellow	\$31.50	
GW/P-TM-C	IPS-DX2BB-AXCS	White	\$43.75	
GW/P-TM-C/Y	IPS-DX2BB-AXCS	Yellow	\$50.75	

*: With Landing Gear; without Power System

Dealer: A

Pico J3 Piper Cub

Length:	690 mm (27.1 in)
Wing Span:	1010mm (39.8 in)
Wing Area:	16.8 dm ² (263 sq. in)
Flying Weight:	210~270g (7.4~9.5 oz)
Wing Loading:	12.5g/ dm ² (4 oz/sq. ft)
Color:	Yellow • White
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/P-J3-F-SG	Slope Glider	White	\$15.75	
GWAE0019	NPS*	Yellow	\$22.75	
GW/P-J3-FC	IPS-DX2BB-AXCS	White	\$35.00	
GW/P-J3-FC/Y	IPS-DX2BB-AXCS	Yellow	\$42.00	

*: With Landing Gear; without Power System

Dealer: A

Pico J3 Stick

Length:	675mm (26.6 in)
Wing Span:	1050mm (41.3 in)
Wing Area:	16.8 dm ² (263 sq. in)
Flying Weight:	180~200g (7.06~9.47oz)
Wing Loading:	11g/dm ² (3.6 oz/sq. ft)
Color:	Yellow
Qty./CTN:	10
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/P-J3-SG	Slope Glider	White	\$10.50	
GW/P-J3-SC	IPS-DX2BB-AXCS	Yellow	\$29.75	

Dealer: A

Slow Stick

Length:	954 mm (37.6 in)
Wing Span:	1176 mm (46.3 in)
Wing Area:	32.64 dm ² (505.9 sq in)
Flying Weight:	405~440 g (14.3~15.5 oz)
Wing Loading:	12.4~13.5 g/dm ² (4~4.4 oz/sq. ft)
Color:	Red ♦ Yellow Green ♦ Brown
Fuselage:	Fiberglass
Qty./CTN:	6
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/SLOWSTICK-SG	SG/NPS	Red	\$21.00	
GW/SLOWSTICK-EPS150C	EPS150C	Red	\$29.75	
GW/SLOWSTICK-EPS300C	EPS300C	Red	\$35.00	
GW/SLOWSTICK-EPS400C	EPS400C	Red	\$35.00	
GWAE0018	EPS300C	Yellow	\$35.00	
GWAE0018A	EPS400C	Yellow	\$35.00	
GWAE0018B	EPS300C	Green	\$35.00	
GWAE0018C	EPS400C	Green	\$35.00	
GWAE0018D	EPS300C	Brown	\$35.00	
GWAE0018E	EPS400C	Brown	\$35.00	
GWAE0018F	NPS	Yellow	\$21.00	
GWAE0018G	NPS	Green	\$21.00	
GWAE0018H	NPS	Brown	\$21.00	
GWAE0018I	NPS (Same as SG)	Red	\$21.00	

Dealer: A

Pico Stick

Length:	665mm (26.2 in)
Wing Span:	970mm (38.2 in)
Wing Area:	15.28 dm ² (236.8 sq. in)
Flying Weight:	185~200g (6.53~7.05 oz)
Wing Loading:	12.1g/dm ² (4 oz/sq. ft)
Color:	Red
Qty./CTN:	10
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/P-STICK-SG	Slope Glider	Red	\$10.50	
GW/P-STICK-S280	S280	Red	\$19.25	
GW/P-STICK-SC	IPS-DX2BB-AXCS	Red	\$29.75	

Dealer: A

Pico Stick F

Length:	665 mm (26.2 in)
Wing Span:	940 mm (37 in)
Wing Area:	15.28 dm ² (236.8 sq. in)
Flying Weight:	200~260g (7.06~9.47 oz)
Wing Loading:	13g/dm ² (4.25 oz/sq. ft)
Color:	Red
Qty./CTN:	8
CTN Size:	

Parts Number	Description	Color	MSRP	Weight/CTN
GW/P-STICK-F-SG	Slope Glider	White	\$15.75	
GW/P-STICK-FC/R	IPS-DX2BB-AXCS	Red	\$42.00	

Dealer: A

F4U

ME109

P51D

Spitfire

Zero

GWS-38

B2

BN2

BN2-J

3D Tiger Moth

Formosa II

A10

GWS262

C47

C47

Formosa

PT17

Tiger Moth 400

Cargotrans-EDP-Q

Cargotrans-EDP-T

Cargotrans-EDF-Q

Cargotrans-EDF-T

EStarter

EStarter D300HT

EStarter EDF50

Funny Park

Gold Angel

Easy Bug

Flying Pizza

Magician

DHC2 Beaver

Pico Tiger Moth

J3 Piper Cub

Pico J3 Stick

Slow Stick

Pico Stick

Pico Stick F

Table of Contents

1.	Outrunner Brushless Motors	2	
	2205		2
	2208		2
	2212		3
	2215		3
2.	Inrunner Brushless Motors	4	
	2028		4 – 5
3.	Speed Controller and Programming Card	6	
	15A/25A/35A Speed Controller		6
	Programming Card		6
4.	22xx with ESC Combo Pack Price List	7	
5.	Accessories	8	
	EMM28T Motor Mount		8
	EMM20T Motor Mount		8
	EMM28A Motor Mount		8
	EMM001 Motor Mount		9
6.	Brushless Motor Replacement Parts	9	
	Shaft for 22xx Brushless Motor		9
7.	22xx Motor Spec.	10	
	22xx Motor Spec.		10
	22xx Shaft Installation		10
	Motor Mount Installation		10
8.	Operation Reference for 2028 with EDF55 and EDF64	11	

Availability, price and specification subject to change without prior notice.

Brushless Motors – Outrunner

2205/15T Outrunner Brushless Motor
with accessories
Optimal motor running power: 60 watts

Part Number: GWBLM001

MSRP: \$15.00

Part Number: GWBLM001A

MSRP: \$20.00

Dealers: A

Voltage	No Loading		KV	Dimensions		Weight	
	Current	RPM		Shaft	Appearance	g	oz
7.4 V	0.70 A	15984	2160	3mm	28mm	27.2	0.96

Operation Reference: *

Data taken using: GWESC35A. Test Data listed above taken after one minute of high-RPM motor operation.

Prop	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency		Tem. °C	RPM
			(g)	(oz)		(g/w)	(oz/kw)		
EP4540	7.4	4.2	139	4.90	31.08	4.47	157.74	36	14190
	11.1	7.8	274	9.66	86.58	3.16	111.62	41	19860
EP5030	7.4	4.3	170	6.00	31.82	5.34	188.43	39	14280
	11.1	8.8	293	10.33	97.68	3.00	105.8	42	19370
EP5043	7.4	5.9	203	7.16	43.66	4.65	163.99	42	13380
	11.1	10.3	364	12.84	114.33	3.18	112.29	50	18480
EP6030	7.4	6.1	247	8.71	45.14	5.47	192.99	38	13180
	11.1	15.0	327	11.53	166.50	1.96	69.27	55	15510
EP7035	7.4	8.2	328	11.57	60.68	5.41	190.65	43	12030
	11.1	14.1	562	19.82	156.51	3.59	126.65	66	15540
EP8040	7.4	10.4	380	13.40	76.96	4.94	174.15	51	8880

2208/18T Outrunner Brushless Motor
with accessories
Optimal motor running power: 80 watts

Part Number: GWBLM002

MSRP: \$18.00

Part Number: GWBLM002A

MSRP: \$23.00

Dealers: A

Voltage	No Loading		KV	Dimensions		Weight	
	Current	RPM		Shaft	Appearance	g	oz
11.1 V	0.40 A	12620	1100	3mm	28mm	37.5	1.33

Operation Reference: *

Data taken using: GWESC35A. Test Data listed above taken after one minute of high-RPM motor operation.

Prop	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency		Tem. °C	RPM
			(g)	(oz)		(g/w)	(oz/kw)		
EP7035	7.4	2.0	118	4.16	14.80	7.97	281.21	34	5040
	11.1	3.7	317	11.18	41.07	7.72	272.23	35	6940
	14.8	5.6	414	14.60	82.88	5.00	176.18	37	8200
EP8040	7.4	3.6	213	7.51	26.64	8.00	282.00	37	5080
	11.1	6.5	423	14.92	72.15	5.86	206.78	40	6600
	14.8	9.5	627	22.11	140.60	4.46	157.29	51	7260
EP8043	7.4	4.5	245	8.64	33.30	7.36	259.49	43	4780
	11.1	7.8	461	16.26	86.58	5.32	187.80	48	6340
	14.8	11.0	641	22.61	162.80	3.94	138.87	57	7160
EP9047	7.4	6.2	312	11.00	45.88	6.80	239.85	50	5490
	11.1	10.1	535	18.87	112.11	4.77	168.31	56	7416
	14.8	13.7	701	24.72	202.76	3.46	121.94	71	8580
EP9050	7.4	5.5	298	10.51	40.70	7.32	258.24	44	5880
	11.1	9.5	549	19.36	105.45	5.21	183.62	49	7770
	14.8	13.7	766	27.02	202.76	3.78	133.25	56	9210
EP1147	7.4	9.0	397	14.00	66.60	5.96	210.24	43	5310
	11.1	14.7	623	21.97	163.17	3.82	134.66	58	5970

2212/13T Outrunner Brushless Motor
with accessories
Optimal motor running power: 100 watts

Part Number: **GWBLM003**
MSRP: **\$21.00**
Part Number: **GWBLM003A**
MSRP: **\$26.00**
Dealers: A

Voltage	No Loading		KV	Dimensions		Weight	
	Current	RPM		Shaft	Appearance	g	oz
11.1 V	0.4 A	11400	1030	3mm	22mm	49	1.73

Operation Reference: *

Data taken using: GWESC35A. Test Data listed above taken after one minute of high-RPM motor operation.

Prop	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency		Tem. °C	RPM
			(g)	(oz)		(g/w)	(oz/kw)		
EP-9047	7.40	7.70	357.00	12.59	56.98	6.27	220.98	47.00	7080
	11.10	12.30	597.00	21.06	136.53	4.37	154.22	56.00	8760
	14.40	16.30	817.00	28.82	234.72	3.48	122.77	69.00	9990
EP-9050	7.40	6.60	337.00	11.89	48.84	6.90	243.37	52.00	7350
	11.10	11.50	604.00	21.30	127.65	4.73	166.89	56.00	9060
	14.40	15.20	790.00	27.86	218.88	3.61	127.30	73.00	10020
EP-9070	7.40	9.70	319.00	11.25	71.78	4.44	156.74	54.00	6090
	11.10	15.60	465.00	16.40	173.16	2.69	94.71	78.00	6810
	14.40	19.70	509.00	17.95	283.68	1.79	63.28	106.00	7598
EP-1047	7.40	8.10	418.00	14.74	59.94	6.97	245.96	39.00	4890
	11.10	13.00	672.00	23.70	144.30	4.66	164.25	48.00	6450
EP-1060	7.40	6.90	384.00	13.54	51.06	7.52	265.25	48.00	5310
	11.10	12.00	641.00	22.61	133.20	4.81	169.73	54.00	7080
EP-1080	7.40	9.60	386.00	13.61	71.04	5.43	191.64	52.00	4320
	11.10	15.40	613.00	21.62	170.94	3.59	126.48	59.00	5430

2215/12T Outrunner Brushless Motor
with accessories
Optimal motor running power: 120 watts

Part Number: **GWBLM004**
MSRP: **\$24.00**
Part Number: **GWBLM004A**
MSRP: **\$30.00**
Dealers: A

Voltage	No Loading		KV	Dimensions		Weight	
	Current	RPM		Shaft	Appearance	g	oz
7.4 V	0.30 A	6600	900	3mm	28mm	57.0	2.02

Operation Reference: *

Data taken using: GWESC35A. Test Data listed above taken after one minute of high-RPM motor operation.

Prop	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency		Tem. °C	RPM
			(g)	(oz)		(g/w)	(oz/kw)		
EP9047	11.1	8.30	566	19.96	92.13	6.14	216.68		7294.80
	14.4	11.60	832	29.34	167.04	4.98	175.67		8807.90
EP9050	11.1	6.90	520	18.34	76.59	6.76	239.46		7611.30
	14.4	10.90	770	27.16	156.96	4.91	173.02		9379.30
EP1047	11.1	13.20	762	26.88	146.52	5.20	183.43		5550.40
	14.4	18.40	1014	35.76	264.96	3.83	134.98		6338.40
EP1060	11.1	9.60	620	21.87	106.56	5.82	205.21		6836.80
	14.4	13.50	905	31.92	194.40	4.66	164.19		8176.60
EP1170	11.1	14.80	807	28.46	164.28	4.91	173.26		5910.00
	14.4	20.10	1106	39.01	289.44	3.82	134.77		6660.00
	11.1	13.40	740	26.10	148.74	4.98	175.47		5537.00
	14.4	18.30	1025	36.15	263.52	3.89	137.19		6347.80
EP1206	11.1	12.70	821	28.96	140.97	5.82	205.41		5678.50
	14.4	17.70	1068	37.67	254.88	4.19	147.79		6648.90

*: Please refer to the instructions in the package or visit our website for more operation reference.

Brushless Motors – Inrunner

Special Order – Lead Time: 60 Days

2028-3 Inrunner Brushless Motor
 (PKMOT-1014----3-) (Blue)
 KV: 4600
 Weight: 56.2g
 Length: 42.65mm
 Diameter: 20mm
 Shaft: Diameter: 2mm
 Length: 10 mm

Part Number: GWBLM005
MSRP: \$25.00
New MSRP: \$40.00
Dealers: A

Operation Reference:

	PROP	VOLTS	AMPS	WATTS	TEMP(F)	RPM	THUST(G)
RATIO 6.6:1 (D)							
RATIO 5.3:1 ©							
RATIO 4.8:1 (B)							

2028-4 Inrunner Brushless Motor
 (PKMOT-1014----4-) (Green)
 KV: 3900
 Weight: 56.2g
 Length: 42.65mm
 Diameter: 20mm
 Shaft: Diameter: 2mm
 Length: 10 mm

Part Number: GWBLM005A
MSRP: \$25.00
New MSRP: \$40.00
Dealers: A

Operation Reference:

	PROP	VOLTS	AMPS	WATTS	TEMP(F)	RPM	THUST(G)
RATIO 6.6:1 (D)	1147	12.2	7.4	90.28	107.0	5340	573
	1180	11.9	10.6	126.14	121.0	5020	666
	1260	11.8	11.1	130.98	128.0	4960	834
RATIO 5.3:1 ©	1047	11.6	8.9	103.24	107.5	4940	640
	1080	11.1	12.1	134.21	120.0	5560	668
	1147	12.1	10.9	131.89	124.5	6220	796
RATIO 4.8:1 (B)	9047	11.6	7.7	89.32	106.5	5520	498
	9070	11.2	13.9	155.68	118.2	3205	584

2028-5 Inrunner Brushless Motor
 (PKMOT-1014----5-) (Black)
 KV: 3000
 Weight: 56.2g
 Length: 42.65mm
 Diameter: 20mm
 Shaft: Diameter: 2mm
 Length: 10 mm

Part Number: GWBLM005B
MSRP: \$25.00
New MSRP: \$40.00
Dealers: A

Operation Reference:

	PROP	VOLTS	AMPS	WATTS	TEMP(F)	RPM	THUST(G)
RATIO 6.6:1 (D)	1147	12.1	4.6	55.66	119.0	4320	440
	1180	12.1	6.6	79.86	118.0	4180	532
	1260	12.0	7.0	84.00	104.0	4120	648
RATIO 5.3:1 ©	1047	12.0	5.4	64.8	107.5	5220	480
	1080	11.8	8.3	97.94	116.5	4860	534
	1147	11.7	6.5	76.05	122.0	5060	596
	1180	11.5	9.4	108.1	129.0	4720	684
	1260	11.4	9.9	112.86	131.0	4680	830
RATIO 4.8:1 (B)	9047	11.7	4.8	56.16	108.5	6220	380
	9070	11.5	7.7	88.55	115.5	5840	468
	1047	11.4	7.8	88.92	120.5	5780	612

2028-6 Inrunner Brushless Motor
(PKMOT-1014---6-) (Yellow)

KV: 2300
 Weight: 56.2g
 Length: 42.65mm
 Diameter: 20mm
 Shaft: Diameter: 2mm
 Length: 10 mm

Part Number: GWBLM005C

MSRP: \$25.00

New MSRP: \$40.00

Dealers: A

Operation Reference:

	PROP	VOLTS	AMPS	WATTS	TEMP(F)	RPM	THUST(G)
RATIO 6.6:1 (D)	1147	12.3	3.2	39.36	108.0	3680	320
	1180	12.2	4.5	54.90	100.5	3520	392
	1260	12.1	4.8	58.08	104.0	4568	486
RATIO 5.3:1 ©	1080	12.4	5.8	71.92	101.5	4360	420
	1147	12.4	4.6	57.04	103.5	4320	472
	1180	12.2	6.6	80.52	109.5	4220	670
	1260	12.1	6.9	83.49	117.0	4160	670
RATIO 4.8:1 (B)	9070	12.3	5.2	63.96	94.5	3460	372
	1047	12.2	5.2	63.44	103.5	3680	482
	1080	12.0	7.8	93.60	115.5	4820	500
	1147	12.0	6.3	75.60	119.5	4060	568

More Operation Reference on Page 10

Speed Controllers and Programming Card

15A Speed Controller for Brushless Motors
With built-in Battery Eliminator Circuit (BEC)

Part Number: GWESC15A

MSRP: \$25.00

Dealers: A

Operation Current: 10 Amp
Peak Current: 15 Amp
Input Voltage: 2 – 4 Cells Li-Po Batteries
Maximum Voltage: 15 V
Weight: 17g (0.6oz)
Max. Current when apply 7.4V: 22.5A
Max. Current when apply 11.1V: 15.0A
Max. Current when apply 14.8V: 10.0A
Built-in Battery Eliminator Circuit (BEC): 2Amps

25A Speed Controller for Brushless Motors
With built-in Battery Eliminator Circuit (BEC)

Part Number: GWESC25A

MSRP: \$35.00

Dealers: A

Operation Current:
Peak Current: 25 Amp
Input Voltage: 2 – 4 Cells Li-Po Batteries
Maximum Voltage: 25 Amp
Weight: 18g (0.64oz)
Built-in Battery Eliminator Circuit (BEC): 2Amps

35A Speed Controller for Brushless Motors
With built-in Battery Eliminator Circuit (BEC)

Part Number: GWESC35A

MSRP: \$45.00

Dealers: A

Operation Current:
Peak Current: 35 Amp
Input Voltage: 2 – 4 Cells Li-Po Batteries
Maximum Voltage: 35 Amp
Weight: 22g (0.78oz)
Built-in Battery Eliminator Circuit (BEC): 3Amps

GWS Brushless ESC Compact Programming Card for
changing the setting on the GWS Brushless Speed
Controllers without a PC (For GWESC15A/25A/35A)
Color: Black

Part Number: GWPGM001

MSRP: \$10.00

Dealers: A

Weight: 25g (0.89oz)
Size: 63mm x 38.1mm x 12mm
Battery Cutoff Voltage (Ni-MH): 6 – 16 Cells
Battery Cutoff Voltage (Li-Po): 2 – 4 Cells
Brake Setting: No Brake/Soft/Moderate/Hard Brake
Responding Delay Time to Throttle: 0.15/0.3/0.7/1.0 Sec
Switching Frequency: 8KHz/16KHz/32KHz/None
Timing Advance: Auto/5degree/12degree/18degree/25degree

22xx with ESC Combo Pack

Parts Number	Package			MSRP	Dealer
	Brushless Motor	Speed Controller	Programming Card		
GCBS015	2205 (GWBLM001)	GWESC15A	None	\$38.50	A
GCBS015A	2208 (GWBLM002)	GWESC15A	None	\$41.50	A
GCBS015B	2212 (GWBLM003)	GWESC15A	None	\$44.50	A
GCBS015C	2205 (GWBLM001)	GWESC25A	None	\$48.00	A
GCBS015D	2208 (GWBLM002)	GWESC25A	None	\$51.00	A
GCBS015E	2212 (GWBLM003)	GWESC25A	None	\$54.00	A
GCBS015F	2205 (GWBLM001)	GWESC35A	None	\$57.00	A
GCBS015G	2208 (GWBLM002)	GWESC35A	None	\$60.00	A
GCBS015H	2212 (GWBLM003)	GWESC35A	None	\$63.00	A
GCBS016	2205 (GWBLM001)	GWESC15A	GWPGM001	\$47.50	A
GCBS016B	2208 (GWBLM002)	GWESC15A	GWPGM001	\$50.50	A
GCBS016D	2212 (GWBLM003)	GWESC15A	GWPGM001	\$53.50	A
GCBS016F	2205 (GWBLM001)	GWESC25A	GWPGM001	\$57.00	A
GCBS016H	2208 (GWBLM002)	GWESC25A	GWPGM001	\$60.00	A
GCBS016J	2212 (GWBLM003)	GWESC25A	GWPGM001	\$63.00	A
GCBS016L	2205 (GWBLM001)	GWESC35A	GWPGM001	\$66.00	A
GCBS016N	2208 (GWBLM002)	GWESC35A	GWPGM001	\$69.00	A
GCBS016P	2212 (GWBLM003)	GWESC35A	GWPGM001	\$72.00	A

Accessories

GWS Motor Mount (POM)

Mount the motor on the front or back
With wiring recess on each side

Color: Black

Maximum Diameter: 28mm

For Stick Mount: 10mm x 10mm

Weight: 5.7g / 0.20oz

Size (mm): 43.5 x 31.8 x 21.5

Compliance: RoHS CE

GWEMM28T

GWS

Part Number	Package	MSRP	Dealers
GWEMM28TS	Retail Package (2pcs per pack)	\$2.00	B
GWEMM28TA	Retail Package (6pcs per pack)	\$5.00	B
GWEMM28TB	Bulk Pack (100pcs per bag) (Value Pack!)	\$65.00	B

New! ETA: Oct. 2006

GWS Motor Mount (POM)

(Gear Set is optional)

Color: Black

Maximum Diameter: 20mm

For Stick Mount: 10mm x 10mm

Weight: 5.57g / 0.196oz

Size (mm): 43.5 x 27.0 x 21.2

Compliance: RoHS CE

Part Number	Package	MSRP	Dealers
GWEMM20T	Retail Package (2pcs per pack)	\$2.00	B
GWEMM20TA	Retail Package (6pcs per pack)	\$5.00	B
GWEMM20TB	Bulk Pack (100pcs per bag) (Value Pack!)	\$65.00	B

GWS Motor Mount (Aluminum)

Mount the motor on the front or back

Maximum Diameter: 28mm

For Stick Mount: 10mm x 10mm

Weight: 3.47g / 0.12oz

Size (mm): 26.0 x 38.0 x 17.0

Compliance: RoHS CE

Part Number	Package	MSRP	Dealers
GWEMM28A	Retail Package (2pcs per pack)	\$4.00	B
GWEMM28AA	Retail Package (6pcs per pack)	\$10.00	B
GWEMM28AB	Bulk Pack (100pcs per bag) (Value Pack!)	\$130.00	B

GWS Motor Mount (POM)
Compatible with all GW/EPS400C Gear Set

Maximum Diameter: 28mm
For Stick Mount: 10mm x 10mm
Weight: 9.93g / 0.35oz
Size (mm): 50.9 x 32.2 x 32.0
Compliance: RoHS CE

Part Number	Package	MSRP	Dealers
GWEMM001	Retail Package (2pcs per pack)	\$2.00	B
GWEMM001A	Retail Package (6pcs per pack)	\$5.00	B
GWEMM001B	Bulk Pack (100pcs per bag) <i>(Value Pack!)</i>	\$65.00	B

Outrunner Brushless Motor Replacement Parts

Motor Shafts for BLM 2205
(The 2ND Version)

Part Number	Package	MSRP	Dealers
GWSHF001S	Motor Shaft for 2205 Brushless Motor (2pcs with Hex Wrench)	\$1.00	B
GWSHF001A	Motor Shaft for 2205 Brushless Motor (6pcs with Hex Wrench)	\$2.49	B
GWSHF001B	Motor Shaft for 2205 Brushless Motor (100pcs with Hex Wrench) <i>(Value Pack!)</i>	\$35.00	B

Motor Shafts for BLM 2208

Part Number	Package	MSRP	Dealers
GWSHF002	Motor Shaft for 2208 Brushless Motor (2pcs with Hex Wrench)	\$1.15	B
GWSHF002A	Motor Shaft for 2208 Brushless Motor (6pcs with Hex Wrench)	\$2.86	B
GWSHF002B	Motor Shaft for 2208 Brushless Motor (100pcs with Hex Wrench) <i>(Value Pack!)</i>	\$40.25	B

Motor Shafts for BLM 2212

Part Number	Package	MSRP	Dealers
GWSHF003	Motor Shaft for 2212 Brushless Motor (2pcs with Hex Wrench)	\$1.30	B
GWSHF003A	Motor Shaft for 2212 Brushless Motor (6pcs with Hex Wrench)	\$3.24	B
GWSHF003B	Motor Shaft for 2212 Brushless Motor (100pcs with Hex Wrench) <i>(Value Pack!)</i>	\$45.50	B

Motor Shafts for BLM 2215

Part Number	Package	MSRP	Dealers
GWSHF004	Motor Shaft for 2215 Brushless Motor (2pcs with Hex Wrench)	\$1.45	B
GWSHF004A	Motor Shaft for 2215 Brushless Motor (6pcs with Hex Wrench)	\$3.61	B
GWSHF004B	Motor Shaft for 2215 Brushless Motor (100pcs with Hex Wrench) <i>(Value Pack!)</i>	\$50.75	B

	A (mm)	B (mm)
GWBLM001 (2205)	51.6	17.5
GWBLM002 (2208)	54.6	20.6
GWBLM003 (2212)	58.6	24.5
GWBLM004 (2215)	61.8	27.4

Shaft Installation

BLM and GWEMM28T

BLM and GWEMM28A

Data Reference: BLM005x (2028) with GWS EDF

GWBLM005 **Weight: 57g** **KV value: 4600**

EDF55

PROPELLER	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency		Temp (°C)	RPM
			g	oz		g/w	oz/kw		
EP2245X6	7.4	9.2	188.00	6.63	68.08	2.76	97.40	37	23250
EP2245X6	11.1	17.1	381.00	13.44	189.81	2.01	70.80	50	31950

EDF64

EP2540X6	7.4	9.5	212.00	7.48	70.30	3.02	106.36	39	23300
EP2540X6	11.1	17.2	410.00	14.46	190.92	2.15	75.74	52	31950

GWBLM005A **Weight: 57g** **KV value: 3900**

EDF55

PROPELLER	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency		Temp (°C)	RPM
			g	oz		g/w	oz/kw		
EP2245X6	7.4	5.5	131.00	4.62	40.70	3.22	113.52	36	19550
EP2245X6	11.1	10.3	278.00	9.81	114.33	2.43	85.76	46	27950
EP2245X6	14.8	15.9	448.00	15.80	235.32	1.90	67.15	58	35200

EDF64

EP2540X6	7.4	5.9	161.00	5.68	43.66	3.69	130.06	48	19800
EP2540X6	11.1	10.8	301.00	10.62	119.88	2.51	88.56	50	28400
EP2540X6	14.8	16.2	508.00	17.92	239.76	2.12	74.73	60	35800

GWBLM005B **Weight: 57g** **KV value: 3000**

EDF55

PROPELLER	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency		Temp (°C)	RPM
			g	oz		g/w	oz/kw		
EP2245X6	7.4	3	97.00	3.42	22.20	4.37	154.11	35	15500
EP2245X6	11.1	5.7	180.00	6.35	63.27	2.84	100.34	40	22900
EP2245X6	14.8	9.3	326.00	11.50	137.64	2.37	83.54	52	30250

EDF64

EP2540X6	7.4	3.5	102.00	3.60	25.90	3.94	138.90	37	16150
EP2540X6	11.1	6.3	218.00	7.69	69.93	3.12	109.95	48	23650
EP2540X6	14.8	9.7	365.00	12.87	143.56	2.54	89.67	56	30500

GWBLM005C **Weight: 57g** **KV value: 2300**

EDF55

PROPELLER	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency		Temp (°C)	RPM
			g	oz		g/w	oz/kw		
EP2245X6	7.4	2	63.00	2.22	14.80	4.26	150.14	31	13900
EP2245X6	11.1	3.8	144.00	5.08	42.18	3.41	120.41	35	20450
EP2245X6	14.8	6.1	241.00	8.50	90.28	2.67	94.15	40	26300

EDF64

EP2540X6	7.4	2.2	79.00	2.79	16.28	4.85	171.15	32	13900
EP2540X6	11.1	3.9	158.00	5.57	43.29	3.65	128.73	35	20450
EP2540X6	14.8	6.2	268.00	9.45	91.76	2.92	103.01	42	26650

Table of Contents

1.	Ducted Fan Summary	2
2.	EDF-30	4
3.	EDF-40	4
4.	EDF-50	5
5.	EDF-55	6
6.	EDF-64	7
7.	EDF-75	8
8.	Heat Sink	9
9.	Motors Reference Data	9
10.	EDF Parts Summary	10

Availability, price and specification subject to change without prior notice.

Ducted Fan Summary

Parts	Description	MSRP	Dealer																																																			
EDF40	Diameter: 40mm																																																					
GW/EDF40	(27.00g) 6V – 8.4V Ducted Fan (1630x6) w/ CN12-RLC Motor w/ M3 Connector w/Heat Sink Installed	\$11.73	A																																																			
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Heat Sink</th> </tr> </thead> <tbody> <tr> <td>6.0V</td> <td>3.1A</td> <td>53g (1.87oz)</td> <td>18.60w</td> <td>2.85g/w (0.101oz/w)</td> <td>6.00g</td> <td>1.00g</td> <td>16.7g</td> <td>3.03g</td> </tr> <tr> <td>7.2V</td> <td>3.9A</td> <td>71g (2.50oz)</td> <td>28.08w</td> <td>2.53g/w (0.089oz/w)</td> <td rowspan="2">Black</td> <td rowspan="2">1630x6 Black/Orange</td> <td rowspan="2">CN12-RLC</td> <td rowspan="2">Black</td> </tr> <tr> <td>8.4V</td> <td>4.9A</td> <td>87g (3.05oz)</td> <td>41.16w</td> <td>2.11g/w (0.075oz/w)</td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink	6.0V	3.1A	53g (1.87oz)	18.60w	2.85g/w (0.101oz/w)	6.00g	1.00g	16.7g	3.03g	7.2V	3.9A	71g (2.50oz)	28.08w	2.53g/w (0.089oz/w)	Black	1630x6 Black/Orange	CN12-RLC	Black	8.4V	4.9A	87g (3.05oz)	41.16w	2.11g/w (0.075oz/w)																					
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink																																														
6.0V	3.1A	53g (1.87oz)	18.60w	2.85g/w (0.101oz/w)	6.00g	1.00g	16.7g	3.03g																																														
7.2V	3.9A	71g (2.50oz)	28.08w	2.53g/w (0.089oz/w)	Black	1630x6 Black/Orange	CN12-RLC	Black																																														
8.4V	4.9A	87g (3.05oz)	41.16w	2.11g/w (0.075oz/w)																																																		
GW/EDF40H	(27.00g) 9.6V – 12V Ducted Fan (1630x6) w/ CN12-RXC Motor w/ M3 Connector w/Heat Sink Installed	\$11.73	A																																																			
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Heat Sink</th> </tr> </thead> <tbody> <tr> <td>9.6V</td> <td>1.5A</td> <td>53g (1.87oz)</td> <td>14.40w</td> <td>3.68g/w (0.148oz/w)</td> <td>6.00g</td> <td>1.00g</td> <td>16.7g</td> <td>3.03g</td> </tr> <tr> <td>10.8V</td> <td>1.8A</td> <td>65g (2.29oz)</td> <td>19.44w</td> <td>3.34g/w (0.133oz/w)</td> <td rowspan="2">Black</td> <td rowspan="2">1630x6 Black/Orange</td> <td rowspan="2">CN12-RXC</td> <td rowspan="2">Black</td> </tr> <tr> <td>12.0V</td> <td>2.1A</td> <td>74g (2.61oz)</td> <td>25.20w</td> <td>2.94g/w (0.115oz/w)</td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink	9.6V	1.5A	53g (1.87oz)	14.40w	3.68g/w (0.148oz/w)	6.00g	1.00g	16.7g	3.03g	10.8V	1.8A	65g (2.29oz)	19.44w	3.34g/w (0.133oz/w)	Black	1630x6 Black/Orange	CN12-RXC	Black	12.0V	2.1A	74g (2.61oz)	25.20w	2.94g/w (0.115oz/w)																					
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink																																														
9.6V	1.5A	53g (1.87oz)	14.40w	3.68g/w (0.148oz/w)	6.00g	1.00g	16.7g	3.03g																																														
10.8V	1.8A	65g (2.29oz)	19.44w	3.34g/w (0.133oz/w)	Black	1630x6 Black/Orange	CN12-RXC	Black																																														
12.0V	2.1A	74g (2.61oz)	25.20w	2.94g/w (0.115oz/w)																																																		
EDF50	Diameter: 50mm																																																					
GW/EDF50	(29.81g) 6V – 7.2V Ducted Fan (2020x3) w/ CN12-RLC Motor w/ M3 Connector w/Heat Sink Installed	\$11.73	A																																																			
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Heat Sink</th> </tr> </thead> <tbody> <tr> <td>6.0V³</td> <td>2.62A</td> <td>54g (1.91oz)</td> <td>15.72w</td> <td>3.44g/w (0.121oz/w)</td> <td>9.00g</td> <td>1.08g</td> <td>16.7g</td> <td>3.03g</td> </tr> <tr> <td>7.2V³</td> <td>3.39A</td> <td>72g (2.54oz)</td> <td>24.41w</td> <td>2.95g/w (0.104oz/w)</td> <td rowspan="2">Black</td> <td rowspan="2">2020x3 Black/Orange</td> <td rowspan="2">CN12-RLC</td> <td rowspan="2">Black</td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink	6.0V ³	2.62A	54g (1.91oz)	15.72w	3.44g/w (0.121oz/w)	9.00g	1.08g	16.7g	3.03g	7.2V ³	3.39A	72g (2.54oz)	24.41w	2.95g/w (0.104oz/w)	Black	2020x3 Black/Orange	CN12-RLC	Black																										
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink																																														
6.0V ³	2.62A	54g (1.91oz)	15.72w	3.44g/w (0.121oz/w)	9.00g	1.08g	16.7g	3.03g																																														
7.2V ³	3.39A	72g (2.54oz)	24.41w	2.95g/w (0.104oz/w)	Black	2020x3 Black/Orange	CN12-RLC	Black																																														
GW/EDF50A	(29.81g) 6V – 7.2V Ducted Fan (2030x3) w/ CN12-RLC Motor w/ M3 Connector w/Heat Sink Installed	\$11.73	A																																																			
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Heat Sink</th> </tr> </thead> <tbody> <tr> <td>6.0V³</td> <td>3.34A</td> <td>56g (1.98oz)</td> <td>20.04w</td> <td>2.79g/w (0.099oz/w)</td> <td>9.00g</td> <td>1.08g</td> <td>16.7g</td> <td>3.03g</td> </tr> <tr> <td>7.2V³</td> <td>4.20A</td> <td>74g (2.61oz)</td> <td>30.24w</td> <td>2.45g/w (0.086oz/w)</td> <td rowspan="2">Black</td> <td rowspan="2">2030x3 Black/Orange</td> <td rowspan="2">CN12-RLC</td> <td rowspan="2">Black</td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink	6.0V ³	3.34A	56g (1.98oz)	20.04w	2.79g/w (0.099oz/w)	9.00g	1.08g	16.7g	3.03g	7.2V ³	4.20A	74g (2.61oz)	30.24w	2.45g/w (0.086oz/w)	Black	2030x3 Black/Orange	CN12-RLC	Black																										
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink																																														
6.0V ³	3.34A	56g (1.98oz)	20.04w	2.79g/w (0.099oz/w)	9.00g	1.08g	16.7g	3.03g																																														
7.2V ³	4.20A	74g (2.61oz)	30.24w	2.45g/w (0.086oz/w)	Black	2030x3 Black/Orange	CN12-RLC	Black																																														
GW/EDF50B	(29.98g) 6V – 7.2V Ducted Fan (2030x5) w/ CN12-RLC Motor w/ M3 Connector w/Heat Sink Installed	\$11.73	A																																																			
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Heat Sink</th> </tr> </thead> <tbody> <tr> <td>6.0V³</td> <td>4.00A</td> <td>61g (2.15oz)</td> <td>24.00w</td> <td>2.54g/w (0.090oz/w)</td> <td>9.00g</td> <td>1.25g</td> <td>16.7g</td> <td>3.03g</td> </tr> <tr> <td>7.2V³</td> <td>4.90A</td> <td>78g (2.75oz)</td> <td>35.28w</td> <td>2.21g/w (0.078oz/w)</td> <td rowspan="2">Black</td> <td rowspan="2">2030x5 Black/Orange</td> <td rowspan="2">CN12-RLC</td> <td rowspan="2">Black</td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink	6.0V ³	4.00A	61g (2.15oz)	24.00w	2.54g/w (0.090oz/w)	9.00g	1.25g	16.7g	3.03g	7.2V ³	4.90A	78g (2.75oz)	35.28w	2.21g/w (0.078oz/w)	Black	2030x5 Black/Orange	CN12-RLC	Black																										
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink																																														
6.0V ³	4.00A	61g (2.15oz)	24.00w	2.54g/w (0.090oz/w)	9.00g	1.25g	16.7g	3.03g																																														
7.2V ³	4.90A	78g (2.75oz)	35.28w	2.21g/w (0.078oz/w)	Black	2030x5 Black/Orange	CN12-RLC	Black																																														
GW/EDF50H	(29.81g) 9.6V – 10.8V Ducted Fan (2020x3) w/ CN12-RXC Motor w/ M3 Connector w/Heat Sink Installed	\$11.73	A																																																			
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Heat Sink</th> </tr> </thead> <tbody> <tr> <td>9.6V³</td> <td>1.35A</td> <td>53g (1.87oz)</td> <td>12.96w</td> <td>4.09g/w (0.144oz/w)</td> <td>9.00g</td> <td>1.08g</td> <td>16.7g</td> <td>3.03g</td> </tr> <tr> <td>10.8V³</td> <td>1.50A</td> <td>63g (2.22oz)</td> <td>16.20w</td> <td>3.89g/w (0.137oz/w)</td> <td rowspan="2">Black</td> <td rowspan="2">2020x3 Black/Orange</td> <td rowspan="2">CN12-RXC</td> <td rowspan="2">Black</td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink	9.6V ³	1.35A	53g (1.87oz)	12.96w	4.09g/w (0.144oz/w)	9.00g	1.08g	16.7g	3.03g	10.8V ³	1.50A	63g (2.22oz)	16.20w	3.89g/w (0.137oz/w)	Black	2020x3 Black/Orange	CN12-RXC	Black																										
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink																																														
9.6V ³	1.35A	53g (1.87oz)	12.96w	4.09g/w (0.144oz/w)	9.00g	1.08g	16.7g	3.03g																																														
10.8V ³	1.50A	63g (2.22oz)	16.20w	3.89g/w (0.137oz/w)	Black	2020x3 Black/Orange	CN12-RXC	Black																																														
GW/EDF50AH	(29.81g) 9.6V – 10.8V Ducted Fan (2030x3) w/ CN12-RXC Motor w/ M3 Connector w/Heat Sink Installed	\$11.73	A																																																			
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Heat Sink</th> </tr> </thead> <tbody> <tr> <td>9.6V³</td> <td>1.76A</td> <td>59g (2.08oz)</td> <td>16.90w</td> <td>3.49g/w (0.123oz/w)</td> <td>9.00g</td> <td>1.08g</td> <td>16.7g</td> <td>3.03g</td> </tr> <tr> <td>10.8V³</td> <td>2.12A</td> <td>70g (2.47oz)</td> <td>22.90w</td> <td>3.06g/w (0.108oz/w)</td> <td rowspan="2">Black</td> <td rowspan="2">2030x3 Black/Orange</td> <td rowspan="2">CN12-RXC</td> <td rowspan="2">Black</td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink	9.6V ³	1.76A	59g (2.08oz)	16.90w	3.49g/w (0.123oz/w)	9.00g	1.08g	16.7g	3.03g	10.8V ³	2.12A	70g (2.47oz)	22.90w	3.06g/w (0.108oz/w)	Black	2030x3 Black/Orange	CN12-RXC	Black																										
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink																																														
9.6V ³	1.76A	59g (2.08oz)	16.90w	3.49g/w (0.123oz/w)	9.00g	1.08g	16.7g	3.03g																																														
10.8V ³	2.12A	70g (2.47oz)	22.90w	3.06g/w (0.108oz/w)	Black	2030x3 Black/Orange	CN12-RXC	Black																																														
GW/EDF50BH	(29.98g) 9.6V – 10.8V Ducted Fan (2030x5) w/ CN12-RXC Motor w/ M3 Connector w/Heat Sink Installed	\$11.73	A																																																			
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Heat Sink</th> </tr> </thead> <tbody> <tr> <td>9.6V³</td> <td>2.16A</td> <td>64g (2.26oz)</td> <td>20.74w</td> <td>3.09g/w (0.109oz/w)</td> <td>9.00g</td> <td>1.25g</td> <td>16.7g</td> <td>3.03g</td> </tr> <tr> <td>10.8V³</td> <td>2.51A</td> <td>77g (2.72oz)</td> <td>27.11w</td> <td>2.84g/w (0.100oz/w)</td> <td rowspan="2">Black</td> <td rowspan="2">2030x5 Black/Orange</td> <td rowspan="2">CN12-RXC</td> <td rowspan="2">Black</td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink	9.6V ³	2.16A	64g (2.26oz)	20.74w	3.09g/w (0.109oz/w)	9.00g	1.25g	16.7g	3.03g	10.8V ³	2.51A	77g (2.72oz)	27.11w	2.84g/w (0.100oz/w)	Black	2030x5 Black/Orange	CN12-RXC	Black																										
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink																																														
9.6V ³	2.16A	64g (2.26oz)	20.74w	3.09g/w (0.109oz/w)	9.00g	1.25g	16.7g	3.03g																																														
10.8V ³	2.51A	77g (2.72oz)	27.11w	2.84g/w (0.100oz/w)	Black	2030x5 Black/Orange	CN12-RXC	Black																																														
EDF55	Diameter: 55mm (Heat Sink sold separately)																																																					
GW/EDF55-150	(66.00g) 3.6V – 9.6V Ducted Fan (2245x6) w/ EM150 Motor w/ M3 Connector ; Hex Wrench x 1	\$9.89	A																																																			
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Impeller Hub</th> </tr> </thead> <tbody> <tr> <td>3.6V</td> <td>1.5A</td> <td>32g (1.13oz)</td> <td>5.40w</td> <td>5.93g/w (0.209oz/w)</td> <td>17.8g</td> <td>4.80g</td> <td>43.1g</td> <td>1.20g</td> </tr> <tr> <td>4.8V</td> <td>2.2A</td> <td>50g (1.76oz)</td> <td>10.56w</td> <td>4.73g/w (0.167oz/w)</td> <td rowspan="2">Black</td> <td rowspan="2">2245x6 Black/Orange</td> <td rowspan="2">EM150</td> <td rowspan="2"></td> </tr> <tr> <td>6.0V</td> <td>3.0A</td> <td>77g (2.72oz)</td> <td>18.00w</td> <td>4.28g/w (0.151oz/w)</td> </tr> <tr> <td>7.2V¹</td> <td>3.8A</td> <td>95g (3.35oz)</td> <td>27.36w</td> <td>3.47g/w (0.122oz/w)</td> <td rowspan="3">Black</td> <td rowspan="3">2245x6 Black/Orange</td> <td rowspan="3">EM150</td> <td rowspan="3"></td> </tr> <tr> <td>8.4V²</td> <td>4.8A</td> <td>119g (4.20oz)</td> <td>40.32w</td> <td>2.95g/w (0.104oz/w)</td> </tr> <tr> <td>9.6V²</td> <td>5.9A</td> <td>141g (4.97oz)</td> <td>56.64w</td> <td>2.49g/w (0.088oz/w)</td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Impeller Hub	3.6V	1.5A	32g (1.13oz)	5.40w	5.93g/w (0.209oz/w)	17.8g	4.80g	43.1g	1.20g	4.8V	2.2A	50g (1.76oz)	10.56w	4.73g/w (0.167oz/w)	Black	2245x6 Black/Orange	EM150		6.0V	3.0A	77g (2.72oz)	18.00w	4.28g/w (0.151oz/w)	7.2V ¹	3.8A	95g (3.35oz)	27.36w	3.47g/w (0.122oz/w)	Black	2245x6 Black/Orange	EM150		8.4V ²	4.8A	119g (4.20oz)	40.32w	2.95g/w (0.104oz/w)	9.6V ²	5.9A	141g (4.97oz)	56.64w	2.49g/w (0.088oz/w)		
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Impeller Hub																																														
3.6V	1.5A	32g (1.13oz)	5.40w	5.93g/w (0.209oz/w)	17.8g	4.80g	43.1g	1.20g																																														
4.8V	2.2A	50g (1.76oz)	10.56w	4.73g/w (0.167oz/w)	Black	2245x6 Black/Orange	EM150																																															
6.0V	3.0A	77g (2.72oz)	18.00w	4.28g/w (0.151oz/w)																																																		
7.2V ¹	3.8A	95g (3.35oz)	27.36w	3.47g/w (0.122oz/w)	Black	2245x6 Black/Orange	EM150																																															
8.4V ²	4.8A	119g (4.20oz)	40.32w	2.95g/w (0.104oz/w)																																																		
9.6V ²	5.9A	141g (4.97oz)	56.64w	2.49g/w (0.088oz/w)																																																		
GW/EDF55-300H	(72.00g) 3.6V – 9.6V Ducted Fan (2245x6) w/ EM300H Motor w/ M3 Connector ; Hex Wrench x 1	\$13.90	A																																																			
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Impeller Hub</th> </tr> </thead> <tbody> <tr> <td>3.6V</td> <td>1.9A</td> <td>37g (1.30oz)</td> <td>6.84w</td> <td>5.41g/w (0.191oz/w)</td> <td>17.80g</td> <td>4.80g</td> <td>49.6g</td> <td>1.20g</td> </tr> <tr> <td>4.8V</td> <td>2.6A</td> <td>58g (2.05oz)</td> <td>12.48w</td> <td>4.65g/w (0.164oz/w)</td> <td rowspan="2">Gray</td> <td rowspan="2">2245x6 Black/Orange</td> <td rowspan="2">EM300H</td> <td rowspan="2"></td> </tr> <tr> <td>6.0V</td> <td>3.3A</td> <td>77g (2.72oz)</td> <td>19.80w</td> <td>3.89g/w (0.137oz/w)</td> </tr> <tr> <td>7.2V¹</td> <td>4.3A</td> <td>107g (3.77oz)</td> <td>30.96w</td> <td>3.46g/w (0.122oz/w)</td> <td rowspan="3">Gray</td> <td rowspan="3">2245x6 Black/Orange</td> <td rowspan="3">EM300H</td> <td rowspan="3"></td> </tr> <tr> <td>8.4V²</td> <td>5.3A</td> <td>129g (4.55oz)</td> <td>44.52w</td> <td>2.90g/w (0.102oz/w)</td> </tr> <tr> <td>9.6V²</td> <td>6.1A</td> <td>158g (5.57oz)</td> <td>58.56w</td> <td>2.70g/w (0.095oz/w)</td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Impeller Hub	3.6V	1.9A	37g (1.30oz)	6.84w	5.41g/w (0.191oz/w)	17.80g	4.80g	49.6g	1.20g	4.8V	2.6A	58g (2.05oz)	12.48w	4.65g/w (0.164oz/w)	Gray	2245x6 Black/Orange	EM300H		6.0V	3.3A	77g (2.72oz)	19.80w	3.89g/w (0.137oz/w)	7.2V ¹	4.3A	107g (3.77oz)	30.96w	3.46g/w (0.122oz/w)	Gray	2245x6 Black/Orange	EM300H		8.4V ²	5.3A	129g (4.55oz)	44.52w	2.90g/w (0.102oz/w)	9.6V ²	6.1A	158g (5.57oz)	58.56w	2.70g/w (0.095oz/w)		
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Impeller Hub																																														
3.6V	1.9A	37g (1.30oz)	6.84w	5.41g/w (0.191oz/w)	17.80g	4.80g	49.6g	1.20g																																														
4.8V	2.6A	58g (2.05oz)	12.48w	4.65g/w (0.164oz/w)	Gray	2245x6 Black/Orange	EM300H																																															
6.0V	3.3A	77g (2.72oz)	19.80w	3.89g/w (0.137oz/w)																																																		
7.2V ¹	4.3A	107g (3.77oz)	30.96w	3.46g/w (0.122oz/w)	Gray	2245x6 Black/Orange	EM300H																																															
8.4V ²	5.3A	129g (4.55oz)	44.52w	2.90g/w (0.102oz/w)																																																		
9.6V ²	6.1A	158g (5.57oz)	58.56w	2.70g/w (0.095oz/w)																																																		
GWEDF055 (Removable Design)	(66.00g) 3.6V – 9.6V Ducted Fan (2245x6) w/ EM150 Motor w/ M3 Connector ; Hex Wrench x 1	\$11.38	A																																																			
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Impeller Hub</th> </tr> </thead> <tbody> <tr> <td>3.6V</td> <td>1.5A</td> <td>32g (1.13oz)</td> <td>5.40w</td> <td>5.93g/w (0.209oz/w)</td> <td>17.80g</td> <td>4.80g</td> <td>43.1g</td> <td>1.20g</td> </tr> <tr> <td>4.8V</td> <td>2.2A</td> <td>50g (1.76oz)</td> <td>10.56w</td> <td>4.73g/w (0.167oz/w)</td> <td rowspan="2">Black</td> <td rowspan="2">2245x6 Black/Orange</td> <td rowspan="2">EM150</td> <td rowspan="2"></td> </tr> <tr> <td>6.0V</td> <td>3.0A</td> <td>77g (2.72oz)</td> <td>18.00w</td> <td>4.28g/w (0.151oz/w)</td> </tr> <tr> <td>7.2V¹</td> <td>3.8A</td> <td>95g (3.35oz)</td> <td>27.36w</td> <td>3.47g/w (0.122oz/w)</td> <td rowspan="3">Black</td> <td rowspan="3">2245x6 Black/Orange</td> <td rowspan="3">EM150</td> <td rowspan="3"></td> </tr> <tr> <td>8.4V²</td> <td>4.8A</td> <td>119g (4.20oz)</td> <td>40.32w</td> <td>2.95g/w (0.104oz/w)</td> </tr> <tr> <td>9.6V²</td> <td>5.9A</td> <td>141g (4.97oz)</td> <td>56.64w</td> <td>2.49g/w (0.088oz/w)</td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Impeller Hub	3.6V	1.5A	32g (1.13oz)	5.40w	5.93g/w (0.209oz/w)	17.80g	4.80g	43.1g	1.20g	4.8V	2.2A	50g (1.76oz)	10.56w	4.73g/w (0.167oz/w)	Black	2245x6 Black/Orange	EM150		6.0V	3.0A	77g (2.72oz)	18.00w	4.28g/w (0.151oz/w)	7.2V ¹	3.8A	95g (3.35oz)	27.36w	3.47g/w (0.122oz/w)	Black	2245x6 Black/Orange	EM150		8.4V ²	4.8A	119g (4.20oz)	40.32w	2.95g/w (0.104oz/w)	9.6V ²	5.9A	141g (4.97oz)	56.64w	2.49g/w (0.088oz/w)		
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Impeller Hub																																														
3.6V	1.5A	32g (1.13oz)	5.40w	5.93g/w (0.209oz/w)	17.80g	4.80g	43.1g	1.20g																																														
4.8V	2.2A	50g (1.76oz)	10.56w	4.73g/w (0.167oz/w)	Black	2245x6 Black/Orange	EM150																																															
6.0V	3.0A	77g (2.72oz)	18.00w	4.28g/w (0.151oz/w)																																																		
7.2V ¹	3.8A	95g (3.35oz)	27.36w	3.47g/w (0.122oz/w)	Black	2245x6 Black/Orange	EM150																																															
8.4V ²	4.8A	119g (4.20oz)	40.32w	2.95g/w (0.104oz/w)																																																		
9.6V ²	5.9A	141g (4.97oz)	56.64w	2.49g/w (0.088oz/w)																																																		
GWEDF055A (Removable Design)	(72.00g) 3.6V – 9.6V Ducted Fan (2245x6) w/ EM300H Motor w/ M3 Connector ; Hex Wrench x 1	\$15.75	A																																																			
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Impeller Hub</th> </tr> </thead> <tbody> <tr> <td>3.6V</td> <td>1.9A</td> <td>37g (1.30oz)</td> <td>6.84w</td> <td>5.41g/w (0.191oz/w)</td> <td>17.80g</td> <td>4.80g</td> <td>49.6g</td> <td>1.20g</td> </tr> <tr> <td>4.8V</td> <td>2.6A</td> <td>58g (2.05oz)</td> <td>12.48w</td> <td>4.65g/w (0.164oz/w)</td> <td rowspan="2">Gray</td> <td rowspan="2">2245x6 Black/Orange</td> <td rowspan="2">EM300H</td> <td rowspan="2"></td> </tr> <tr> <td>6.0V</td> <td>3.3A</td> <td>77g (2.72oz)</td> <td>19.80w</td> <td>3.89g/w (0.137oz/w)</td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Impeller Hub	3.6V	1.9A	37g (1.30oz)	6.84w	5.41g/w (0.191oz/w)	17.80g	4.80g	49.6g	1.20g	4.8V	2.6A	58g (2.05oz)	12.48w	4.65g/w (0.164oz/w)	Gray	2245x6 Black/Orange	EM300H		6.0V	3.3A	77g (2.72oz)	19.80w	3.89g/w (0.137oz/w)																					
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Impeller Hub																																														
3.6V	1.9A	37g (1.30oz)	6.84w	5.41g/w (0.191oz/w)	17.80g	4.80g	49.6g	1.20g																																														
4.8V	2.6A	58g (2.05oz)	12.48w	4.65g/w (0.164oz/w)	Gray	2245x6 Black/Orange	EM300H																																															
6.0V	3.3A	77g (2.72oz)	19.80w	3.89g/w (0.137oz/w)																																																		

	7.2V ¹	4.3A	107g (3.77oz)	30.96w	3.46g/w (0.122oz/w)				
	8.4V ²	5.3A	129g (4.55oz)	44.52w	2.90g/w (0.102oz/w)				
	9.6V ²	6.1A	158g (5.57oz)	58.56w	2.70g/w (0.095oz/w)				
EDF64	Diameter: 64mm (Heat Sink sold separately)								
GW/EDF64-150	(69.00g) 7.2V – 9.6V Ducted Fan (2540x6) w/EM150 Motor w/M3 Connector; Hex Wrench x 1							\$9.89	A
	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Impeller Hub
	7.2V ¹	4.4A	117g (4.13oz)	31.68w	3.69g/w (0.130oz/w)	20.00g	4.80g 2540x6	43.0g EM150	1.20g
	8.4V ²	5.6A	140g (4.94oz)	47.04w	2.98g/w (0.105oz/w)		Black/Orange		
	9.6V ²	6.7A	169g (5.96oz)	64.32w	2.63g/w (0.093oz/w)	Black			
GW/EDF64-300H	(75.00g) 7.2V – 9.6V Ducted Fan (2540x6) w/EM300H Motor w/M3 Connector; Hex Wrench x 1							\$13.90	A
	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Impeller Hub
	7.2V ¹	4.6A	133g (4.69oz)	33.12w	4.02g/w (0.142oz/w)	20.00g	4.80g 2540x6	49.0g EM300H	1.20g
	8.4V ²	5.7A	167g (5.89oz)	47.88w	3.49g/w (0.123oz/w)		Black/Orange		
	9.6V ²	6.6A	190g (6.70oz)	63.36w	3.00g/w (0.106oz/w)	Gray			
GWEDF064 (Removable Design)	(69.00g) 7.2V – 9.6V Ducted Fan (2540x6) w/EM150 Motor w/M3 Connector; Hex Wrench x 1							\$11.38	A
	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Impeller Hub
	7.2V ¹	4.4A	117g (4.13oz)	31.68w	3.69g/w (0.130oz/w)	20.00g	4.80g 2540x6	43.0g EM150	1.20g
	8.4V ²	5.6A	140g (4.94oz)	47.04w	2.98g/w (0.105oz/w)		Black/Orange		
	9.6V ²	6.7A	169g (5.96oz)	64.32w	2.63g/w (0.093oz/w)	Black			
GWEDF064A (Removable Design)	(75.00g) 7.2V – 9.6V Ducted Fan (2540x6) w/EM300H Motor w/M3 Connector; Hex Wrench x 1							\$15.75	A
	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Impeller Hub
	7.2V ¹	4.6A	133g (4.69oz)	33.12w	4.02g/w (0.142oz/w)	20.00g	4.80g 2540x6	49.0g EM300H	1.20g
	8.4V ²	5.7A	167g (5.89oz)	47.88w	3.49g/w (0.123oz/w)		Black/Orange		
	9.6V ²	6.6A	190g (6.70oz)	63.36w	3.00g/w (0.106oz/w)	Gray			
EDF75	Diameter: 75mm								
GW/EDF75X4A	(111.73g) 7.2V – 12V Ducted Fan (3045x4) w/EM400 Motor w/M2 Connector w/Rear Cone for motor; Hex Wrench x 1							\$16.63	A
	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Rear Cone
	7.2V ³	6.6A	147g (5.19oz)	55.44w	2.65g/w (0.109oz/w)	22.90g	5.34g 3045x4	77.40g EM400	4.58g
	8.4V ³	7.9A	170g (6.00oz)	75.84w	2.24g/w (0.090oz/w)		Black/Orange		
	9.6V ³	9.3A	210g (7.41oz)	100.44w	2.09g/w (0.083oz/w)				
	10.8V ³	11.2A	246g (8.68oz)	134.40w	1.83g/w (0.072oz/w)				
	12V ³	12.5A	324g (9.91oz)	165.00w	1.70g/w (0.066oz/w)				
GW/EDF75X6	(110.89g) 7.2V – 12V Ducted Fan (3043x6) w/EM400 Motor w/M2 Connector w/Rear Cone for motor; Hex Wrench x 1							\$16.63	A
	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Rear Cone
	7.2V ³	5.6A	112g (3.95oz)	40.32w	2.78g/w (0.098oz/w)	22.90g	4.45g 3043x6	77.40g EM400	4.58g
	8.4V ³	6.8A	139g (4.90oz)	57.12w	2.43g/w (0.086oz/w)		Black/Orange		
	9.6V ³	8.2A	169g (5.96oz)	78.72w	2.15g/w (0.076oz/w)				
	10.8V ³	9.6A	202g (7.13oz)	103.68w	1.95g/w (0.069oz/w)				
	12V ³	10.5A	225g (7.94oz)	126.00w	1.79g/w (0.063oz/w)				

- 1: Heat Sink is recommended (GW/EHS-300)
2: MUST install the Heat Sink (GW/EHS-300)
3: Tested without Intake Ring and Nacelle

Model	Description
EDF30	Motor is not available.

Parts Number	Description	MSRP	Dealer
GWDFS007	Duct for EDF30 (1pcs) (Black) (For Diameter 10mm Motor)	\$4.00	B
GWDFS008	1220x6 Fan for EDF30 (1pcs) (Black) (For Diameter 1mm Shaft)	\$2.00	B

GWDFS007

GWDFS008

GW/EDF-30

EDF-30

Unit : mm

Model	Description
EDF40	

Parts Number	Description	MSRP	Dealer
GW/EDF40	Ducted Fan (27.00g): 6V – 8.4V (Fan: 1630x6) w/CN12-RLC Motor (M3 Connector) w/Heat Sink (GW/EHS-12) installed	\$11.73	A
GW/EDF40H	Ducted Fan (27.00g): 9.6V – 12V (Fan: 1630x6) w/CN12-RXC Motor (M3 Connector) w/Heat Sink (GW/EHS-12) installed	\$11.73	A
GW/EDF40-1	Duct for EDF40 (1pcs) (Black)	\$5.00	B
GW/EDF40-2	Fan (1630x6) for EDF40 (1pcs) (Black)	\$2.50	B
GW/EDF50-2	Motor CN12-126 w/Capacitor; w/W22 100mm wire (M3 Connector); w/M1.6 Screw x 2; Compatible with all EDF50 and EDF40 Series Ducted Fan (Motor Diameter: 12.02mm)	\$10.50	B
GW/EDF50-4	Motor CN12-126 w/Capacitor; w/W22 100mm wire (M3 Connector); w/M1.6 Screw x 2; (GW/EDF50-2); Heat Sink (GW/EHS-12) x 1	\$11.75	B
GW/EDF50H-4	Motor: CN12-124 w/Capacitor; w/W22 100mm wire (M3 Connector); w/M1.6 Screw x 2; Heat Sink (GW/EHS-12) x 1 Compatible with all EDF50 and EDF40 Series Ducted Fan (Motor Diameter: 11.96mm)	\$11.75	B

Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink
GW/EDF40								
6.0V	3.1A	53g (1.87oz)	18.60w	2.85g/w (0.101oz/w)	6.00g	1.00g 1630x6	16.7g CN12-RLC	3.03g
7.2V	3.9A	71g (2.50oz)	28.08w	2.53g/w (0.089oz/w)	Black	Black/Orange	CN12-RLC	Black
8.4V	4.9A	87g (3.05oz)	41.16w	2.11g/w (0.075oz/w)				Black
GW/EDF40H								
9.6V	1.5A	53g (1.87oz)	14.40w	3.68g/w (0.148oz/w)	6.00g	1.00g 1630x6	16.7g CN12-RXC	3.03g
10.8V	1.8A	65g (2.29oz)	19.44w	3.34g/w (0.133oz/w)	Black	Black/Orange	CN12-RXC	Black
12.0V	2.1A	74g (2.61oz)	25.20w	2.94g/w (0.115oz/w)				Black

GW/EDF40H

27g (0.95 oz)

GW/EDF40-1

GW/EDF40-2

GW/EDF50-2

GW/EDF50-4

GW/EDF50H-4

Unit : mm

- CN12 Shaft: Diameter = 1.5mm

Model	Description							
EDF50								
Parts Number	Description	MSRP	Dealer					
GW/EDF50	Ducted Fan (29.81g): 6V – 7.2V (Fan: 2020x3) w/CN12-RLC Motor (M3 Connector) w/Heat Sink (GW/EHS-12) installed	\$11.73	A					
GW/EDF50A	Ducted Fan (29.81g): 6V – 7.2V (Fan: 2030x3) w/CN12-RLC Motor (M3 Connector) w/Heat Sink (GW/EHS-12) installed	\$11.73	A					
GW/EDF50B	Ducted Fan (29.98g): 6V – 7.2V (Fan: 2030x5) w/CN12-RLC Motor (M3 Connector) w/Heat Sink (GW/EHS-12) installed	\$11.73	A					
GW/EDF50H	Ducted Fan (29.81g): 9.6V – 10.8V (Fan: 2020x3) w/CN12-RXC Motor (M3 Connector) w/Heat Sink (GW/EHS-12) installed	\$11.73	A					
GW/EDF50AH	Ducted Fan (29.81g): 9.6V – 10.8V (Fan: 2030x3) w/CN12-RXC Motor (M3 Connector) w/Heat Sink (GW/EHS-12) installed	\$11.73	A					
GW/EDF50BH	Ducted Fan (29.98g): 9.6V – 10.8V (Fan: 2030x5) w/CN12-RXC Motor (M3 Connector) w/Heat Sink (GW/EHS-12) installed	\$11.73	A					
GW/EDF50-1	Duct for All EDF50 Series (1pcs) (Black)	\$5.00	B					
GW/EDF50-2	Motor CN12-126 w/Capacitor; w/W22 100mm wire (M3 Connector); w/M1.6 Screw x 2; Compatible with all EDF50 and EDF40 Series Ducted Fan (Motor Diameter: 12.02mm)	\$10.50	B					
GW/EDF50-4	Motor CN12-126 w/Capacitor; w/W22 100mm wire (M3 Connector); w/M1.6 Screw x 2; (GW/EDF50-2); Heat Sink (GW/EHS-12) x 1 Compatible with all EDF50 and EDF40 Series Ducted Fan (Motor Diameter: 12.02mm)	\$11.75	B					
GW/EDF50-5	Fan: 2020x3 for EDF50/EDF50H (Black)	\$2.50	B					
GW/EDF50-6	Fan: 2030x3 for EDF50A/50AH (Black)	\$2.50	B					
GW/EDF50-7	Fan: 2030x5 for EDF50B/50BH (Orange)	\$2.50	B					
GW/EDF50H-4	Motor: CN12-124 w/Capacitor; w/W22 100mm wire (M3 Connector); w/M1.6 Screw x 2; Heat Sink (GW/EHS-12) x 1 Compatible with all EDF50 and EDF40 Series Ducted Fan (Motor Diameter: 11.96mm)	\$11.75	B					
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink
GW/EDF50								
6.0V	2.62A	54g (1.91oz)	15.72w	3.44g/w (0.121oz/w)	9.00g	1.08g	16.7g	3.03g
7.2V	3.39A	72g (2.54oz)	24.41w	2.95g/w (0.104oz/w)	Black	2020x3 Black/Orange	CN12-RLC	Black
GW/EDF50A								
6.0V	3.34A	56g (1.98oz)	20.04w	2.79g/w (0.099oz/w)	9.00g	1.08g	16.7g	3.03g
7.2V	4.20A	74g (2.61oz)	30.24w	2.45g/w (0.086oz/w)	Black	2030x3 Black/Orange	CN12-RLC	Black
GW/EDF50B								
6.0V	4.00A	61g (2.15oz)	24.00w	2.54g/w (0.090oz/w)	9.00g	1.25g	16.7g	3.03g
7.2V	4.90A	78g (2.75oz)	35.28w	2.21g/w (0.078oz/w)	Black	2030x5 Black/Orange	CN12-RLC	Black
GW/EDF50H								
9.6V	1.35A	53g (1.87oz)	12.96w	4.09g/w (0.144oz/w)	9.00g	1.08g	16.7g	3.03g
10.8V	1.50A	63g (2.22oz)	16.20w	3.89g/w (0.137oz/w)	Black	2020x3 Black/Orange	CN12-RXC	Black
GW/EDF50AH								
9.6V	1.76A	59g (2.08oz)	16.90w	3.49g/w (0.123oz/w)	9.00g	1.08g	16.7g	3.03g
10.8V	2.12A	70g (2.47oz)	22.90w	3.06g/w (0.108oz/w)	Black	2030x3 Black/Orange	CN12-RXC	Black
GW/EDF50BH								
9.6V	2.16A	64g (2.26oz)	20.74w	3.09g/w (0.109oz/w)	9.00g	1.25g	16.7g	3.03g
10.8V	2.51A	77g (2.72oz)	27.11w	2.84g/w (0.100oz/w)	Black	2030x5 Black/Orange	CN12-RXC	Black
Tested without Intake Ring or Nacelle								
<ul style="list-style-type: none"> ● CN12 Shaft: Diameter = 1.5mm								

Model	Description
-------	-------------

EDF55

Parts Number	Description	MSRP	Dealer
GW/EDF55-150	Ducted Fan (66.00g): 3.6V – 9.6V (Fan: 2245x6) w/EM150 Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw)	\$9.89	A
GW/EDF55-300H	Ducted Fan (72.00g): 3.6V – 9.6V (Fan: 2245x6) w/EM300H Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw)	\$13.90	A
GWEDF055	Ducted Fan (66.00g): 3.6V – 9.6V (Fan: 2245x6) w/EM150 Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw) – (Removable Design)	\$11.38	A
GWEDF055A	Ducted Fan (72.00g): 3.6V – 9.6V (Fan: 2245x6) w/EM300H Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw) – (Removable Design)	\$15.75	A
GW/EDF55-150-1	Duct for EDF55-150 (1pcs) (Black)	\$4.50	A
GW/EDF55-300H-1	Duct for EDF55-300H (1pcs) (Gray)	\$4.50	B
GWDFS005	Duct for EDF055/EDF55-150 (1pcs) (Black)	\$5.00	B
GWDFS006	Duct for EDF055A/EDF55-300H (1pcs) (Gray)	\$5.00	B
GW/EDF55-5	Fan: 2245x6 for EDF55-150/EDF55-300H (Black)	\$2.50	B
GWDFS002	Fan: 2245x6 for EDF055/EDF055A/EDF55-150/EDF55-300H (Black)	\$2.50	B
GWADP003	*Impeller Hub for EDF055/EDF055A/EDF064/EDF064A	\$3.75	B
GWADP003A	*Impeller Hub; M2.6 Hex Wrench/Screw for EDF055/EDF055A/EDF064/EDF064A	\$4.50	B
	*: Adapter Shaft: 4.5mm; For Motor Shaft 2mm		
GW/EDF64-3	M2.6 Set Screw for Impeller (GWADP003) (5pcs)	\$1.25	B
GWAPS069	M2.6 Hex Wrench x 1; M2.6 Set Screw for Impeller (GWADP003) (5pcs)	\$2.50	B

Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink
GW/EDF55-150								
3.6V	1.5A	32g (1.13oz)	5.40w	5.93g/w (0.209oz/w)	17.8g	4.80g 2245x6	43.1g EM150	1.20g
4.8V	2.2A	50g (1.76oz)	10.56w	4.73g/w (0.167oz/w)	Black	Black/Orange		
6.0V	3.0A	77g (2.72oz)	18.00w	4.28g/w (0.151oz/w)				
7.2V ¹	3.8A	95g (3.35oz)	27.36w	3.47g/w (0.122oz/w)				
8.4V ²	4.8A	119g (4.20oz)	40.32w	2.95g/w (0.104oz/w)				
9.6V ²	5.9A	141g (4.97oz)	56.64w	2.49g/w (0.088oz/w)				
GW/EDF55-300H								
3.6V	1.9A	37g (1.30oz)	6.84w	5.41g/w (0.191oz/w)	17.80g	4.80g 2245x6	49.6g EM300H	1.20g
4.8V	2.6A	58g (2.05oz)	12.48w	4.65g/w (0.164oz/w)	Gray	Black/Orange		
6.0V	3.3A	77g (2.72oz)	19.80w	3.89g/w (0.137oz/w)				
7.2V ¹	4.3A	107g (3.77oz)	30.96w	3.46g/w (0.122oz/w)				
8.4V ²	5.3A	129g (4.55oz)	44.52w	2.90g/w (0.102oz/w)				
9.6V ²	6.1A	158g (5.57oz)	58.56w	2.70g/w (0.095oz/w)				
GWEDF055								
3.6V	1.5A	32g (1.13oz)	5.40w	5.93g/w (0.209oz/w)	17.80g	4.80g 2245x6	43.1g EM150	1.20g
4.8V	2.2A	50g (1.76oz)	10.56w	4.73g/w (0.167oz/w)	Black	Black/Orange		
6.0V	3.0A	77g (2.72oz)	18.00w	4.28g/w (0.151oz/w)				
7.2V ¹	3.8A	95g (3.35oz)	27.36w	3.47g/w (0.122oz/w)				
8.4V ²	4.8A	119g (4.20oz)	40.32w	2.95g/w (0.104oz/w)				
9.6V ²	5.9A	141g (4.97oz)	56.64w	2.49g/w (0.088oz/w)				
GWEDF055A								
3.6V	1.9A	37g (1.30oz)	6.84w	5.41g/w (0.191oz/w)	17.80g	4.80g 2245x6	49.6g EM300H	1.20g
4.8V	2.6A	58g (2.05oz)	12.48w	4.65g/w (0.164oz/w)	Gray	Black/Orange		
6.0V	3.3A	77g (2.72oz)	19.80w	3.89g/w (0.137oz/w)				
7.2V ¹	4.3A	107g (3.77oz)	30.96w	3.46g/w (0.122oz/w)				
8.4V ²	5.3A	129g (4.55oz)	44.52w	2.90g/w (0.102oz/w)				
9.6V ²	6.1A	158g (5.57oz)	58.56w	2.70g/w (0.095oz/w)				

1: Heat Sink is recommended (GW/EHS-300)
 2: MUST install the Heat Sink (GW/EHS-300)

GWEDF055 and GWEDF055A - Removable Design

Model	Description																																																																																																																																													
EDF64																																																																																																																																														
GW/EDF-64-150 GW/EDF-64-300H																																																																																																																																														
GWEDF064 GWEDF064A																																																																																																																																														
GW/EDF64-150-1																																																																																																																																														
GW/EDF64-300H-1																																																																																																																																														
GW/EDF64-5																																																																																																																																														
GWDFS001																																																																																																																																														
GWDFS004																																																																																																																																														
GWDFS003																																																																																																																																														
GWADP003																																																																																																																																														
GWADP003A																																																																																																																																														
	<table border="1"> <thead> <tr> <th>Parts Number</th> <th>Description</th> <th>MSRP</th> <th>Dealer</th> </tr> </thead> <tbody> <tr> <td>GW/EDF64-150</td> <td>Ducted Fan (69.00g): 7.2V – 9.6V (Fan: 2540x6) w/EM150 Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw)</td> <td>\$9.89</td> <td>A</td> </tr> <tr> <td>GW/EDF64-300H</td> <td>Ducted Fan (75.00g): 7.2V – 9.6V (Fan: 2540x6) w/EM300H Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw)</td> <td>\$13.90</td> <td>A</td> </tr> <tr> <td>GWEDF064</td> <td>Ducted Fan (69.00g): 7.2V – 9.6V (Fan: 2540x6) w/EM150 Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw) – (Removable Design)</td> <td>\$11.38</td> <td>A</td> </tr> <tr> <td>GWEDF064A</td> <td>Ducted Fan (75.00g): 7.2V – 9.6V (Fan: 2540x6) w/EM300H Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw) – (Removable Design)</td> <td>\$15.75</td> <td>A</td> </tr> <tr> <td>GW/EDF64-150-1</td> <td>Duct for EDF64-150 (1pcs) (Black)</td> <td>\$4.50</td> <td>A</td> </tr> <tr> <td>GW/EDF55-300H-1</td> <td>Duct for EDF64-300H (1pcs) (Gray)</td> <td>\$4.50</td> <td>B</td> </tr> <tr> <td>GWDFS004</td> <td>Duct for EDF064/EDF64-150 (1pcs) (Black)</td> <td>\$5.00</td> <td>B</td> </tr> <tr> <td>GWDFS003</td> <td>Duct for EDF064A/EDF64-300H (1pcs) (Gray)</td> <td>\$5.00</td> <td>B</td> </tr> <tr> <td>GW/EDF64-5</td> <td>Fan: 2540x6 for EDF64-150/EDF64-300H (Orange)</td> <td>\$2.25</td> <td>B</td> </tr> <tr> <td>GWDFS001</td> <td>Fan: 2540x6 for EDF064/EDF064A/EDF64-150/EDF64-300H (Black)</td> <td>\$2.50</td> <td>B</td> </tr> <tr> <td>GWADP003</td> <td>*Impeller Hub for EDF055/EDF055A/EDF064/EDF064A</td> <td>\$3.75</td> <td>B</td> </tr> <tr> <td>GWADP003A</td> <td>*Impeller Hub; M2.6 Hex Wrench; M2.6Set Screw For EDF055/EDF055A/EDF064/EDF064A</td> <td>\$4.50</td> <td>B</td> </tr> <tr> <td>GW/EDF64-3</td> <td>M2.6 Set Screw for Impeller Hub (GWADP003) (5pcs)</td> <td>\$1.25</td> <td>B</td> </tr> <tr> <td>GWAPS069</td> <td>M2.6 Hex Wrench x 1; M2.6 Set Screw for Impeller (GWADP003) (5pcs)</td> <td>\$2.50</td> <td>B</td> </tr> <tr> <td></td> <td>*: Adapter Shaft: 4.5mm; For Motor Shaft 2mm</td> <td></td> <td></td> </tr> </tbody> </table>	Parts Number	Description	MSRP	Dealer	GW/EDF64-150	Ducted Fan (69.00g): 7.2V – 9.6V (Fan: 2540x6) w/EM150 Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw)	\$9.89	A	GW/EDF64-300H	Ducted Fan (75.00g): 7.2V – 9.6V (Fan: 2540x6) w/EM300H Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw)	\$13.90	A	GWEDF064	Ducted Fan (69.00g): 7.2V – 9.6V (Fan: 2540x6) w/EM150 Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw) – (Removable Design)	\$11.38	A	GWEDF064A	Ducted Fan (75.00g): 7.2V – 9.6V (Fan: 2540x6) w/EM300H Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw) – (Removable Design)	\$15.75	A	GW/EDF64-150-1	Duct for EDF64-150 (1pcs) (Black)	\$4.50	A	GW/EDF55-300H-1	Duct for EDF64-300H (1pcs) (Gray)	\$4.50	B	GWDFS004	Duct for EDF064/EDF64-150 (1pcs) (Black)	\$5.00	B	GWDFS003	Duct for EDF064A/EDF64-300H (1pcs) (Gray)	\$5.00	B	GW/EDF64-5	Fan: 2540x6 for EDF64-150/EDF64-300H (Orange)	\$2.25	B	GWDFS001	Fan: 2540x6 for EDF064/EDF064A/EDF64-150/EDF64-300H (Black)	\$2.50	B	GWADP003	*Impeller Hub for EDF055/EDF055A/EDF064/EDF064A	\$3.75	B	GWADP003A	*Impeller Hub; M2.6 Hex Wrench; M2.6Set Screw For EDF055/EDF055A/EDF064/EDF064A	\$4.50	B	GW/EDF64-3	M2.6 Set Screw for Impeller Hub (GWADP003) (5pcs)	\$1.25	B	GWAPS069	M2.6 Hex Wrench x 1; M2.6 Set Screw for Impeller (GWADP003) (5pcs)	\$2.50	B		*: Adapter Shaft: 4.5mm; For Motor Shaft 2mm																																																																															
Parts Number	Description	MSRP	Dealer																																																																																																																																											
GW/EDF64-150	Ducted Fan (69.00g): 7.2V – 9.6V (Fan: 2540x6) w/EM150 Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw)	\$9.89	A																																																																																																																																											
GW/EDF64-300H	Ducted Fan (75.00g): 7.2V – 9.6V (Fan: 2540x6) w/EM300H Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw)	\$13.90	A																																																																																																																																											
GWEDF064	Ducted Fan (69.00g): 7.2V – 9.6V (Fan: 2540x6) w/EM150 Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw) – (Removable Design)	\$11.38	A																																																																																																																																											
GWEDF064A	Ducted Fan (75.00g): 7.2V – 9.6V (Fan: 2540x6) w/EM300H Motor (M3 Connector) w/Hex Wrench x 1 (for M2.6 Set Screw) – (Removable Design)	\$15.75	A																																																																																																																																											
GW/EDF64-150-1	Duct for EDF64-150 (1pcs) (Black)	\$4.50	A																																																																																																																																											
GW/EDF55-300H-1	Duct for EDF64-300H (1pcs) (Gray)	\$4.50	B																																																																																																																																											
GWDFS004	Duct for EDF064/EDF64-150 (1pcs) (Black)	\$5.00	B																																																																																																																																											
GWDFS003	Duct for EDF064A/EDF64-300H (1pcs) (Gray)	\$5.00	B																																																																																																																																											
GW/EDF64-5	Fan: 2540x6 for EDF64-150/EDF64-300H (Orange)	\$2.25	B																																																																																																																																											
GWDFS001	Fan: 2540x6 for EDF064/EDF064A/EDF64-150/EDF64-300H (Black)	\$2.50	B																																																																																																																																											
GWADP003	*Impeller Hub for EDF055/EDF055A/EDF064/EDF064A	\$3.75	B																																																																																																																																											
GWADP003A	*Impeller Hub; M2.6 Hex Wrench; M2.6Set Screw For EDF055/EDF055A/EDF064/EDF064A	\$4.50	B																																																																																																																																											
GW/EDF64-3	M2.6 Set Screw for Impeller Hub (GWADP003) (5pcs)	\$1.25	B																																																																																																																																											
GWAPS069	M2.6 Hex Wrench x 1; M2.6 Set Screw for Impeller (GWADP003) (5pcs)	\$2.50	B																																																																																																																																											
	*: Adapter Shaft: 4.5mm; For Motor Shaft 2mm																																																																																																																																													
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Heat Sink</th> </tr> </thead> <tbody> <tr> <td colspan="9">GW/EDF64-150</td> </tr> <tr> <td>7.2V¹</td> <td>4.4A</td> <td>117g (4.13oz)</td> <td>31.68w</td> <td>3.69g/w (0.130oz/w)</td> <td>20.00g</td> <td>4.80g</td> <td>43.0g</td> <td>1.20g</td> </tr> <tr> <td>8.4V²</td> <td>5.6A</td> <td>140g (4.94oz)</td> <td>47.04w</td> <td>2.98g/w (0.105oz/w)</td> <td rowspan="2">Black</td> <td>2540x6</td> <td>EM150</td> <td rowspan="2"></td> </tr> <tr> <td>9.6V²</td> <td>6.7A</td> <td>169g (5.96oz)</td> <td>64.32w</td> <td>2.63g/w (0.093oz/w)</td> <td>Black/Orange</td> </tr> <tr> <td colspan="9">GW/EDF64-300H</td> </tr> <tr> <td>7.2V¹</td> <td>4.6A</td> <td>133g (4.69oz)</td> <td>33.12w</td> <td>4.02g/w (0.142oz/w)</td> <td>20.00g</td> <td>4.80g</td> <td>49.0g</td> <td>1.20g</td> </tr> <tr> <td>8.4V²</td> <td>5.7A</td> <td>167g (5.89oz)</td> <td>47.88w</td> <td>3.49g/w (0.123oz/w)</td> <td rowspan="2">Gray</td> <td>2540x6</td> <td>EM300H</td> <td rowspan="2"></td> </tr> <tr> <td>9.6V²</td> <td>6.6A</td> <td>190g (6.70oz)</td> <td>63.36w</td> <td>3.00g/w (0.106oz/w)</td> <td>Black/Orange</td> </tr> <tr> <td colspan="9">GWEDF064</td> </tr> <tr> <td>7.2V¹</td> <td>4.4A</td> <td>117g (4.13oz)</td> <td>31.68w</td> <td>3.69g/w (0.130oz/w)</td> <td>20.00g</td> <td>4.80g</td> <td>43.0g</td> <td>1.20g</td> </tr> <tr> <td>8.4V²</td> <td>5.6A</td> <td>140g (4.94oz)</td> <td>47.04w</td> <td>2.98g/w (0.105oz/w)</td> <td rowspan="2">Black</td> <td>2540x6</td> <td>EM150</td> <td rowspan="2"></td> </tr> <tr> <td>9.6V²</td> <td>6.7A</td> <td>169g (5.96oz)</td> <td>64.32w</td> <td>2.63g/w (0.093oz/w)</td> <td>Black/Orange</td> </tr> <tr> <td colspan="9">GWEDF064A</td> </tr> <tr> <td>7.2V¹</td> <td>4.6A</td> <td>133g (4.69oz)</td> <td>33.12w</td> <td>4.02g/w (0.142oz/w)</td> <td>20.00g</td> <td>4.80g</td> <td>49.0g</td> <td>1.20g</td> </tr> <tr> <td>8.4V²</td> <td>5.7A</td> <td>167g (5.89oz)</td> <td>47.88w</td> <td>3.49g/w (0.123oz/w)</td> <td rowspan="2">Gray</td> <td>2540x6</td> <td>EM300H</td> <td rowspan="2"></td> </tr> <tr> <td>9.6V²</td> <td>6.6A</td> <td>190g (6.70oz)</td> <td>63.36w</td> <td>3.00g/w (0.106oz/w)</td> <td>Black/Orange</td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink	GW/EDF64-150									7.2V ¹	4.4A	117g (4.13oz)	31.68w	3.69g/w (0.130oz/w)	20.00g	4.80g	43.0g	1.20g	8.4V ²	5.6A	140g (4.94oz)	47.04w	2.98g/w (0.105oz/w)	Black	2540x6	EM150		9.6V ²	6.7A	169g (5.96oz)	64.32w	2.63g/w (0.093oz/w)	Black/Orange	GW/EDF64-300H									7.2V ¹	4.6A	133g (4.69oz)	33.12w	4.02g/w (0.142oz/w)	20.00g	4.80g	49.0g	1.20g	8.4V ²	5.7A	167g (5.89oz)	47.88w	3.49g/w (0.123oz/w)	Gray	2540x6	EM300H		9.6V ²	6.6A	190g (6.70oz)	63.36w	3.00g/w (0.106oz/w)	Black/Orange	GWEDF064									7.2V ¹	4.4A	117g (4.13oz)	31.68w	3.69g/w (0.130oz/w)	20.00g	4.80g	43.0g	1.20g	8.4V ²	5.6A	140g (4.94oz)	47.04w	2.98g/w (0.105oz/w)	Black	2540x6	EM150		9.6V ²	6.7A	169g (5.96oz)	64.32w	2.63g/w (0.093oz/w)	Black/Orange	GWEDF064A									7.2V ¹	4.6A	133g (4.69oz)	33.12w	4.02g/w (0.142oz/w)	20.00g	4.80g	49.0g	1.20g	8.4V ²	5.7A	167g (5.89oz)	47.88w	3.49g/w (0.123oz/w)	Gray	2540x6	EM300H		9.6V ²	6.6A	190g (6.70oz)	63.36w	3.00g/w (0.106oz/w)	Black/Orange
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink																																																																																																																																						
GW/EDF64-150																																																																																																																																														
7.2V ¹	4.4A	117g (4.13oz)	31.68w	3.69g/w (0.130oz/w)	20.00g	4.80g	43.0g	1.20g																																																																																																																																						
8.4V ²	5.6A	140g (4.94oz)	47.04w	2.98g/w (0.105oz/w)	Black	2540x6	EM150																																																																																																																																							
9.6V ²	6.7A	169g (5.96oz)	64.32w	2.63g/w (0.093oz/w)		Black/Orange																																																																																																																																								
GW/EDF64-300H																																																																																																																																														
7.2V ¹	4.6A	133g (4.69oz)	33.12w	4.02g/w (0.142oz/w)	20.00g	4.80g	49.0g	1.20g																																																																																																																																						
8.4V ²	5.7A	167g (5.89oz)	47.88w	3.49g/w (0.123oz/w)	Gray	2540x6	EM300H																																																																																																																																							
9.6V ²	6.6A	190g (6.70oz)	63.36w	3.00g/w (0.106oz/w)		Black/Orange																																																																																																																																								
GWEDF064																																																																																																																																														
7.2V ¹	4.4A	117g (4.13oz)	31.68w	3.69g/w (0.130oz/w)	20.00g	4.80g	43.0g	1.20g																																																																																																																																						
8.4V ²	5.6A	140g (4.94oz)	47.04w	2.98g/w (0.105oz/w)	Black	2540x6	EM150																																																																																																																																							
9.6V ²	6.7A	169g (5.96oz)	64.32w	2.63g/w (0.093oz/w)		Black/Orange																																																																																																																																								
GWEDF064A																																																																																																																																														
7.2V ¹	4.6A	133g (4.69oz)	33.12w	4.02g/w (0.142oz/w)	20.00g	4.80g	49.0g	1.20g																																																																																																																																						
8.4V ²	5.7A	167g (5.89oz)	47.88w	3.49g/w (0.123oz/w)	Gray	2540x6	EM300H																																																																																																																																							
9.6V ²	6.6A	190g (6.70oz)	63.36w	3.00g/w (0.106oz/w)		Black/Orange																																																																																																																																								
	<p>1: Heat Sink is recommended (GW/EHS-300) 2: MUST install the Heat Sink (GW/EHS-300)</p>																																																																																																																																													
	<p>EDF64</p> <p>Unit : mm (公厘)</p> <p>GWEDF064 and GWEDF064A - Removable Design</p>																																																																																																																																													

Model	Description																																																																																																													
EDF75																																																																																																														
	<table border="1"> <thead> <tr> <th>Parts Number</th> <th>Description</th> <th>MSRP</th> <th>Dealer</th> </tr> </thead> <tbody> <tr> <td>GW/EDF75X4A</td> <td>Ducted Fan (111.73g): 7.2V – 12V (Fan: 3045x4) w/EM400 Motor (M2 Connector) w/Hex Wrench x 1 (for M3 Set Screw); w/Rear Cone for EM400 Motor</td> <td>\$16.63</td> <td>A</td> </tr> <tr> <td>GW/EDF75X6</td> <td>Ducted Fan (110.89g): 7.2V – 12V (Fan: 3043x6) w/EM400 Motor (M2 Connector) w/Hex Wrench x 1 (for M3 Set Screw); w/Rear Cone for EM400 Motor</td> <td>\$16.63</td> <td>A</td> </tr> <tr> <td>GW/EDF75-1</td> <td>Duct for both EDF75X4A and EDF75X6 (1pcs) (Black)</td> <td>\$6.25</td> <td>A</td> </tr> <tr> <td>GW/EDF75-3</td> <td>M3 Set Screw for Impeller Hub (5pcs)</td> <td>\$1.25</td> <td>B</td> </tr> <tr> <td>GW/EDF75-4</td> <td>Impeller Hub for EDF75X4A/EDF75X6</td> <td>\$3.75</td> <td>B</td> </tr> <tr> <td>GW/EDF75-5</td> <td>Rear Cone for EM400 Motor</td> <td>\$2.50</td> <td>B</td> </tr> <tr> <td>GW/EDF75-7</td> <td>Fan: 3043x6 for EDF75X6 (Orange)</td> <td>\$3.00</td> <td>B</td> </tr> <tr> <td>GW/EDF75-8</td> <td>Fan: 3045x4 for EDF75X4A (Orange)</td> <td>\$3.00</td> <td>B</td> </tr> <tr> <td>GWAPS070</td> <td>M3 Hex Wrench x 1; M3 Set Screw for Impeller (GW/EDF75-4) (5pcs)</td> <td>\$2.50</td> <td>B</td> </tr> </tbody> </table>	Parts Number	Description	MSRP	Dealer	GW/EDF75X4A	Ducted Fan (111.73g): 7.2V – 12V (Fan: 3045x4) w/EM400 Motor (M2 Connector) w/Hex Wrench x 1 (for M3 Set Screw); w/Rear Cone for EM400 Motor	\$16.63	A	GW/EDF75X6	Ducted Fan (110.89g): 7.2V – 12V (Fan: 3043x6) w/EM400 Motor (M2 Connector) w/Hex Wrench x 1 (for M3 Set Screw); w/Rear Cone for EM400 Motor	\$16.63	A	GW/EDF75-1	Duct for both EDF75X4A and EDF75X6 (1pcs) (Black)	\$6.25	A	GW/EDF75-3	M3 Set Screw for Impeller Hub (5pcs)	\$1.25	B	GW/EDF75-4	Impeller Hub for EDF75X4A/EDF75X6	\$3.75	B	GW/EDF75-5	Rear Cone for EM400 Motor	\$2.50	B	GW/EDF75-7	Fan: 3043x6 for EDF75X6 (Orange)	\$3.00	B	GW/EDF75-8	Fan: 3045x4 for EDF75X4A (Orange)	\$3.00	B	GWAPS070	M3 Hex Wrench x 1; M3 Set Screw for Impeller (GW/EDF75-4) (5pcs)	\$2.50	B																																																																					
Parts Number	Description	MSRP	Dealer																																																																																																											
GW/EDF75X4A	Ducted Fan (111.73g): 7.2V – 12V (Fan: 3045x4) w/EM400 Motor (M2 Connector) w/Hex Wrench x 1 (for M3 Set Screw); w/Rear Cone for EM400 Motor	\$16.63	A																																																																																																											
GW/EDF75X6	Ducted Fan (110.89g): 7.2V – 12V (Fan: 3043x6) w/EM400 Motor (M2 Connector) w/Hex Wrench x 1 (for M3 Set Screw); w/Rear Cone for EM400 Motor	\$16.63	A																																																																																																											
GW/EDF75-1	Duct for both EDF75X4A and EDF75X6 (1pcs) (Black)	\$6.25	A																																																																																																											
GW/EDF75-3	M3 Set Screw for Impeller Hub (5pcs)	\$1.25	B																																																																																																											
GW/EDF75-4	Impeller Hub for EDF75X4A/EDF75X6	\$3.75	B																																																																																																											
GW/EDF75-5	Rear Cone for EM400 Motor	\$2.50	B																																																																																																											
GW/EDF75-7	Fan: 3043x6 for EDF75X6 (Orange)	\$3.00	B																																																																																																											
GW/EDF75-8	Fan: 3045x4 for EDF75X4A (Orange)	\$3.00	B																																																																																																											
GWAPS070	M3 Hex Wrench x 1; M3 Set Screw for Impeller (GW/EDF75-4) (5pcs)	\$2.50	B																																																																																																											
	<table border="1"> <thead> <tr> <th>Volts</th> <th>Amps</th> <th>Thrust</th> <th>Power</th> <th>Efficiency</th> <th>Duct</th> <th>Fan</th> <th>Motor</th> <th>Heat Sink</th> </tr> </thead> <tbody> <tr> <td colspan="9">GW/EDF64-150</td> </tr> <tr> <td>7.2V</td> <td>6.6A</td> <td>147g (5.19oz)</td> <td>55.44w</td> <td>2.65g/w (0.109oz/w)</td> <td rowspan="2">22.90g</td> <td rowspan="2">3045x4</td> <td rowspan="2">EM400</td> <td rowspan="2">4.58g</td> </tr> <tr> <td>8.4V</td> <td>7.9A</td> <td>170g (6.00oz)</td> <td>75.84w</td> <td>2.24g/w (0.090oz/w)</td> </tr> <tr> <td>9.6V</td> <td>9.3A</td> <td>210g (7.41oz)</td> <td>100.44w</td> <td>2.09g/w (0.083oz/w)</td> <td>Black</td> <td>Black/Orange</td> <td></td> <td></td> </tr> <tr> <td>10.8V</td> <td>11.2A</td> <td>246g (8.68oz)</td> <td>134.40w</td> <td>1.83g/w (0.072oz/w)</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>12V</td> <td>12.5A</td> <td>324g (9.91oz)</td> <td>165.00w</td> <td>1.70g/w (0.066oz/w)</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td colspan="9">GW/EDF64-300H</td> </tr> <tr> <td>7.2V</td> <td>5.6A</td> <td>112g (3.95oz)</td> <td>40.32w</td> <td>2.78g/w (0.098oz/w)</td> <td rowspan="2">22.90g</td> <td rowspan="2">3043x6</td> <td rowspan="2">EM400</td> <td rowspan="2">4.58g</td> </tr> <tr> <td>8.4V</td> <td>6.8A</td> <td>139g (4.90oz)</td> <td>57.12w</td> <td>2.43g/w (0.086oz/w)</td> </tr> <tr> <td>9.6V</td> <td>8.2A</td> <td>169g (5.96oz)</td> <td>78.72w</td> <td>2.15g/w (0.076oz/w)</td> <td>Black</td> <td>Black/Orange</td> <td></td> <td></td> </tr> <tr> <td>10.8V</td> <td>9.6A</td> <td>202g (7.13oz)</td> <td>103.68w</td> <td>1.95g/w (0.069oz/w)</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>12V</td> <td>10.5A</td> <td>225g (7.94oz)</td> <td>126.00w</td> <td>1.79g/w (0.063oz/w)</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink	GW/EDF64-150									7.2V	6.6A	147g (5.19oz)	55.44w	2.65g/w (0.109oz/w)	22.90g	3045x4	EM400	4.58g	8.4V	7.9A	170g (6.00oz)	75.84w	2.24g/w (0.090oz/w)	9.6V	9.3A	210g (7.41oz)	100.44w	2.09g/w (0.083oz/w)	Black	Black/Orange			10.8V	11.2A	246g (8.68oz)	134.40w	1.83g/w (0.072oz/w)					12V	12.5A	324g (9.91oz)	165.00w	1.70g/w (0.066oz/w)					GW/EDF64-300H									7.2V	5.6A	112g (3.95oz)	40.32w	2.78g/w (0.098oz/w)	22.90g	3043x6	EM400	4.58g	8.4V	6.8A	139g (4.90oz)	57.12w	2.43g/w (0.086oz/w)	9.6V	8.2A	169g (5.96oz)	78.72w	2.15g/w (0.076oz/w)	Black	Black/Orange			10.8V	9.6A	202g (7.13oz)	103.68w	1.95g/w (0.069oz/w)					12V	10.5A	225g (7.94oz)	126.00w	1.79g/w (0.063oz/w)				
Volts	Amps	Thrust	Power	Efficiency	Duct	Fan	Motor	Heat Sink																																																																																																						
GW/EDF64-150																																																																																																														
7.2V	6.6A	147g (5.19oz)	55.44w	2.65g/w (0.109oz/w)	22.90g	3045x4	EM400	4.58g																																																																																																						
8.4V	7.9A	170g (6.00oz)	75.84w	2.24g/w (0.090oz/w)																																																																																																										
9.6V	9.3A	210g (7.41oz)	100.44w	2.09g/w (0.083oz/w)	Black	Black/Orange																																																																																																								
10.8V	11.2A	246g (8.68oz)	134.40w	1.83g/w (0.072oz/w)																																																																																																										
12V	12.5A	324g (9.91oz)	165.00w	1.70g/w (0.066oz/w)																																																																																																										
GW/EDF64-300H																																																																																																														
7.2V	5.6A	112g (3.95oz)	40.32w	2.78g/w (0.098oz/w)	22.90g	3043x6	EM400	4.58g																																																																																																						
8.4V	6.8A	139g (4.90oz)	57.12w	2.43g/w (0.086oz/w)																																																																																																										
9.6V	8.2A	169g (5.96oz)	78.72w	2.15g/w (0.076oz/w)	Black	Black/Orange																																																																																																								
10.8V	9.6A	202g (7.13oz)	103.68w	1.95g/w (0.069oz/w)																																																																																																										
12V	10.5A	225g (7.94oz)	126.00w	1.79g/w (0.063oz/w)																																																																																																										
	<p>Tested without Intake Ring or Nacelle</p> <p>EDF-75 Unit : mm</p> <p>EDF-75 Unit : mm</p>																																																																																																													
	<p>Rear Cone for EM400 Motor</p>																																																																																																													

Model	Description
Heat Sink	

Parts Number	Description	Color	MSRP	Dealer
GW/EHS-12	For CN12 Motors	Black	\$1.50	B
GW/EHS-50	For IPS/IPSD Motors	Black	\$1.63	B
GW/EHS-50A	For Diameter: 12mm Motors (Heavy Duty) (N/A)	Black	N/A	B
GW/EHS-100	For EM100 Motors	Green	\$1.75	B
GW/EHS-300	For EM300/EM300H/EM350 Motors	Red	\$1.75	B
GW/EHS-400	For EM400 Motors	Blue	\$2.00	B

Motors Reference Date

CN12-R-XC

CN12-R-LC

CN12-B2C

CN08-PLUS

EM100

EM300

EM400

CN10-PLUS

Model	Voltage (V)	No LOad		Stall		Dimensions		Weight	
		Current (A)	Speed (rpm)	Torque (g-cm)	Current (A)	Shaft (mm)	Appearance (mm)	(g)	(oz)
CN12-R-XC	7.2	0.28	25500	> 130.0	< 7.2	1.5 x 4.6	12 x 30	15	0.53
CN12-R-LC	2.4	0.34	15200	> 65.00	< 7.0	1.5 x 4.6	12 x 30	15	0.53
CN12-B2C	4.5	0.12	23700	> 20.00	< 1.6	1.0 x 3.4	12 x 10 x 15.4	5.6	0.20
CN12-B2C2	4.5	0.12	23700	> 20.00	< 1.6	1.0 x 4.9	12 x 10 x 15.4	5.6	0.20
EM100	6.0	0.36	14000	> 310.00	< 9.1	2.0 x 10.6	23.8 x 30.5	40	1.41
EM150	3.6	0.48	12500	> 240.00	< 11.0	2.0 x 10.6	23.8 x 30.5	40	1.41
EM300	7.2	1.60	34000	> 570.00	< 27.0	2.0 x 7.3	24.4 x 30.8	46	1.62
EM300H	7.2	0.75	22950	> 570.00	< 21.0	2.0 x 7.3	24.4 x 30.8	46	1.62
EM350	6.0	1.40	30500	> 600.00	< 36.0	2.0 x 7.3	24.4 x 30.8	46	1.62
EM400	7.2	1.30	19200	> 1172.00	< 32.0	2.3 x 13.8	27.7 x 37.8	80.2	2.83
CN08-PLUS	4.5	0.065	24500	> 5.5	< 0.46	1.0 x 1.9	8.0 x 6.0 x 14.5	3.4	0.12
CN10-PLUS	4.5	0.05	17000	> 8.5	< 0.46	1.0 x 4.7	10 x 8.0 x 15	5	0.18

EDF Parts Summary

• EDF40 and EDF50

Product	Parts Number	GW/EDF40	GW/EDF40H	GW/EDF50	GW/EDF50A	GW/EDF50B	GW/EDF50H	GW/EDF50AH	GW/EDF50BH
Duct	GW/EDF40-1	✓	✓						
	GW/EDF50-1			✓	✓	✓	✓	✓	✓
Fan	GW/EDF40-2	✓							
	GW/EDF50-5			✓			✓		
	GW/EDF50-6				✓			✓	
	GW/EDF50-7					✓			✓
Motor	GW/EDF50-2	✓	✓	✓	✓	✓	✓	✓	✓
	GW/EDF50-4	✓	✓	✓	✓	✓	✓	✓	✓
	GW/EDF50H-4	✓	✓	✓	✓	✓	✓	✓	✓
Heat S.	GW/EHS-12	✓	✓	✓	✓	✓	✓	✓	✓

• EDF55 and EDF64

Product	Parts Number	GW/EDF55-150	GW/EDF55-300H	GWEDF055	GWEDF055A	GW/EDF64-150	GW/EDF64-300H	GWEDF064	GWEDF064A
Duct	GW/EDF55-150-1	✓							
	GW/EDF55-300H-1		✓						
	GWDFS005	✓		✓					
	GWDFS006		✓		✓				
	GW/EDF64-150-1					✓			
	GW/EDF55-300H-1						✓		
	GWDFS004					✓		✓	
Fan	GW/EDF55-5	✓	✓						
	GWDFS002	✓	✓	✓	✓				
	GW/EDF64-5					✓	✓		
	GWDFS001					✓	✓	✓	✓
Hub	GWADP003			✓	✓			✓	✓
	GWADP003A			✓	✓			✓	✓
Tools	GW/EDF64-3								
	GWAPS069								
Heat S.	GW/EHS-300	✓	✓	✓	✓	✓	✓	✓	✓

• EDF75

Product	Parts Number	GW/EDF75X4A	GW/EDF75X6						
Duct	GW/EDF75-1	✓	✓						
Fan	GW/EDF75-7		✓						
	GW/EDF75-8	✓							
Hub	GW/EDF75-4	✓	✓						
Cone	GW/EDF75-5	✓	✓						
Tools	GWAPS070	✓	✓						

Table of Contents

1. Speed Controller Summary	2
2. ICS50 and ESC50	3
3. ICS100 and ESC100	4
4. ICS300 and ESC300	5
5. ICS400 and ESC400	6
6. ICS480 and ESC480	8
7. ICS600 and ESC600	9
8. ICH100 and ICH 400	11
9. Connector Type	12

Availability, price and specification subject to change without prior notice.

Speed Controller Summary

Model	Size mm (in) L x W x H	Weight (g/oz)		Heat Sink		Auto-Cut	BEC	Con. Current	Battery Range	Notes
		w/Wire	w/o Wire	Size	Weight					
ICS50	16.0 x 10.5 x 5.1 (0.62" x 0.41" x 0.20")	4.5g (0.15 oz)	1.0g (0.03 oz)			4.2V	5V / 1A	2A / 4A Max.	5 – 8 cells (6V – 9.6V)	
ICS50E						3.2V			3 – 8 cells (3.6V – 9.6V)	
ESC050						5.4V & 8.1V			2S & 3S (Li-Po)	
ICS100	21.5 x 10.5 x 5.5 (0.84" x 0.41" x 0.21")	5.0g (0.17 oz)	2.0g (0.07 oz)			4.2V	5V / 1A	5A / 8A Max.	5 – 8 cells (6V – 9.6V)	
GS100						4.2V			5 – 8 cells (6V – 9.6V)	Brake
ICS100E						3.2V			3 – 8 cells (3.6V – 9.6V)	
GS100E						3.2V			3 – 8 cells (3.6V – 9.6V)	Brake
ESC100						5.4V / 8.1V			2S & 3S (Li-Po)	
ESC100G						5.4V / 8.1V			2S & 3S (Li-Po)	Brake
ICS300	25.5 x 12.5 x 9.0 (1.0" x 0.49" x 0.35")	10.0g (0.35 oz)	4.0g (0.14 oz)	12.0 x 21.0 x 6.0 (0.47" x 0.83" x 0.24")	2.0g (0.07 oz)	4.2V	5V / 1.2A	5A / 8A Max.	5 – 8 cells (6V – 9.6V)	
ICS300E						3.2V			3 – 8 cells (3.6V – 9.6V)	
ESC300						5.4V / 8.1V			2S & 3S (Li-Po)	
ICS400	32 x 21.5 x 9 (1.26" x 0.85" x 0.35")	17.0g (0.6 oz)	4.0g (0.141 oz)	15.0 x 21.0 x 6 (0.59" x 0.83" x 0.24")	3.0g (0.106 oz)	4.2V	5V / 1.2A	15A / 25A Max.	5 – 8 cells (6V – 9.6V)	
ICS400S						4.2V			5 – 8 cells (6V – 9.6V)	Switch
GS400						4.2V			5 – 8 cells (6V – 9.6V)	Brake
GS400S						4.2V			5 – 8 cells (6V – 9.6V)	Brake Switch
ICS400E						3.2V			3 – 8 cells (3.6V – 9.6V)	
GS400E						3.2V			3 – 8 cells (3.6V – 9.6V)	Brake
ICS400H									3 – 8 cells (3.6V – 9.6V)	Helix
ESC400						5.4V / 8.1V			2S & 3S (Li-Po)	
ESC400G						5.4V / 8.1V			2S & 3S (Li-Po)	Brake
ICS480	25.5 x 12.5 x 9.0 (1.0" x 0.49" x 0.35")	14.0g (0.49 oz)	4.0g (0.14 oz)	12.0 x 21.0 x 6.0 (0.47" x 0.83" x 0.24")	2.0g (0.07 oz)	4.2V	5V / 1.2A	15A / 25A Max.	5 – 8 cells (6V – 9.6V)	
ICS480E						3.2V			3 – 8 cells (3.6V – 9.6V)	
ESC480						5.4V / 8.1V			2S & 3S (Li-Po)	
ICS600	38.0 x 23.0 x 9.0 (1.5" x 0.91" x 0.35")	20.0g (0.71 oz)	6.0g (0.21 oz)	19.0 x 31.0 x 6.0 (0.75" x 1.22" x 0.24")	6.0g (0.212 oz)	4.2V	5V / 1.2A	30A / 45A Max.	5 – 8 cells (6V – 9.6V)	
GS600						4.2V			5 – 8 cells (6V – 9.6V)	Brake
ICS600E						3.2V			3 – 8 cells (3.6V – 9.6V)	
GS600E						3.2V			3 – 8 cells (3.6V – 9.6V)	Brake
ICS600H									3 – 8 cells (3.6V – 9.6V)	Helix
ESC600						5.4V / 8.1V			2S & 3S (Li-Po)	
ESC600G	5.4V / 8.1V	2S & 3S (Li-Po)	Brake							

Reset: Throttle Lowest

Notes: **E:** Low Auto Cut (3.2V) **G:** Forward and Brake **S:** w/Switch **H:** For Helix (w/o Auto Cut)

Model	Motor	Auto-Cut	BEC	On-Off Switch	Reset Switch	Con. Current	Battery
ICH100	130	Yes	Yes	Yes	Yes	5A	5 – 8 cells (6V – 9.6V)
ICH400	130	Yes	Yes	Yes	Yes	15A	5 – 8 cells (6V – 9.6V)

GWS μ -Con ESC50

Size:	16.0mm x 10.5mm x 5.1mm (0.62"x0.41"x0.20")	
Weight:	w/Wire:	4.5g (0.15 oz)
	w/o Wire:	1.0g (0.03 oz)
Heat Sink:	Size:	N/A
	Weight:	N/A

Model	Auto-Cut	BEC	Con. Current	Battery Range
ICS50	4.2V	5V/1A	2A/4A Max.	5-8 cells (6V - 9.6V)
ICS50E	3.2V			3-8 cells (3.6V - 9.6V)
ESC050	5.4V & 8.1V			2S & 3S (Li-Po)

The GWS 'Li' speed controller are designed specifically for lithium-iron or lithium-polymer battery (2S & 3S). These controllers have automatic cutoff with auto detection for 2 or 3 cells lithium battery. This circuit provides the correct cutoff voltage for the number of cells to avoid over-discharging, then leaving the remaining capacity for a safe landing.

OPERATION AND PRECAUTIONS:

1. Connect the speed controller to the receiver throttle channel and the motor as per the wiring diagram.
2. First, turn on your transmitter, then connect the battery pack.
3. Move the throttle stick to the lowest position and wait for a second, and then push the stick upward to start the motor running. If you don't keep the stick at the lowest position for a second, or the input battery voltage is too low (below 6V), the speed controller will not activate for your safety.
4. If the motor would not start to run, adjust the throttle trim downward. If the speed controller still does not activate, disconnect the battery pack first and turn your transmitter off, then switch the reversing switch on your transmitter. Repeat the same procedure from 2 to activate the speed controller.
5. Cut off - The motor cutoff will occur when the input battery voltage drops below 5.4 volts (2S) or 8.1 volts (3S) for more than one half second, and will also occur if the signal from the transmitter is lost, or if the radio noise becomes excessive. Once motor cutoff has occurred, moving the throttle to the braking position (full off for two seconds) will rearm the controller. This will allow restart of the motor at low throttle after cutoff has occurred.

WARNING:

Repeated restarting of the motor may drain the battery to the point where the radio receiver will stop operating, resulting in a loss of control of the model.

Part Number	Description	MSRP	Dealer	lb/Ctn
GW/ICS50E/F	Speed Controller • 2.8KHz • Futaba/C3/A1 Connector	\$10.50	A	
GW/ICS50E/J	Speed Controller • 2.8KHz • JR/C3/A1 Connector	\$10.50	A	
GW/ICS50/F	Speed Controller • 2.8KHz • Futaba/C3/A1 Connector • 4.2V Auto Cut	\$11.38	A	
GW/ICS50/J	Speed Controller • 2.8KHz • JR/C3/A1 Connector • 4.2V Auto Cut	\$11.38	A	
GWESC050	Speed Controller • Futaba/C3/A1 Connector • For Li-Po Batteries	\$13.13	A	
GWESC050A	Speed Controller • JR/C3/A1 Connector • For Li-Po Batteries	\$13.13	A	

CTN Package:

Qty. Per CTN:	
Size (L x W x H):	

GWS μ -Con ESC100

Size:	21.5mm x 10.5mm x 5.5mm	(0.84"x0.41"x0.21")
Weight:	w/Wire:	5.0g (0.17 oz)
	w/o Wire:	2.0g (0.07 oz)
Heat Sink:	Size:	N/A
	Weight:	N/A

Model	Auto-Cut	BEC	Con. Current	Battery Range
ICS100	4.2V	5V/1A	5A/8A Max.	5-8 cells (6V - 9.6V)
ICS100E	3.2V			3-8 cells (3.6V - 9.6V)
ESC100	5.4V & 8.1V			2S & 3S (Li-Po)
GS100	4.2V			5-8 cells (6V - 9.6V)
GS100E	3.2V			3-8 cells (3.6V - 9.6V)
ESC100G	5.4V & 8.1V			2S & 3S (Li-Po)

The GWS 'Li' speed controller are designed specifically for lithium-iron or lithium-polymer battery (2S & 3S). These controllers have automatic cutoff with auto detection for 2 or 3 cells lithium battery. This circuit provides the correct cutoff voltage for the number of cells to avoid over-discharging, then leaving the remaining capacity for a safe landing.

OPERATION AND PRECAUTIONS:

1. Connect the speed controller to the receiver throttle channel and the motor as per the wiring diagram.
2. First, turn on your transmitter, then connect the battery pack.
3. Move the throttle stick to the lowest position and wait for a second, and then push the stick upward to start the motor running. If you don't keep the stick at the lowest position for a second, or the input battery voltage is too low (below 6V), the speed controller will not activate for your safety.
4. If the motor would not start to run, adjust the throttle trim downward. If the speed controller still does not activate, disconnect the battery pack first and turn your transmitter off, then switch the reversing switch on your transmitter. Repeat the same procedure from 2 to activate the speed controller.
5. Cut off - The motor cutoff will occur when the input battery voltage drops below 5.4 volts (2S) or 8.1 volts (3S) for more than one half second, and will also occur if the signal from the transmitter is lost, or if the radio noise becomes excessive. Once motor cutoff has occurred, moving the throttle to the braking position (full off for two seconds) will rearm the controller. This will allow restart of the motor at low throttle after cutoff has occurred.

WARNING:

Repeated restarting of the motor may drain the battery to the point where the radio receiver will stop operating, resulting in a loss of control of the model.

Part Number	Description	MSRP	Dealer	lb/Ctn
GW/ICS100E/F	Speed Controller • Futaba/C3/A1 Connector • 3.2V Auto Cut	\$13.13	A	
GW/ICS100E/J	Speed Controller • JR/C3/A1 Connector • 3.2V Auto Cut	\$13.13	A	
GW/ICS100/F	Speed Controller • Futaba/C3/A1 Connector • 4.2V Auto Cut	\$14.00	A	
GW/ICS100/J	Speed Controller • JR/C3/A1 Connector • 4.2V Auto Cut	\$14.00	A	
GW/GS100E/F	Speed Controller • Futaba/C3/A1 Connector • w/Brake • 3.2V Auto Cut	\$14.88	A	
GW/GS100E/J	Speed Controller • JR/C3/A1 Connector • w/Brake • 3.2V Auto Cut	\$14.88	A	
GW/GS100/F	Speed Controller • Futaba/C3/A1 Connector • w/Brake • 4.2V Auto Cut	\$15.75	A	
GW/GS100/J	Speed Controller • JR/C3/A1 Connector • w/Brake • 4.2V Auto Cut	\$15.75	A	
GWESC100	Speed Controller • Futaba/C3/A1 Connector • For Li-Po Batteries	\$15.75	A	
GWESC100A	Speed Controller • JR/C3/A1 Connector • For Li-Po Batteries	\$15.75	A	
GWESC100GA	Speed Controller • JR/C3/A1 Connector • w/Brake • For Li-Po Batteries	\$17.50	A	
GWESC100G	Speed Controller • Futaba/C3/A1 Connector • w/Brake • For Li-Po Batteries	\$17.50	A	

CTN Package:

Qty. Per CTN:	
Size (L x W x H):	

GWS μ-Con ESC300

Size:	25.5mm x 12.5mm x 9.0mm (1.00"x0.49"x0.35")	
Weight:	w/Wire:	10.0g (0.35 oz)
	w/o Wire:	4.0g (0.14 oz)
Heat Sink:	Size:	12x21x6 (mm) (0.47x0.83x0.24 in)
	Weight:	2.0g (0.07 oz)

Model	Auto-Cut	BEC	Con. Current	Battery Range
ICS300	4.2V	5V/1.2A	8A/15A Max.	5-8 cells (6V - 9.6V)
ICS300E	3.2V			3-8 cells (3.6V - 9.6V)
ESC300	5.4V & 8.1V			2S & 3S (Li-Po)

Max. current used with Heat Sink

The GWS 'Li' speed controller are designed specifically for lithium-iron or lithium-polymer battery (2S & 3S). These controllers have automatic cutoff with auto detection for 2 or 3 cells lithium battery. This circuit provides the correct cutoff voltage for the number of cells to avoid over-discharging, then leaving the remaining capacity for a safe landing.

(OPERATION AND PRECAUTIONS)

- Attach suitable connectors (optional) on the motor wires on the speed controller. Otherwise, solder the motor wires directly to the motor. Be sure that the orange silicone wire is positive (+) and the blue silicone wire is negative (-). connectors come with the regular wires, the red wire is positive (+) and the black wire is negative (-).
- Attach quality connectors on the silicone wires that will match to the connectors from the battery pack. The pink silicone wire is positive (+) and the green silicone wire is negative (-).
- Connect the speed controller signal wires to the receiver throttle channel.
- First turn on your transmitter, then, connect the battery pack.
- Move the throttle stick to the lowest position and wait for a second, and then push the stick upward to start the motor running. If you don't keep the stick at the lowest position for a second, or the input battery voltage is too low (below 6V), the speed controller will not activate for your safety.
- If the motor would not start to run, adjust the throttle trim downward. If the speed controller still does not activate, disconnect the battery pack first and turn your transmitter off, then switch the reversing switch on your transmitter. Repeat the same procedure from 4 to activate the speed controller.
- LED Display:

All off =	Not activated / Auto-cut
Green on =	Ready / Brake (for GS version)
Red on =	Full throttle
Red flash =	Reset
- Cut off - The motor cutoff will occur when the input battery voltage drops below 5.4 volts (2S) or 8.1 volts (3S) for more than one half second, and also occur if the signal from the transmitter is lost, or if the radio noise becomes excessive. Once motor cutoff has occurred, moving the throttle to the braking position (full off for two seconds) will rearm the controller. This will allow restart of the motor at low throttle after cutoff has occurred.
- For better efficiency and maximum performance, we recommend installing the heat sink (supplied).
- Cut the shrink tubing and attach the head sink on the name plate (ICS-400, 600) or power MOS FET (ICS-300 · 480).

WARNING:

Repeated restarting of the motor may drain the battery to the point where the radio receiver will stop operating, resulting in a loss of control of the model.

Part Number	Description	MSRP	Dealer	Ib/Ctn
GW/ICS300E/F	Speed Controller • Futaba/C3/A1 Connector • 3.2V Auto Cut	\$10.50	A	
GW/ICS300E/J	Speed Controller • JR/C3/A1 Connector • 3.2V Auto Cut	\$10.50	A	
GW/ICS300/F	Speed Controller • Futaba/C3/A1 Connector • 4.2V Auto Cut	\$10.50	A	
GW/ICS300/J	Speed Controller • JR/C3/A1 Connector • 4.2V Auto Cut	\$10.50	A	
GWESC300	Speed Controller • Futaba/C3/A1 Connector • For Li-Po Batteries	\$12.25	A	
GWESC300A	Speed Controller • JR/C3/A1 Connector • For Li-Po Batteries	\$12.25	A	

CTN Package:

Qty. Per CTN:	
Size (L x W x H):	

GWS μ -Con ESC400

2KHz High Frequency Rate

Size:	32.0mm x 21.5mm x 9.0mm	(1.26"x0.85"x0.35")
Weight:	w/Wire:	17.0g (0.6 oz)
	w/o Wire:	4.0g (0.14 oz)
Heat Sink:	Size:	15x21x6 (mm) (0.59x0.83x0.24 in)
	Weight:	3.0g (0.106 oz)

Model	Auto-Cut	BEC	Con. Current	Battery Range
ICS400	4.2V	5V/1.2A	15A/25A Max.	5-8 cells (6V - 9.6V)
ICS400S	4.2V			5-8 cells (6V - 9.6V)
ICS400E	3.2V			3-8 cells (3.6V - 9.6V)
ICS400H	N/A			3-8 cells (3.6V - 9.6V)
GS400	4.2V			5-8 cells (6V - 9.6V)
GS400S	4.2V			5-8 cells (6V - 9.6V)
GS400E	3.2V			3-8 cells (3.6V - 9.6V)
ESC400	5.4V & 8.1V			2S & 3S (Li-Po)
ESC400G	5.4V & 8.1V			2S & 3S (Li-Po)

Max. current used with Heat Sink

The GWS 'Li' speed controller are designed specifically for lithium-iron or lithium-polymer battery (2S & 3S). These controllers have automatic cutoff with auto detection for 2 or 3 cells lithium battery. This circuit provides the correct cutoff voltage for the number of cells to avoid over-discharging, then leaving the remaining capacity for a safe landing.

(OPERATION AND PRECAUTIONS)

- Attach suitable connectors (optional) on the motor wires on the speed controller. Otherwise, solder the motor wires directly to the motor. Be sure that the orange silicone wire is positive (+) and the blue silicone wire is negative (-). connectors come with the regular wires, the red wire is positive (+) and the black wire is negative (-).
- Attach quality connectors on the silicone wires that will match to the connectors from the battery pack. The pink silicone wire is positive (+) and the green silicone wire is negative (-).
- Connect the speed controller signal wires to the receiver throttle channel.
- First turn on your transmitter, then, connect the battery pack.
- Move the throttle stick to the lowest position and wait for a second, and then push the stick upward to start the motor running. If you don't keep the stick at the lowest position for a second, or the input battery voltage is too low (below 6V), the speed controller will not activate for your safety.
- If the motor would not start to run, adjust the throttle trim downward. If the speed controller still does not activate, disconnect the battery pack first and turn your transmitter off, then switch the reversing switch on your transmitter. Repeat the same procedure from 4 to activate the speed controller.
- LED Display:

All off =	Not activated / Auto-cut
Green on =	Ready / Brake (for GS version)
Red on =	Full throttle
Red flash =	Reset
- Cut off - The motor cutoff will occur when the input battery voltage drops below 5.4 volts (2S) or 8.1 volts (3S) for more than one half second, and also occur if the signal from the transmitter is lost, or if the radio noise becomes excessive. Once motor cutoff has occurred, moving the throttle to the braking position (full off for two seconds) will rearm the controller. This will allow restart of the motor at low throttle after cutoff has occurred.
- For better efficiency and maximum performance, we recommend installing the heat sink (supplied).
- Cut the shrink tubing and attach the head sink on the name plate (ICS-400, 600) or power MOS FET (ICS-300 - 480).

WARNING:

Repeated restarting of the motor may drain the battery to the point where the radio receiver will stop operating, resulting in a loss of control of the model.

GWS μ -Con ESC400

Part Number	Description	MSRP	Dealer	lb/Ctn
GW/ICS400E/F	Speed Controller • Futaba/C0/A0 Connector • 3.2V Auto Cut	\$21.00	A	
GW/ICS400E/J	Speed Controller • JR/C0/A0 Connector • 3.2V Auto Cut	\$21.00	A	
GW/ICS400H/F	Speed Controller • Futaba/C0/A0 Connector • For Helix	\$21.00	A	
GW/ICS400H/J	Speed Controller • JR/C0/A0 Connector • For Helix	\$21.00	A	
GW/ICS400/F	Speed Controller • Futaba/C0/A0 Connector • 4.2V Auto Cut	\$21.88	A	
GW/ICS400/J	Speed Controller • JR/C0/A0 Connector • 4.2V Auto Cut	\$21.88	A	
GW/ICS400S/F	Speed Controller • Futaba/C0/A0 Connector • w/Switch • 4.2V Auto Cut	\$22.75	A	
GW/ICS400S/J	Speed Controller • JR/C0/A0 Connector • w/Switch • 4.2V Auto Cut	\$22.75	A	
GW/GS400E/F	Speed Controller • Futaba/C0/A0 Connector • w/Brake • 3.2V Auto Cut	\$22.75	A	
GW/GS400E/J	Speed Controller • JR/C0/A0 Connector • w/Brake • 3.2V Auto Cut	\$22.75	A	
GW/GS400/F	Speed Controller • Futaba/C0/A0 Connector • w/Brake • 4.2V Auto Cut	\$23.63	A	
GW/GS400/J	Speed Controller • JR/C0/A0 Connector • w/Brake • 4.2V Auto Cut	\$23.63	A	
GW/GS400S/F	Speed Controller • Futaba/C0/A0 Connector • w/Brake • w/Switch • 4.2V Auto Cut	\$25.38	A	
GW/GS400S/J	Speed Controller • JR/C0/A0 Connector • w/Brake • w/Switch • 4.2V Auto Cut	\$25.38	A	
GWESC400	Speed Controller • Futaba/C0/A0 Connector • For Li-Po Batteries	\$23.63	A	
GWESC400A	Speed Controller • JR/C0/A0 Connector • For Li-Po Batteries	\$23.63	A	
GWESC400G	Speed Controller • Futaba/C0/A0 Connector • w/Brake • For Li-Po Batteries	\$25.38	A	
GWESC400GA	Speed Controller • JR/C0/A0 Connector • w/Brake • For Li-Po Batteries	\$25.38	A	

CTN Package:

Qty. Per CTN:

Size (L x W x H):

GWS μ-Con ESC480

Size:	25.5mm x 12.5mm x 9.0mm	(1.00"x0.49"x0.35")
Weight:	w/Wire:	14.0g (0.49 oz)
	w/o Wire:	4.0g (0.14 oz)
Heat Sink:	Size:	12x21x6 (mm) (0.47x0.83x0.24 in)
	Weight:	2.0g (0.07 oz)

Model	Auto-Cut	BEC	Con. Current	Battery Range
ICS480	4.2V	5V/1.2A	15A/25A Max.	5-8 cells (6V - 9.6V)
ICS480E	3.2V			3-8 cells (3.6V - 9.6V)
ESC480	5.4V & 8.1V			2S & 3S (Li-Po)

Max. current used with Heat Sink

The GWS 'Li' speed controller are designed specifically for lithium-iron or lithium-polymer battery (2S & 3S). These controllers have automatic cutoff with auto detection for 2 or 3 cells lithium battery. This circuit provides the correct cutoff voltage for the number of cells to avoid over-discharging, then leaving the remaining capacity for a safe landing.

(OPERATION AND PRECAUTIONS)

- Attach suitable connectors (optional) on the motor wires on the speed controller. Otherwise, solder the motor wires directly to the motor. Be sure that the orange silicone wire is positive (+) and the blue silicone wire is negative (-). connectors come with the regular wires, the red wire is positive (+) and the black wire is negative (-).
- Attach quality connectors on the silicone wires that will match to the connectors from the battery pack. The pink silicone wire is positive (+) and the green silicone wire is negative (-).
- Connect the speed controller signal wires to the receiver throttle channel.
- First turn on your transmitter, then, connect the battery pack.
- Move the throttle stick to the lowest position and wait for a second, and then push the stick upward to start the motor running. If you don't keep the stick at the lowest position for a second, or the input battery voltage is too low (below 6V), the speed controller will not activate for your safety.
- If the motor would not start to run, adjust the throttle trim downward. If the speed controller still does not activate, disconnect the battery pack first and turn your transmitter off, then switch the reversing switch on your transmitter. Repeat the same procedure from 4 to activate the speed controller.
- LED Display:

All off =	Not activated / Auto-cut
Green on =	Ready / Brake (for GS version)
Red on =	Full throttle
Red flash =	Reset
- Cut off - The motor cutoff will occur when the input battery voltage drops below 5.4 volts (2S) or 8.1 volts (3S) for more than one half second, and also occur if the signal from the transmitter is lost, or if the radio noise becomes excessive. Once motor cutoff has occurred, moving the throttle to the braking position (full off for two seconds) will rearm the controller. This will allow restart of the motor at low throttle after cutoff has occurred.
- For better efficiency and maximum performance, we recommend installing the heat sink (supplied).
- Cut the shrink tubing and attach the head sink on the name plate (ICS-400, 600) or power MOS FET (ICS-300 - 480).

WARNING:

Repeated restarting of the motor may drain the battery to the point where the radio receiver will stop operating, resulting in a loss of control of the model.

Part Number	Description	MSRP	Dealer	lb/Ctn
GW/ICS480E/F	Speed Controller • Futaba/C2/A2 Connector • 3.2V Auto Cut	\$14.00	A	
GW/ICS480E/J	Speed Controller • JR/C2/A2 Connector • 3.2V Auto Cut	\$14.00	A	
GW/ICS480/F	Speed Controller • Futaba/C2/A2 Connector • 4.2V Auto Cut	\$14.00	A	
GW/ICS480/J	Speed Controller • JR/C2/A2 Connector • 4.2V Auto Cut	\$14.00	A	
GWESC480	Speed Controller • Futaba/C2/A2 Connector • For Li-Po Batteries	\$15.75	A	
GWESC480A	Speed Controller • JR/C2/A2 Connector • For Li-Po Batteries	\$15.75	A	

CTN Package:

Qty. Per CTN:	
Size (L x W x H):	

GWS μ -Con ESC600

Size:	38.0mm x 23.0mm x 9.0mm (1.5"x0.91"x0.35")	
Weight:	w/Wire:	20.0g (0.71 oz)
	w/o Wire:	6.0g (0.21 oz)
Heat Sink:	Size:	19x31x6 (mm) (0.75x1.22x0.24 in)
	Weight:	6.0g (0.212 oz)

Model	Auto-Cut	BEC	Con. Current	Battery Range
ICS600	4.2V	5V/1.2A	30A/45A Max.	5-8 cells (6V - 9.6V)
ICS600E	3.2V			3-8 cells (3.6V - 9.6V)
ICS600H	N/A			3-8 cells (3.6V - 9.6V)
GS600	4.2V	5V/1.2A	30A/45A Max.	5-8 cells (6V - 9.6V)
GS600E	3.2V			3-8 cells (3.6V - 9.6V)
ESC600	5.4V & 8.1V			2S & 3S (Li-Po)
ESC600G	5.4V & 8.1V			2S & 3S (Li-Po)

Max. current used with Heat Sink

The GWS 'Li' speed controller are designed specifically for lithium-iron or lithium-polymer battery (2S & 3S). These controllers have automatic cutoff with auto detection for 2 or 3 cells lithium battery. This circuit provides the correct cutoff voltage for the number of cells to avoid over-discharging, then leaving the remaining capacity for a safe landing.

(OPERATION AND PRECAUTIONS)

- Attach suitable connectors (optional) on the motor wires on the speed controller. Otherwise, solder the motor wires directly to the motor. Be sure that the orange silicone wire is positive (+) and the blue silicone wire is negative (-). connectors come with the regular wires, the red wire is positive (+) and the black wire is negative (-).
- Attach quality connectors on the silicone wires that will match to the connectors from the battery pack. The pink silicone wire is positive (+) and the green silicone wire is negative (-).
- Connect the speed controller signal wires to the receiver throttle channel.
- First turn on your transmitter, then, connect the battery pack.
- Move the throttle stick to the lowest position and wait for a second, and then push the stick upward to start the motor running. If you don't keep the stick at the lowest position for a second, or the input battery voltage is too low (below 6V), the speed controller will not activate for your safety.
- If the motor would not start to run, adjust the throttle trim downward. If the speed controller still does not activate, disconnect the battery pack first and turn your transmitter off, then switch the reversing switch on your transmitter. Repeat the same procedure from 4 to activate the speed controller.
- LED Display:

All off =	Not activated / Auto-cut
Green on =	Ready / Brake (for GS version)
Red on =	Full throttle
Red flash =	Reset
- Cut off - The motor cutoff will occur when the input battery voltage drops below 5.4 volts (2S) or 8.1 volts (3S) for more than one half second, and also occur if the signal from the transmitter is lost, or if the radio noise becomes excessive. Once motor cutoff has occurred, moving the throttle to the braking position (full off for two seconds) will rearm the controller. This will allow restart of the motor at low throttle after cutoff has occurred.
- For better efficiency and maximum performance, we recommend installing the heat sink (supplied).
- Cut the shrink tubing and attach the head sink on the name plate (ICS-400, 600) or power MOS FET (ICS-300 · 480).

WARNING:

Repeated restarting of the motor may drain the battery to the point where the radio receiver will stop operating, resulting in a loss of control of the model.

GWS μ -Con ESC600

Part Number	Description	MSRP	Dealer	lb/Ctn
GW/ICS600E/F	Speed Controller • Futaba/C0/A0 Connector • 3.2V Auto Cut	\$25.38	A	
GW/ICS600E/J	Speed Controller • JR/C0/A0 Connector • 3.2V Auto Cut	\$25.38	A	
GW/ICS600H/F	Speed Controller • Futaba/C0/A0 Connector • For Helix	\$24.50	A	
GW/ICS600H/J	Speed Controller • JR/C0/A0 Connector • For Helix	\$24.50	A	
GW/ICS600/F	Speed Controller • Futaba/C0/A0 Connector • 4.2V Auto Cut	\$26.25	A	
GW/ICS600/J	Speed Controller • JR/C0/A0 Connector • 4.2V Auto Cut	\$26.25	A	
GW/ICS600S/F	Speed Controller • Futaba/C0/A0 Connector • w/Switch • 4.2V Auto Cut	\$28.00	A	
GW/ICS600S/J	Speed Controller • JR/C0/A0 Connector • w/Switch • 4.2V Auto Cut	\$28.00	A	
GW/GS600E/F	Speed Controller • Futaba/C0/A0 Connector • w/Brake • 3.2V Auto Cut	\$27.13	A	
GW/GS600E/J	Speed Controller • JR/C0/A0 Connector • w/Brake • 3.2V Auto Cut	\$27.13	A	
GW/GS600/F	Speed Controller • Futaba/C0/A0 Connector • w/Brake • 4.2V Auto Cut	\$28.00	A	
GW/GS600/J	Speed Controller • JR/C0/A0 Connector • w/Brake • 4.2V Auto Cut	\$28.00	A	
GW/GS600S/F	Speed Controller • Futaba/C0/A0 Connector • w/Brake • w/Switch • 4.2V Auto Cut	\$29.75	A	
GW/GS600S/J	Speed Controller • JR/C0/A0 Connector • w/Brake • w/Switch • 4.2V Auto Cut	\$29.75	A	
GWESC600	Speed Controller • Futaba/C0/A0 Connector • For Li-Po Batteries	\$28.00	A	
GWESC600A	Speed Controller • JR/C0/A0 Connector • For Li-Po Batteries	\$28.00	A	
GWESC600G	Speed Controller • Futaba/C0/A0 Connector • w/Brake • For Li-Po Batteries	\$29.75	A	
GWESC600GA	Speed Controller • JR/C0/A0 Connector • w/Brake • For Li-Po Batteries	\$29.75	A	

CTN Package:

Qty. Per CTN:

Size (L x W x H):

GWS ICH – Micro Speed Controller

ICH100

ICH400

Model	Motor	Auto-Cut	BEC	On-Off Switch	Reset Switch	Con. Current	Battery
ICH100	130	Yes	Yes	Yes	Yes	5A	5 – 8 cells (6V – 9.6V)
ICH400	380	Yes	Yes	Yes	Yes	15A	5 – 8 cells (6V – 9.6V)

OPERATION AND PRECAUTIONS:

1. Refer to the drawing for the wiring and installation
2. When installing the receiver, keep the receiver away from the motor and the motor power wires as far as possible.
3. Turn switch to 2-ch (spring type) or 3-ch (ratchet type) and select the suitable battery pack selection switches (5N/6.0V, 6N/7.2V, 7N/8.4V, or 8N/9.6V) on the speed controller.
4. Move the throttle stick up to the middle position and turn on ON-OFF switch, then push the start button. If the motor runs at the middle speed, it indicates that the speed controller is functioning properly.

WARNING:

- It is essential to stay within the parameters of the specification.
- Be sure to observe the proper polarity on the connectors and receiver sockets.
- Always disconnect the Ni-CD battery pack from the speed controller during charging and when aircraft is not in use. Plug in the battery pack just before attempting flight.
- Do not get the speed controller wet.
- Avoid shorting the circuit on the speed controller.

Part Number	Description	MSRP	Dealer	lb/Ctn
GW/ICH100F	Speed Controller • Futaba/C3/A1 Connector	\$10.50	A	
GW/ICH100J	Speed Controller • JR/C3/A1 Connector	\$10.50	A	
GW/ICH400F	Speed Controller • Futaba/C0/A2 Connector	\$14.00	A	
GW/ICH400J	Speed Controller • JR/C0/A2 Connector	\$14.00	A	

CTN Package:

Qty. Per CTN:

Size (L x W x H):

Connector Type

Speed Controller ↔ Motor

TAMIYA FEMALE

TAMIYA MALE

Speed Controller ↔ Battery

JST

JST

TAMIYA FEMALE

TAMIYA MALE

Table of Contents

1.	Gear Ratio Summary	2
Power System		
2.	EPS	3
	EPD	3
	EPS-DX	3
	EPS-100C	4
	EPS-150C	4
	EPS-300C	4
	EPS-350C	4
	EPS-400C	5
3.	IPS	6
	IPSD	6
	IPS-DX	6
	IPS-RLC	6
4.	LPS	7
	LPS-B2C	7
	LPS-RLC	7
	LPS-RXC	7
5.	EDP	8
	EDP-05	8
	EDP-10	8
	EDP-20	8
	EDP-50	8
	EDP-100	8
	EDP-150	9
	EDP-300	9
	EDP-300H	9
	EDP-400	9
Power System Accessories		
6.	Assembled Gear Box	10
7.	Motor with Pinion	11
8.	Pinion Gear	12
9.	Misc. Parts	13
	Ball Bear, Spur Gear, Frame Set, Shaft...etc.	
10.	Motors Reference Data	15

Availability, price and specification subject to change without prior notice.

1. Gear Ratio Summary

Model	Type	Ratio	
• EPSD	A	(M0.4) 60T / 16T = 3.75	3.75 : 1
	B	(M0.4) 62T / 14T = 4.43	4.43 : 1
	C	(M0.4) 64T / 12T = 5.33	5.33 : 1
	D	(M0.4) 66T / 10T = 6.60	6.60 : 1
• EPS-DX2BB	1	(M0.4) 58T / 18T = 3.22	3.22 : 1
	2	(M0.4) 56T / 20T = 2.80	2.80 : 1
	A	(M0.4) 60T / 16T = 3.75	3.75 : 1
	B	(M0.4) 62T / 14T = 4.43	4.43 : 1
	C	(M0.4) 64T / 12T = 5.33	5.33 : 1
	D	(M0.4) 66T / 10T = 6.60	6.60 : 1
	E	(M0.5) 124T / 16T = 7.75	7.75 : 1
	F	(M0.5) 126T / 14T = 9.00	9.00 : 1
	G	(M0.5) 128T / 12T = 10.66	10.66 : 1
H	(M0.5) 130T / 10T = 13.00	13.00 : 1	
• EPS-100C • EPS-150C • EPS-300C • EPS-350C	1	(M0.4) 58T / T18 = 3.22	3.22 : 1
	2	(M0.4) 56T / T20 = 2.80	2.80 : 1
	A	(M0.4) 60T / T16 = 3.75	3.75 : 1
	B	(M0.4) 62T / T14 = 4.43	4.43 : 1
	D	(M0.4) 66T / T10 = 6.60	6.60 : 1
• EPS-400C	A	(M0.4) 60T / 28T = 2.14	2.14 : 1
	B	(M0.4) 62T / 26T = 2.38	2.38 : 1
	C	(M0.4) 64T / 24T = 2.67	2.67 : 1
	D	(M0.4) 66T / 22T = 3.00	3.00 : 1
	E	(M0.4) 68T / 20T = 3.40	3.40 : 1
	F	(M0.4) 70T / 18T = 3.90	3.90 : 1
	G	(M0.4) 72T / 16T = 4.50	4.50 : 1
	H	(M0.4) 74T / 14T = 5.28	5.28 : 1
	I	(M0.4) 76T / 12T = 6.30	6.30 : 1
• IPSD • IPS-DX2BB	1	(M0.4) 58T / 14 T = 4.1	4.14 : 1
	2	(M0.4) 56T / 16 T = 3.5	3.50 : 1
	A	(M0.3) 82T / 14 T = 5.9	5.86 : 1
	B	(M0.3) 84T / 12 T = 7.0	7.00 : 1
	C	(M0.3) 86T / 10 T = 8.6	8.60 : 1
	D	(M0.3) 87T / 9 T = 9.7	9.67 : 1
	F	(M0.3) 106T / 9T = 11.8	11.78 : 1
• LPS-B2C • LPS-RLC • LPS-RXC	A	(M0.3) 48T / 12T = 4.0	4.00 : 1
	B	(M0.3) 50T / 10T = 5.0	5.00 : 1
	C	(M0.25) 62T / 10T = 6.2	6.20 : 1

2. EPS

Model	Parts Number / Description																																												
EPSD	<i>Electric Power System with Dual 150 Motor</i>																																												
<p>133g (4.69oz)</p>	<table border="1"> <thead> <tr> <th>Parts Number</th> <th></th> <th>Dealer</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EPSD-150-A</td> <td>3.75:1 (M0.4) 60T / 16T = 3.75</td> <td>A</td> <td>\$17.50</td> </tr> <tr> <td>GW/EPSD-150-B</td> <td>4.43:1 (M0.4) 62T / 14T = 4.43</td> <td>A</td> <td>\$17.50</td> </tr> <tr> <td>GW/EPSD-150-C</td> <td>5.33:1 (M0.4) 64T / 12T = 5.33</td> <td>A</td> <td>\$17.50</td> </tr> <tr> <td>GW/EPSD-150-D</td> <td>6.60:1 (M0.4) 66T / 10T = 6.60</td> <td>A</td> <td>\$17.50</td> </tr> </tbody> </table> <p>Please visit http://www.gwsus.com/english/product/powersystem/028.htm for more information</p>	Parts Number		Dealer	MSRP	GW/EPSD-150-A	3.75:1 (M0.4) 60T / 16T = 3.75	A	\$17.50	GW/EPSD-150-B	4.43:1 (M0.4) 62T / 14T = 4.43	A	\$17.50	GW/EPSD-150-C	5.33:1 (M0.4) 64T / 12T = 5.33	A	\$17.50	GW/EPSD-150-D	6.60:1 (M0.4) 66T / 10T = 6.60	A	\$17.50																								
	Parts Number		Dealer	MSRP																																									
	GW/EPSD-150-A	3.75:1 (M0.4) 60T / 16T = 3.75	A	\$17.50																																									
	GW/EPSD-150-B	4.43:1 (M0.4) 62T / 14T = 4.43	A	\$17.50																																									
	GW/EPSD-150-C	5.33:1 (M0.4) 64T / 12T = 5.33	A	\$17.50																																									
GW/EPSD-150-D	6.60:1 (M0.4) 66T / 10T = 6.60	A	\$17.50																																										
<i>Electric Power System with Dual 350 Motor</i>																																													
<table border="1"> <thead> <tr> <th>Parts Number</th> <th></th> <th>Dealer</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EPSD-350-A</td> <td>3.75:1 (M0.4) 60T / 16T = 3.75</td> <td>A</td> <td>\$26.25</td> </tr> <tr> <td>GW/EPSD-350-B</td> <td>4.43:1 (M0.4) 62T / 14T = 4.43</td> <td>A</td> <td>\$26.25</td> </tr> <tr> <td>GW/EPSD-350-C</td> <td>5.33:1 (M0.4) 64T / 12T = 5.33</td> <td>A</td> <td>\$26.25</td> </tr> <tr> <td>GW/EPSD-350-D</td> <td>6.60:1 (M0.4) 66T / 10T = 6.60</td> <td>A</td> <td>\$26.25</td> </tr> </tbody> </table> <p>Please visit http://www.gwsus.com/english/product/powersystem/028.htm for more information</p>				Parts Number		Dealer	MSRP	GW/EPSD-350-A	3.75:1 (M0.4) 60T / 16T = 3.75	A	\$26.25	GW/EPSD-350-B	4.43:1 (M0.4) 62T / 14T = 4.43	A	\$26.25	GW/EPSD-350-C	5.33:1 (M0.4) 64T / 12T = 5.33	A	\$26.25	GW/EPSD-350-D	6.60:1 (M0.4) 66T / 10T = 6.60	A	\$26.25																						
Parts Number		Dealer	MSRP																																										
GW/EPSD-350-A	3.75:1 (M0.4) 60T / 16T = 3.75	A	\$26.25																																										
GW/EPSD-350-B	4.43:1 (M0.4) 62T / 14T = 4.43	A	\$26.25																																										
GW/EPSD-350-C	5.33:1 (M0.4) 64T / 12T = 5.33	A	\$26.25																																										
GW/EPSD-350-D	6.60:1 (M0.4) 66T / 10T = 6.60	A	\$26.25																																										
EPS-DX	<i>Electric Power System with 370 Motor</i>																																												
<div data-bbox="82 810 370 1050"> <p>GW/EPS-DX (2/1/A/B/C/D) 短軸距 SHORT AXIAL DISTANCE</p> <p>2.1 A/B/C/D 59 g (2.08 oz)</p> </div> <div data-bbox="82 1066 370 1306"> <p>GW/EPS-DX (E/F/G/H) 長軸距 LONG AXIAL DISTANCE</p> <p>E/F/G/H 63g (2.22 oz)</p> </div>	<table border="1"> <thead> <tr> <th>Parts Number</th> <th></th> <th>Dealer</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EPS-DX2BB-1XS</td> <td>3.22:1 (M0.4) 58T / 18T = 3.22 (Short Axial Distance)</td> <td>A</td> <td>\$17.50</td> </tr> <tr> <td>GW/EPS-DX2BB-2XS</td> <td>2.80:1 (M0.4) 56T / 20T = 2.80 (Short Axial Distance)</td> <td>A</td> <td>\$17.50</td> </tr> <tr> <td>GW/EPS-DX2BB-AXS</td> <td>3.75:1 (M0.4) 60T / 16T = 3.75 (Short Axial Distance)</td> <td>A</td> <td>\$17.50</td> </tr> <tr> <td>GW/EPS-DX2BB-BXS</td> <td>4.43:1 (M0.4) 62T / 14T = 4.43 (Short Axial Distance)</td> <td>A</td> <td>\$17.50</td> </tr> <tr> <td>GW/EPS-DX2BB-CXS</td> <td>5.33:1 (M0.4) 64T / 12T = 5.33 (Short Axial Distance)</td> <td>A</td> <td>\$17.50</td> </tr> <tr> <td>GW/EPS-DX2BB-DXS</td> <td>6.60:1 (M0.4) 66T / 10T = 6.60 (Short Axial Distance)</td> <td>A</td> <td>\$17.50</td> </tr> <tr> <td>GW/EPS-DX2BB-EXS</td> <td>7.75:1 (M0.5) 124T / 16T = 7.75 (Long Axial Distance)</td> <td>A</td> <td>\$19.25</td> </tr> <tr> <td>GW/EPS-DX2BB-FXS</td> <td>9.00:1 (M0.5) 126T / 14T = 9.00 (Long Axial Distance)</td> <td>A</td> <td>\$19.25</td> </tr> <tr> <td>GW/EPS-DX2BB-GXS</td> <td>10.66:1 (M0.5) 128T / 12T = 10.66 (Long Axial Distance)</td> <td>A</td> <td>\$19.25</td> </tr> <tr> <td>GW/EPS-DX2BB-HXS</td> <td>13.00:1 (M0.5) 130T / 10T = 13.00 (Long Axial Distance)</td> <td>A</td> <td>\$19.25</td> </tr> </tbody> </table> <p>Please visit http://www.gwsus.com/english/product/powersystem/002.htm for more information</p>	Parts Number		Dealer	MSRP	GW/EPS-DX2BB-1XS	3.22:1 (M0.4) 58T / 18T = 3.22 (Short Axial Distance)	A	\$17.50	GW/EPS-DX2BB-2XS	2.80:1 (M0.4) 56T / 20T = 2.80 (Short Axial Distance)	A	\$17.50	GW/EPS-DX2BB-AXS	3.75:1 (M0.4) 60T / 16T = 3.75 (Short Axial Distance)	A	\$17.50	GW/EPS-DX2BB-BXS	4.43:1 (M0.4) 62T / 14T = 4.43 (Short Axial Distance)	A	\$17.50	GW/EPS-DX2BB-CXS	5.33:1 (M0.4) 64T / 12T = 5.33 (Short Axial Distance)	A	\$17.50	GW/EPS-DX2BB-DXS	6.60:1 (M0.4) 66T / 10T = 6.60 (Short Axial Distance)	A	\$17.50	GW/EPS-DX2BB-EXS	7.75:1 (M0.5) 124T / 16T = 7.75 (Long Axial Distance)	A	\$19.25	GW/EPS-DX2BB-FXS	9.00:1 (M0.5) 126T / 14T = 9.00 (Long Axial Distance)	A	\$19.25	GW/EPS-DX2BB-GXS	10.66:1 (M0.5) 128T / 12T = 10.66 (Long Axial Distance)	A	\$19.25	GW/EPS-DX2BB-HXS	13.00:1 (M0.5) 130T / 10T = 13.00 (Long Axial Distance)	A	\$19.25
	Parts Number		Dealer	MSRP																																									
GW/EPS-DX2BB-1XS	3.22:1 (M0.4) 58T / 18T = 3.22 (Short Axial Distance)	A	\$17.50																																										
GW/EPS-DX2BB-2XS	2.80:1 (M0.4) 56T / 20T = 2.80 (Short Axial Distance)	A	\$17.50																																										
GW/EPS-DX2BB-AXS	3.75:1 (M0.4) 60T / 16T = 3.75 (Short Axial Distance)	A	\$17.50																																										
GW/EPS-DX2BB-BXS	4.43:1 (M0.4) 62T / 14T = 4.43 (Short Axial Distance)	A	\$17.50																																										
GW/EPS-DX2BB-CXS	5.33:1 (M0.4) 64T / 12T = 5.33 (Short Axial Distance)	A	\$17.50																																										
GW/EPS-DX2BB-DXS	6.60:1 (M0.4) 66T / 10T = 6.60 (Short Axial Distance)	A	\$17.50																																										
GW/EPS-DX2BB-EXS	7.75:1 (M0.5) 124T / 16T = 7.75 (Long Axial Distance)	A	\$19.25																																										
GW/EPS-DX2BB-FXS	9.00:1 (M0.5) 126T / 14T = 9.00 (Long Axial Distance)	A	\$19.25																																										
GW/EPS-DX2BB-GXS	10.66:1 (M0.5) 128T / 12T = 10.66 (Long Axial Distance)	A	\$19.25																																										
GW/EPS-DX2BB-HXS	13.00:1 (M0.5) 130T / 10T = 13.00 (Long Axial Distance)	A	\$19.25																																										

EPS-100C**Compact Electric Power System with Oiliness Metal with EM100 Motor**

Parts Number		Dealer	MSRP
GW/EPS-100C-1S	3.22:1 (M0.4) 58T / 18T = 3.22	A	\$8.75
GW/EPS-100C-1S/BB	3.22:1 (M0.4) 58T / 18T = 3.22 Ball Bearing	A	\$12.25
GW/EPS-100C-2S	2.80:1 (M0.4) 56T / 20T = 2.80	A	\$8.75
GW/EPS-100C-2S/BB	2.80:1 (M0.4) 56T / 20T = 2.80 Ball Bearing	A	\$12.25
GW/EPS-100C-AS	3.75:1 (M0.4) 60T / 16T = 3.75	A	\$8.75
GW/EPS-100C-AS/BB	3.75:1 (M0.4) 60T / 16T = 3.75 Ball Bearing	A	\$12.25
GW/EPS-100C-BS	4.43:1 (M0.4) 62T / 14T = 4.43	A	\$8.75
GW/EPS-100C-BS/BB	4.43:1 (M0.4) 62T / 14T = 4.43 Ball Bearing	A	\$12.25
GW/EPS-100C-CS	5.33:1 (M0.4) 64T / 12T = 5.33	A	\$8.75
GW/EPS-100C-CS/BB	5.33:1 (M0.4) 64T / 12T = 5.33 Ball Bearing	A	\$12.25
GW/EPS-100C-DS	6.60:1 (M0.4) 66T / 10T = 6.60	A	\$8.75
GW/EPS-100C-DS/BB	6.60:1 (M0.4) 66T / 10T = 6.60 Ball Bearing	A	\$12.25

Please visit <http://www.gwsus.com/english/product/powersystem/003.htm> for more information

EPS-150C**Compact Electric Power System with Oiliness Metal with EM150 Motor**

Parts Number		Dealer	MSRP
GW/EPS-150C-1S/BB	3.22:1 (M0.4) 58T / T18 = 3.22 Ball Bearing	A	\$12.25
GW/EPS-150C-2S/BB	2.80:1 (M0.4) 56T / T20 = 2.80 Ball Bearing	A	\$12.25
GW/EPS-150C-AS/BB	3.75:1 (M0.4) 60T / T16 = 3.75 Ball Bearing	A	\$12.25
GW/EPS-150C-BS/BB	4.43:1 (M0.4) 62T / T14 = 4.43 Ball Bearing	A	\$12.25
GW/EPS-150C-CS/BB	5.33:1 (M0.4) 64T / T12 = 5.33 Ball Bearing	A	\$12.25
GW/EPS-150C-DS/BB	6.60:1 (M0.4) 66T / T10 = 6.60 Ball Bearing	A	\$12.25

Please visit <http://www.gwsus.com/english/product/powersystem/029.htm> for more information

EPS-300C**Compact Electric Power System with Oiliness Metal with EM300 Motor**

Parts Number		Dealer	MSRP
GW/EPS-300C-1S	3.22:1 (M0.4) 58T / 18T = 3.22	A	\$13.13
GW/EPS-300C-1S/BB	3.22:1 (M0.4) 58T / 18T = 3.22 Ball Bearing	A	\$16.63
GW/EPS-300C-2S	2.80:1 (M0.4) 56T / 20T = 2.80	A	\$13.13
GW/EPS-300C-2S/BB	2.80:1 (M0.4) 56T / 20T = 2.80 Ball Bearing	A	\$16.63
GW/EPS-300C-AS	3.75:1 (M0.4) 60T / 16T = 3.75	A	\$13.13
GW/EPS-300C-AS/BB	3.75:1 (M0.4) 60T / 16T = 3.75 Ball Bearing	A	\$16.63
GW/EPS-300C-BS	4.43:1 (M0.4) 62T / 14T = 4.43	A	\$13.13
GW/EPS-300C-BS/BB	4.43:1 (M0.4) 62T / 14T = 4.43 Ball Bearing	A	\$16.63
GW/EPS-300C-CS	5.33:1 (M0.4) 64T / 12T = 5.33	A	\$13.13
GW/EPS-300C-CS/BB	5.33:1 (M0.4) 64T / 12T = 5.33 Ball Bearing	A	\$16.63
GW/EPS-300C-DS	6.60:1 (M0.4) 66T / 10T = 6.60	A	\$13.13
GW/EPS-300C-DS/BB	6.60:1 (M0.4) 66T / 10T = 6.60 Ball Bearing	A	\$16.63

Please visit <http://www.gwsus.com/english/product/powersystem/004.htm> for more information

EPS-350C**Compact Electric Power System with Oiliness Metal with EM350 Motor**

Parts Number		Dealer	MSRP
GW/EPS-350C-1S	3.22:1 (M0.4) 58T / 18T = 3.22	A	\$13.13
GW/EPS-350C-1S/BB	3.22:1 (M0.4) 58T / 18T = 3.22 Ball Bearing	A	\$16.63
GW/EPS-350C-2S	2.80:1 (M0.4) 56T / 20T = 2.80	A	\$13.13
GW/EPS-350C-2S/BB	2.80:1 (M0.4) 56T / 20T = 2.80 Ball Bearing	A	\$16.63
GW/EPS-350C-AS	3.75:1 (M0.4) 60T / 16T = 3.75	A	\$13.13
GW/EPS-350C-AS/BB	3.75:1 (M0.4) 60T / 16T = 3.75 Ball Bearing	A	\$16.63
GW/EPS-350C-BS	4.43:1 (M0.4) 62T / 14T = 4.43	A	\$13.13
GW/EPS-350C-BS/BB	4.43:1 (M0.4) 62T / 14T = 4.43 Ball Bearing	A	\$16.63
GW/EPS-350C-CS	5.33:1 (M0.4) 64T / 12T = 5.33	A	\$13.13
GW/EPS-350C-CS/BB	5.33:1 (M0.4) 64T / 12T = 5.33 Ball Bearing	A	\$16.63
GW/EPS-350C-DS	6.60:1 (M0.4) 66T / 10T = 6.60	A	\$13.13
GW/EPS-350C-DS/BB	6.60:1 (M0.4) 66T / 10T = 6.60 Ball Bearing	A	\$16.63

Please visit <http://www.gwsus.com/english/product/powersystem/024.htm> for more information

EPS-400C**GW/EPS-400C****Compact Electric Power System with Oiliness Metal with EM400 Motor**

Parts Number		Dealer	MSRP
GW/EPS-400C-AS	2.14:1 (M0.4) 60T / 28T = 2.14	A	\$10.50
GW/EPS-400C-AS/BB	2.14:1 (M0.4) 60T / 28T = 2.14 Ball Bearing	A	\$14.00
GW/EPS-400C-BS	2.38:1 (M0.4) 62T / 26T = 2.38	A	\$10.50
GW/EPS-400C-BS/BB	2.38:1 (M0.4) 62T / 26T = 2.38 Ball Bearing	A	\$14.00
GW/EPS-400C-CS	2.67:1 (M0.4) 64T / 24T = 2.67	A	\$10.50
GW/EPS-400C-CS/BB	2.67:1 (M0.4) 64T / 24T = 2.67 Ball Bearing	A	\$14.00
GW/EPS-400C-DS	3.00:1 (M0.4) 66T / 22T = 3.00	A	\$10.50
GW/EPS-400C-DS/BB	3.00:1 (M0.4) 66T / 22T = 3.00 Ball Bearing	A	\$14.00
GW/EPS-400C-ES	3.40:1 (M0.4) 68T / 20T = 3.40	A	\$10.50
GW/EPS-400C-ES/BB	3.40:1 (M0.4) 68T / 20T = 3.40 Ball Bearing	A	\$14.00
GW/EPS-400C-FS	3.90:1 (M0.4) 70T / 18T = 3.90	A	\$10.50
GW/EPS-400C-FS/BB	3.90:1 (M0.4) 70T / 18T = 3.90 Ball Bearing	A	\$14.00
GW/EPS-400C-GS	4.50:1 (M0.4) 72T / 16T = 4.50	A	\$10.50
GW/EPS-400C-GS/BB	4.50:1 (M0.4) 72T / 16T = 4.50 Ball Bearing	A	\$14.00
GW/EPS-400C-HS	5.28:1 (M0.4) 74T / 14T = 5.28	A	\$10.50
GW/EPS-400C-HS/BB	5.28:1 (M0.4) 74T / 14T = 5.28 Ball Bearing	A	\$14.00
GW/EPS-400C-IS	6.30:1 (M0.4) 76T / 12T = 6.30	A	\$10.50
GW/EPS-400C-IS/BB	6.30:1 (M0.4) 76T / 12T = 6.30 Ball Bearing	A	\$14.00

Please visit <http://www.gwsus.com/english/product/powersystem/016.htm> for more information

3. IPS

Model	Parts Number / Description																																																																			
IPSD	Indoor Power System with Dual Motor																																																																			
	<table border="1"> <thead> <tr> <th>Parts Number</th> <th></th> <th>Dealer</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/IPSD-RLC-1S</td> <td>4.1:1 (M0.4) 58T / 14 T = 4.1 w/CN12-R-LC motor</td> <td>A</td> <td>\$21.88</td> </tr> <tr> <td>GW/IPSD-RLC-2S</td> <td>3.5:1 (M0.4) 56T / 16 T = 3.5 w/CN12-R-LC motor</td> <td>A</td> <td>\$21.88</td> </tr> <tr> <td>GW/IPSD-RLC-AS</td> <td>5.9:1 (M0.3) 82T / 14 T = 5.9 w/CN12-R-LC motor</td> <td>A</td> <td>\$21.88</td> </tr> <tr> <td>GW/IPSD-RLC-BS</td> <td>7.0:1 (M0.3) 84T / 12 T = 7.0 w/CN12-R-LC motor</td> <td>A</td> <td>\$21.88</td> </tr> <tr> <td>GW/IPSD-RLC-CS</td> <td>8.6:1 (M0.3) 86T / 10 T = 8.6 w/CN12-R-LC motor</td> <td>A</td> <td>\$21.88</td> </tr> <tr> <td>GW/IPSD-RLC-DS</td> <td>9.7:1 (M0.3) 87T / 9 T = 9.7 w/CN12-R-LC motor</td> <td>A</td> <td>\$21.88</td> </tr> <tr> <td>GW/IPSD-RLC-ES</td> <td>10.7:1 (M0.3) 107T / 10T = 10.7 w/CN12-R-LC motor</td> <td>A</td> <td>\$22.75</td> </tr> <tr> <td>GW/IPSD-RLC-FS</td> <td>11.8:1 (M0.3) 106T / 9T = 11.8 w/CN12-R-LC motor</td> <td>A</td> <td>\$22.75</td> </tr> <tr> <td>GW/IPSD-RXC-1S</td> <td>4.1:1 (M0.4) 58T / 14 T = 4.1 w/CN12-R-XC motor</td> <td>A</td> <td>\$21.88</td> </tr> <tr> <td>GW/IPSD-RXC-2S</td> <td>3.5:1 (M0.4) 56T / 16 T = 3.5 w/CN12-R-XC motor</td> <td>A</td> <td>\$21.88</td> </tr> <tr> <td>GW/IPSD-RXC-AS</td> <td>5.9:1 (M0.3) 82T / 14 T = 5.9 w/CN12-R-XC motor</td> <td>A</td> <td>\$21.88</td> </tr> <tr> <td>GW/IPSD-RXC-BS</td> <td>7.0:1 (M0.3) 84T / 12 T = 7.0 w/CN12-R-XC motor</td> <td>A</td> <td>\$21.88</td> </tr> <tr> <td>GW/IPSD-RXC-CS</td> <td>8.6:1 (M0.3) 86T / 10 T = 8.6 w/CN12-R-XC motor</td> <td>A</td> <td>\$21.88</td> </tr> <tr> <td>GW/IPSD-RXC-DS</td> <td>9.7:1 (M0.3) 87T / 9 T = 9.7 w/CN12-R-XC motor</td> <td>A</td> <td>\$21.88</td> </tr> <tr> <td>GW/IPSD-RXC-ES</td> <td>10.7:1 (M0.3) 107T / 10T = 10.7 w/CN12-R-XC motor</td> <td>A</td> <td>\$22.75</td> </tr> <tr> <td>GW/IPSD-RXC-FS</td> <td>11.8:1 (M0.3) 106T / 9T = 11.8 w/CN12-R-XC motor</td> <td>A</td> <td>\$22.75</td> </tr> </tbody> </table> <p>Please visit http://www.gwsus.com/english/product/powersystem/015.htm for more information</p>	Parts Number		Dealer	MSRP	GW/IPSD-RLC-1S	4.1:1 (M0.4) 58T / 14 T = 4.1 w/CN12-R-LC motor	A	\$21.88	GW/IPSD-RLC-2S	3.5:1 (M0.4) 56T / 16 T = 3.5 w/CN12-R-LC motor	A	\$21.88	GW/IPSD-RLC-AS	5.9:1 (M0.3) 82T / 14 T = 5.9 w/CN12-R-LC motor	A	\$21.88	GW/IPSD-RLC-BS	7.0:1 (M0.3) 84T / 12 T = 7.0 w/CN12-R-LC motor	A	\$21.88	GW/IPSD-RLC-CS	8.6:1 (M0.3) 86T / 10 T = 8.6 w/CN12-R-LC motor	A	\$21.88	GW/IPSD-RLC-DS	9.7:1 (M0.3) 87T / 9 T = 9.7 w/CN12-R-LC motor	A	\$21.88	GW/IPSD-RLC-ES	10.7:1 (M0.3) 107T / 10T = 10.7 w/CN12-R-LC motor	A	\$22.75	GW/IPSD-RLC-FS	11.8:1 (M0.3) 106T / 9T = 11.8 w/CN12-R-LC motor	A	\$22.75	GW/IPSD-RXC-1S	4.1:1 (M0.4) 58T / 14 T = 4.1 w/CN12-R-XC motor	A	\$21.88	GW/IPSD-RXC-2S	3.5:1 (M0.4) 56T / 16 T = 3.5 w/CN12-R-XC motor	A	\$21.88	GW/IPSD-RXC-AS	5.9:1 (M0.3) 82T / 14 T = 5.9 w/CN12-R-XC motor	A	\$21.88	GW/IPSD-RXC-BS	7.0:1 (M0.3) 84T / 12 T = 7.0 w/CN12-R-XC motor	A	\$21.88	GW/IPSD-RXC-CS	8.6:1 (M0.3) 86T / 10 T = 8.6 w/CN12-R-XC motor	A	\$21.88	GW/IPSD-RXC-DS	9.7:1 (M0.3) 87T / 9 T = 9.7 w/CN12-R-XC motor	A	\$21.88	GW/IPSD-RXC-ES	10.7:1 (M0.3) 107T / 10T = 10.7 w/CN12-R-XC motor	A	\$22.75	GW/IPSD-RXC-FS	11.8:1 (M0.3) 106T / 9T = 11.8 w/CN12-R-XC motor	A
Parts Number		Dealer	MSRP																																																																	
GW/IPSD-RLC-1S	4.1:1 (M0.4) 58T / 14 T = 4.1 w/CN12-R-LC motor	A	\$21.88																																																																	
GW/IPSD-RLC-2S	3.5:1 (M0.4) 56T / 16 T = 3.5 w/CN12-R-LC motor	A	\$21.88																																																																	
GW/IPSD-RLC-AS	5.9:1 (M0.3) 82T / 14 T = 5.9 w/CN12-R-LC motor	A	\$21.88																																																																	
GW/IPSD-RLC-BS	7.0:1 (M0.3) 84T / 12 T = 7.0 w/CN12-R-LC motor	A	\$21.88																																																																	
GW/IPSD-RLC-CS	8.6:1 (M0.3) 86T / 10 T = 8.6 w/CN12-R-LC motor	A	\$21.88																																																																	
GW/IPSD-RLC-DS	9.7:1 (M0.3) 87T / 9 T = 9.7 w/CN12-R-LC motor	A	\$21.88																																																																	
GW/IPSD-RLC-ES	10.7:1 (M0.3) 107T / 10T = 10.7 w/CN12-R-LC motor	A	\$22.75																																																																	
GW/IPSD-RLC-FS	11.8:1 (M0.3) 106T / 9T = 11.8 w/CN12-R-LC motor	A	\$22.75																																																																	
GW/IPSD-RXC-1S	4.1:1 (M0.4) 58T / 14 T = 4.1 w/CN12-R-XC motor	A	\$21.88																																																																	
GW/IPSD-RXC-2S	3.5:1 (M0.4) 56T / 16 T = 3.5 w/CN12-R-XC motor	A	\$21.88																																																																	
GW/IPSD-RXC-AS	5.9:1 (M0.3) 82T / 14 T = 5.9 w/CN12-R-XC motor	A	\$21.88																																																																	
GW/IPSD-RXC-BS	7.0:1 (M0.3) 84T / 12 T = 7.0 w/CN12-R-XC motor	A	\$21.88																																																																	
GW/IPSD-RXC-CS	8.6:1 (M0.3) 86T / 10 T = 8.6 w/CN12-R-XC motor	A	\$21.88																																																																	
GW/IPSD-RXC-DS	9.7:1 (M0.3) 87T / 9 T = 9.7 w/CN12-R-XC motor	A	\$21.88																																																																	
GW/IPSD-RXC-ES	10.7:1 (M0.3) 107T / 10T = 10.7 w/CN12-R-XC motor	A	\$22.75																																																																	
GW/IPSD-RXC-FS	11.8:1 (M0.3) 106T / 9T = 11.8 w/CN12-R-XC motor	A	\$22.75																																																																	
IPS-DX	Indoor Power System with CN12 Motor (Ball Bearing)																																																																			
	<table border="1"> <thead> <tr> <th>Parts Number</th> <th></th> <th>Dealer</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/IPS-DX2BB-1XCS</td> <td>4.1:1 (M0.4) 58T / 14 T = 4.1 w/CN12 motor</td> <td>A</td> <td>\$14.88</td> </tr> <tr> <td>GW/IPS-DX2BB-2XCS</td> <td>3.5:1 (M0.4) 56T / 16 T = 3.5 w/CN12 motor</td> <td>A</td> <td>\$14.88</td> </tr> <tr> <td>GW/IPS-DX2BB-AXCS</td> <td>5.9:1 (M0.3) 82T / 14 T = 5.9 w/CN12 motor</td> <td>A</td> <td>\$14.88</td> </tr> <tr> <td>GW/IPS-DX2BB-BXCS</td> <td>7.0:1 (M0.3) 84T / 12 T = 7.0 w/CN12 motor</td> <td>A</td> <td>\$14.88</td> </tr> <tr> <td>GW/IPS-DX2BB-CXCS</td> <td>8.6:1 (M0.3) 86T / 10 T = 8.6 w/CN12 motor</td> <td>A</td> <td>\$14.88</td> </tr> <tr> <td>GW/IPS-DX2BB-DXCS</td> <td>9.7:1 (M0.3) 87T / 9 T = 9.7 w/CN12 motor</td> <td>A</td> <td>\$14.88</td> </tr> <tr> <td>GW/IPS-DX2BB-EXCS</td> <td>10.7:1 (M0.3) 107T / 10T = 10.7 w/CN12 motor</td> <td>A</td> <td>\$16.63</td> </tr> <tr> <td>GW/IPS-DX2BB-FXCS</td> <td>11.8:1 (M0.3) 106T / 9T = 11.8 w/CN12 motor</td> <td>A</td> <td>\$16.63</td> </tr> </tbody> </table> <p>Please visit http://www.gwsus.com/english/product/powersystem/005.htm for more information</p>	Parts Number		Dealer	MSRP	GW/IPS-DX2BB-1XCS	4.1:1 (M0.4) 58T / 14 T = 4.1 w/CN12 motor	A	\$14.88	GW/IPS-DX2BB-2XCS	3.5:1 (M0.4) 56T / 16 T = 3.5 w/CN12 motor	A	\$14.88	GW/IPS-DX2BB-AXCS	5.9:1 (M0.3) 82T / 14 T = 5.9 w/CN12 motor	A	\$14.88	GW/IPS-DX2BB-BXCS	7.0:1 (M0.3) 84T / 12 T = 7.0 w/CN12 motor	A	\$14.88	GW/IPS-DX2BB-CXCS	8.6:1 (M0.3) 86T / 10 T = 8.6 w/CN12 motor	A	\$14.88	GW/IPS-DX2BB-DXCS	9.7:1 (M0.3) 87T / 9 T = 9.7 w/CN12 motor	A	\$14.88	GW/IPS-DX2BB-EXCS	10.7:1 (M0.3) 107T / 10T = 10.7 w/CN12 motor	A	\$16.63	GW/IPS-DX2BB-FXCS	11.8:1 (M0.3) 106T / 9T = 11.8 w/CN12 motor	A	\$16.63																															
Parts Number		Dealer	MSRP																																																																	
GW/IPS-DX2BB-1XCS	4.1:1 (M0.4) 58T / 14 T = 4.1 w/CN12 motor	A	\$14.88																																																																	
GW/IPS-DX2BB-2XCS	3.5:1 (M0.4) 56T / 16 T = 3.5 w/CN12 motor	A	\$14.88																																																																	
GW/IPS-DX2BB-AXCS	5.9:1 (M0.3) 82T / 14 T = 5.9 w/CN12 motor	A	\$14.88																																																																	
GW/IPS-DX2BB-BXCS	7.0:1 (M0.3) 84T / 12 T = 7.0 w/CN12 motor	A	\$14.88																																																																	
GW/IPS-DX2BB-CXCS	8.6:1 (M0.3) 86T / 10 T = 8.6 w/CN12 motor	A	\$14.88																																																																	
GW/IPS-DX2BB-DXCS	9.7:1 (M0.3) 87T / 9 T = 9.7 w/CN12 motor	A	\$14.88																																																																	
GW/IPS-DX2BB-EXCS	10.7:1 (M0.3) 107T / 10T = 10.7 w/CN12 motor	A	\$16.63																																																																	
GW/IPS-DX2BB-FXCS	11.8:1 (M0.3) 106T / 9T = 11.8 w/CN12 motor	A	\$16.63																																																																	
IPS-RLC	Indoor Power System with CN12 Motor																																																																			
	<table border="1"> <thead> <tr> <th>Parts Number</th> <th></th> <th>Dealer</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/IPS-RLC-1</td> <td>4.1:1 (M0.4) 58T / 14 T = 4.1 w/CN12-RLC motor</td> <td>A</td> <td>\$14.88</td> </tr> <tr> <td>GW/IPS-RLC-2</td> <td>3.5:1 (M0.4) 56T / 16 T = 3.5 w/CN12-RLC motor</td> <td>A</td> <td>\$14.88</td> </tr> <tr> <td>GW/IPS-RLC-A</td> <td>5.9:1 (M0.3) 82T / 14 T = 5.9 w/CN12-RLC motor</td> <td>A</td> <td>\$14.88</td> </tr> <tr> <td>GW/IPS-RLC-B</td> <td>7.0:1 (M0.3) 84T / 12 T = 7.0 w/CN12-RLC motor</td> <td>A</td> <td>\$14.88</td> </tr> <tr> <td>GW/IPS-RLC-C</td> <td>8.6:1 (M0.3) 86T / 10 T = 8.6 w/CN12-RLC motor</td> <td>A</td> <td>\$14.88</td> </tr> <tr> <td>GW/IPS-RLC-D</td> <td>9.7:1 (M0.3) 87T / 9 T = 9.7 w/CN12-RLC motor</td> <td>A</td> <td>\$14.88</td> </tr> <tr> <td>GW/IPS-RLC-E</td> <td>10.7:1 (M0.3) 107T / 10T = 10.7 w/CN12-RLC motor</td> <td>A</td> <td>\$16.63</td> </tr> <tr> <td>GW/IPS-RLC-F</td> <td>11.8:1 (M0.3) 106T / 9T = 11.8 w/CN12-RLC motor</td> <td>A</td> <td>\$16.63</td> </tr> </tbody> </table> <p>Please visit http://www.gwsus.com/english/product/powersystem/005.htm for more information</p>	Parts Number		Dealer	MSRP	GW/IPS-RLC-1	4.1:1 (M0.4) 58T / 14 T = 4.1 w/CN12-RLC motor	A	\$14.88	GW/IPS-RLC-2	3.5:1 (M0.4) 56T / 16 T = 3.5 w/CN12-RLC motor	A	\$14.88	GW/IPS-RLC-A	5.9:1 (M0.3) 82T / 14 T = 5.9 w/CN12-RLC motor	A	\$14.88	GW/IPS-RLC-B	7.0:1 (M0.3) 84T / 12 T = 7.0 w/CN12-RLC motor	A	\$14.88	GW/IPS-RLC-C	8.6:1 (M0.3) 86T / 10 T = 8.6 w/CN12-RLC motor	A	\$14.88	GW/IPS-RLC-D	9.7:1 (M0.3) 87T / 9 T = 9.7 w/CN12-RLC motor	A	\$14.88	GW/IPS-RLC-E	10.7:1 (M0.3) 107T / 10T = 10.7 w/CN12-RLC motor	A	\$16.63	GW/IPS-RLC-F	11.8:1 (M0.3) 106T / 9T = 11.8 w/CN12-RLC motor	A	\$16.63																															
Parts Number		Dealer	MSRP																																																																	
GW/IPS-RLC-1	4.1:1 (M0.4) 58T / 14 T = 4.1 w/CN12-RLC motor	A	\$14.88																																																																	
GW/IPS-RLC-2	3.5:1 (M0.4) 56T / 16 T = 3.5 w/CN12-RLC motor	A	\$14.88																																																																	
GW/IPS-RLC-A	5.9:1 (M0.3) 82T / 14 T = 5.9 w/CN12-RLC motor	A	\$14.88																																																																	
GW/IPS-RLC-B	7.0:1 (M0.3) 84T / 12 T = 7.0 w/CN12-RLC motor	A	\$14.88																																																																	
GW/IPS-RLC-C	8.6:1 (M0.3) 86T / 10 T = 8.6 w/CN12-RLC motor	A	\$14.88																																																																	
GW/IPS-RLC-D	9.7:1 (M0.3) 87T / 9 T = 9.7 w/CN12-RLC motor	A	\$14.88																																																																	
GW/IPS-RLC-E	10.7:1 (M0.3) 107T / 10T = 10.7 w/CN12-RLC motor	A	\$16.63																																																																	
GW/IPS-RLC-F	11.8:1 (M0.3) 106T / 9T = 11.8 w/CN12-RLC motor	A	\$16.63																																																																	

4. LPS

Model	Parts Number / Description				
LPS	<i>Power System with Dual Motor</i>				
	Parts Number			Dealer	MSRP
	GW/LPS-B2C-AS	4.0:1	(M0.3) 48T / 12T = 4.0 w/CN12-B2C motor	A	\$13.13
	GW/LPS-B2C-BS	5.0:1	(M0.3) 50T / 10T = 5.0 w/CN12-B2C motor	A	\$13.13
	GW/LPS-B2C-CS	6.2:1	(M0.25) 62T / 10T = 6.2 w/CN12-B2C motor	A	\$13.13
	GW/LPS-RLC-AS	4.0:1	(M0.3) 48T / 12T = 4.0 w/CN12-R-LC motor	A	\$13.13
	GW/LPS-RLC-BS	5.0:1	(M0.3) 50T / 10T = 5.0 w/CN12-R-LC motor	A	\$13.13
	GW/LPS-RLC-CS	6.2:1	(M0.25) 62T / 10T = 6.2 w/CN12-R-LC motor	A	\$13.13
	GW/LPS-RXC-AS	4.0:1	(M0.3) 48T / 12T = 4.0 w/CN12-R-XC motor	A	\$13.13
	GW/LPS-RXC-BS	5.0:1	(M0.3) 50T / 10T = 5.0 w/CN12-R-XC motor	A	\$13.13
	GW/LPS-RXC-CS	6.2:1	(M0.25) 62T / 10T = 6.2 w/CN12-R-XC motor	A	\$13.13
	Please visit http://www.gwsus.com/english/product/powersystem/012.htm for more information				

5. EDP

Model	Parts Number / Description																																												
EDP-05	<i>Electric Direct-Drive Power System</i>																																												
	<table border="1"> <thead> <tr> <th>Parts Number</th> <th>Motor</th> <th>Propeller</th> <th>Dealer</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EDP-05A</td> <td>CN08-PLUS</td> <td>EP2508 x 2pcs</td> <td>B</td> <td>\$9.38</td> </tr> <tr> <td>GW/EDP-05B</td> <td>CN08-PLUS</td> <td>EP2510 x 2pcs</td> <td>B</td> <td>\$9.38</td> </tr> </tbody> </table>	Parts Number	Motor	Propeller	Dealer	MSRP	GW/EDP-05A	CN08-PLUS	EP2508 x 2pcs	B	\$9.38	GW/EDP-05B	CN08-PLUS	EP2510 x 2pcs	B	\$9.38																													
	Parts Number	Motor	Propeller	Dealer	MSRP																																								
	GW/EDP-05A	CN08-PLUS	EP2508 x 2pcs	B	\$9.38																																								
	GW/EDP-05B	CN08-PLUS	EP2510 x 2pcs	B	\$9.38																																								
	<table border="1"> <thead> <tr> <th rowspan="2">Propeller</th> <th rowspan="2">Volts (V)</th> <th rowspan="2">Amps (A)</th> <th colspan="2">Thrust</th> <th rowspan="2">Power (W)</th> <th colspan="2">Efficiency</th> </tr> <tr> <th>(g)</th> <th>(oz)</th> <th>(g/w)</th> <th>(oz/kw)</th> </tr> </thead> <tbody> <tr> <td>EP2508</td> <td>6.0</td> <td>0.30</td> <td>8.49</td> <td>0.30</td> <td>1.80</td> <td>4.72</td> <td>166</td> </tr> <tr> <td>EP2508</td> <td>7.2</td> <td>0.37</td> <td>10.59</td> <td>0.37</td> <td>2.64</td> <td>4.01</td> <td>140</td> </tr> <tr> <td>EP2510</td> <td>6.0</td> <td>0.33</td> <td>8.04</td> <td>0.28</td> <td>1.98</td> <td>4.06</td> <td>143</td> </tr> <tr> <td>EP2510</td> <td>7.2</td> <td>0.39</td> <td>10.25</td> <td>0.36</td> <td>2.78</td> <td>3.68</td> <td>129</td> </tr> </tbody> </table>	Propeller	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency		(g)	(oz)	(g/w)	(oz/kw)	EP2508	6.0	0.30	8.49	0.30	1.80	4.72	166	EP2508	7.2	0.37	10.59	0.37	2.64	4.01	140	EP2510	6.0	0.33	8.04	0.28	1.98	4.06	143	EP2510	7.2	0.39	10.25	0.36	2.78	3.68	129
	Propeller				Volts (V)	Amps (A)		Thrust		Power (W)	Efficiency																																		
		(g)	(oz)	(g/w)			(oz/kw)																																						
	EP2508	6.0	0.30	8.49	0.30	1.80	4.72	166																																					
	EP2508	7.2	0.37	10.59	0.37	2.64	4.01	140																																					
EP2510	6.0	0.33	8.04	0.28	1.98	4.06	143																																						
EP2510	7.2	0.39	10.25	0.36	2.78	3.68	129																																						
Please visit http://www.gwsus.com/english/product/powersystem/006.htm for more information																																													
EDP-10	<i>Electric Direct-Drive Power System</i>																																												
	<table border="1"> <thead> <tr> <th>Parts Number</th> <th>Motor</th> <th>Propeller</th> <th>Dealer</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EDP-10A</td> <td>CN10-PLUS</td> <td>EP2508 x 2pcs</td> <td>B</td> <td>\$8.13</td> </tr> <tr> <td>GW/EDP-10B</td> <td>CN10-PLUS</td> <td>EP2510 x 2pcs</td> <td>B</td> <td>\$8.13</td> </tr> <tr> <td>GW/EDP-10</td> <td>CN10-PLUS</td> <td>None</td> <td>B</td> <td>\$8.00</td> </tr> </tbody> </table>	Parts Number	Motor	Propeller	Dealer	MSRP	GW/EDP-10A	CN10-PLUS	EP2508 x 2pcs	B	\$8.13	GW/EDP-10B	CN10-PLUS	EP2510 x 2pcs	B	\$8.13	GW/EDP-10	CN10-PLUS	None	B	\$8.00																								
	Parts Number	Motor	Propeller	Dealer	MSRP																																								
	GW/EDP-10A	CN10-PLUS	EP2508 x 2pcs	B	\$8.13																																								
	GW/EDP-10B	CN10-PLUS	EP2510 x 2pcs	B	\$8.13																																								
	GW/EDP-10	CN10-PLUS	None	B	\$8.00																																								
	<table border="1"> <thead> <tr> <th rowspan="2">Propeller</th> <th rowspan="2">Volts (V)</th> <th rowspan="2">Amps (A)</th> <th colspan="2">Thrust</th> <th rowspan="2">Power (W)</th> <th colspan="2">Efficiency</th> </tr> <tr> <th>(g)</th> <th>(oz)</th> <th>(g/w)</th> <th>(oz/kw)</th> </tr> </thead> <tbody> <tr> <td>EP2508</td> <td>6.0</td> <td>0.19</td> <td>8.13</td> <td>0.29</td> <td>1.12</td> <td>7.26</td> <td>252</td> </tr> <tr> <td>EP2508</td> <td>7.2</td> <td>0.24</td> <td>10.96</td> <td>0.39</td> <td>1.73</td> <td>6.34</td> <td>224</td> </tr> <tr> <td>EP2510</td> <td>6.0</td> <td>0.22</td> <td>7.90</td> <td>0.28</td> <td>1.32</td> <td>5.98</td> <td>211</td> </tr> <tr> <td>EP2510</td> <td>7.2</td> <td>0.28</td> <td>10.50</td> <td>0.37</td> <td>2.02</td> <td>5.21</td> <td>184</td> </tr> </tbody> </table>	Propeller	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency		(g)	(oz)	(g/w)	(oz/kw)	EP2508	6.0	0.19	8.13	0.29	1.12	7.26	252	EP2508	7.2	0.24	10.96	0.39	1.73	6.34	224	EP2510	6.0	0.22	7.90	0.28	1.32	5.98	211	EP2510	7.2	0.28	10.50	0.37	2.02	5.21	184
	Propeller				Volts (V)	Amps (A)		Thrust		Power (W)	Efficiency																																		
		(g)	(oz)	(g/w)			(oz/kw)																																						
	EP2508	6.0	0.19	8.13	0.29	1.12	7.26	252																																					
EP2508	7.2	0.24	10.96	0.39	1.73	6.34	224																																						
EP2510	6.0	0.22	7.90	0.28	1.32	5.98	211																																						
EP2510	7.2	0.28	10.50	0.37	2.02	5.21	184																																						
Please visit http://www.gwsus.com/english/product/powersystem/007.htm for more information																																													
EDP-20	<i>Electric Direct-Drive Power System</i>																																												
	<table border="1"> <thead> <tr> <th>Parts Number</th> <th>Motor</th> <th>Propeller</th> <th>Dealer</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EDP-20A</td> <td>CN12-B2C</td> <td>EP2508 x 2pcs</td> <td>B</td> <td>\$10.63</td> </tr> <tr> <td>GW/EDP-20B</td> <td>CN12-B2C</td> <td>EP2510 x 2pcs</td> <td>B</td> <td>\$10.63</td> </tr> </tbody> </table>	Parts Number	Motor	Propeller	Dealer	MSRP	GW/EDP-20A	CN12-B2C	EP2508 x 2pcs	B	\$10.63	GW/EDP-20B	CN12-B2C	EP2510 x 2pcs	B	\$10.63																													
	Parts Number	Motor	Propeller	Dealer	MSRP																																								
	GW/EDP-20A	CN12-B2C	EP2508 x 2pcs	B	\$10.63																																								
	GW/EDP-20B	CN12-B2C	EP2510 x 2pcs	B	\$10.63																																								
	<table border="1"> <thead> <tr> <th rowspan="2">Propeller</th> <th rowspan="2">Volts (V)</th> <th rowspan="2">Amps (A)</th> <th colspan="2">Thrust</th> <th rowspan="2">Power (W)</th> <th colspan="2">Efficiency</th> </tr> <tr> <th>(g)</th> <th>(oz)</th> <th>(g/w)</th> <th>(oz/kw)</th> </tr> </thead> <tbody> <tr> <td>EP2508</td> <td>6.0</td> <td>0.52</td> <td>17.24</td> <td>0.61</td> <td>3.14</td> <td>5.49</td> <td>195</td> </tr> <tr> <td>EP2508</td> <td>7.2</td> <td>0.69</td> <td>22.41</td> <td>0.79</td> <td>4.94</td> <td>4.53</td> <td>159</td> </tr> <tr> <td>EP2510</td> <td>6.0</td> <td>0.62</td> <td>17.95</td> <td>0.63</td> <td>3.74</td> <td>4.80</td> <td>170</td> </tr> <tr> <td>EP2510</td> <td>7.2</td> <td>0.79</td> <td>23.01</td> <td>0.81</td> <td>5.71</td> <td>4.03</td> <td>143</td> </tr> </tbody> </table>	Propeller	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency		(g)	(oz)	(g/w)	(oz/kw)	EP2508	6.0	0.52	17.24	0.61	3.14	5.49	195	EP2508	7.2	0.69	22.41	0.79	4.94	4.53	159	EP2510	6.0	0.62	17.95	0.63	3.74	4.80	170	EP2510	7.2	0.79	23.01	0.81	5.71	4.03	143
	Propeller				Volts (V)	Amps (A)		Thrust		Power (W)	Efficiency																																		
		(g)	(oz)	(g/w)			(oz/kw)																																						
	EP2508	6.0	0.52	17.24	0.61	3.14	5.49	195																																					
	EP2508	7.2	0.69	22.41	0.79	4.94	4.53	159																																					
EP2510	6.0	0.62	17.95	0.63	3.74	4.80	170																																						
EP2510	7.2	0.79	23.01	0.81	5.71	4.03	143																																						
Please visit http://www.gwsus.com/english/product/powersystem/008.htm for more information																																													
EDP-50	<i>Electric Direct-Drive Power System</i>																																												
	<table border="1"> <thead> <tr> <th>Parts Number</th> <th>Motor</th> <th>Propeller</th> <th>Dealer</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EDP-50XC</td> <td>CN12-R-XC w/Capacitor & Connector</td> <td>EP3020 x 2pcs</td> <td>B</td> <td>\$10.75</td> </tr> <tr> <td>GW/EDP-50</td> <td>CN12-R-XC w/Capacitor & Connector</td> <td>None</td> <td>B</td> <td>\$10.50</td> </tr> </tbody> </table>	Parts Number	Motor	Propeller	Dealer	MSRP	GW/EDP-50XC	CN12-R-XC w/Capacitor & Connector	EP3020 x 2pcs	B	\$10.75	GW/EDP-50	CN12-R-XC w/Capacitor & Connector	None	B	\$10.50																													
	Parts Number	Motor	Propeller	Dealer	MSRP																																								
	GW/EDP-50XC	CN12-R-XC w/Capacitor & Connector	EP3020 x 2pcs	B	\$10.75																																								
	GW/EDP-50	CN12-R-XC w/Capacitor & Connector	None	B	\$10.50																																								
	<table border="1"> <thead> <tr> <th rowspan="2">Propeller</th> <th rowspan="2">Volts (V)</th> <th rowspan="2">Amps (A)</th> <th colspan="2">Thrust</th> <th rowspan="2">Power (W)</th> <th colspan="2">Efficiency</th> </tr> <tr> <th>(g)</th> <th>(oz)</th> <th>(g/w)</th> <th>(oz/kw)</th> </tr> </thead> <tbody> <tr> <td>EP3020</td> <td>6.0</td> <td>1.35</td> <td>51</td> <td>1.80</td> <td>8.10</td> <td>6.30</td> <td>222</td> </tr> <tr> <td>EP3020</td> <td>7.2</td> <td>1.66</td> <td>60</td> <td>2.10</td> <td>11.95</td> <td>5.02</td> <td>177</td> </tr> </tbody> </table>	Propeller	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency		(g)	(oz)	(g/w)	(oz/kw)	EP3020	6.0	1.35	51	1.80	8.10	6.30	222	EP3020	7.2	1.66	60	2.10	11.95	5.02	177																
	Propeller				Volts (V)	Amps (A)		Thrust		Power (W)	Efficiency																																		
		(g)	(oz)	(g/w)			(oz/kw)																																						
	EP3020	6.0	1.35	51	1.80	8.10	6.30	222																																					
	EP3020	7.2	1.66	60	2.10	11.95	5.02	177																																					
Please visit http://www.gwsus.com/english/product/powersystem/009.htm for more information																																													
EDP-100	<i>Electric Direct-Drive Power System</i>																																												
	<table border="1"> <thead> <tr> <th>Parts Number</th> <th>Motor</th> <th>Propeller</th> <th>Dealer</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EDP-100/280C</td> <td>EM100 w/Connector, w/Spinners</td> <td>EP5030 x 2pcs</td> <td>B</td> <td>\$8.63</td> </tr> <tr> <td>GW/EDP-100</td> <td>EM100 w/Connector</td> <td>None</td> <td>B</td> <td>\$5.50</td> </tr> </tbody> </table>	Parts Number	Motor	Propeller	Dealer	MSRP	GW/EDP-100/280C	EM100 w/Connector, w/Spinners	EP5030 x 2pcs	B	\$8.63	GW/EDP-100	EM100 w/Connector	None	B	\$5.50																													
	Parts Number	Motor	Propeller	Dealer	MSRP																																								
	GW/EDP-100/280C	EM100 w/Connector, w/Spinners	EP5030 x 2pcs	B	\$8.63																																								
	GW/EDP-100	EM100 w/Connector	None	B	\$5.50																																								
	<table border="1"> <thead> <tr> <th rowspan="2">Propeller</th> <th rowspan="2">Volts (V)</th> <th rowspan="2">Amps (A)</th> <th colspan="2">Thrust</th> <th rowspan="2">Power (W)</th> <th colspan="2">Efficiency</th> </tr> <tr> <th>(g)</th> <th>(oz)</th> <th>(g/w)</th> <th>(oz/kw)</th> </tr> </thead> <tbody> <tr> <td>EP5030</td> <td>6.0</td> <td>2.24</td> <td>96</td> <td>3.39</td> <td>13.44</td> <td>7.14</td> <td>252</td> </tr> <tr> <td>EP5030</td> <td>7.2</td> <td>2.80</td> <td>119</td> <td>4.20</td> <td>20.16</td> <td>5.90</td> <td>208</td> </tr> </tbody> </table>	Propeller	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency		(g)	(oz)	(g/w)	(oz/kw)	EP5030	6.0	2.24	96	3.39	13.44	7.14	252	EP5030	7.2	2.80	119	4.20	20.16	5.90	208																
	Propeller				Volts (V)	Amps (A)		Thrust		Power (W)	Efficiency																																		
		(g)	(oz)	(g/w)			(oz/kw)																																						
	EP5030	6.0	2.24	96	3.39	13.44	7.14	252																																					
	EP5030	7.2	2.80	119	4.20	20.16	5.90	208																																					
Please visit http://www.gwsus.com/english/product/powersystem/010.htm for more information																																													

EDP-150*Electric Direct-Drive Power System*

Parts Number	Motor	Propeller	Dealer	MSRP
GW/EDP-150C	EM150 w/Connector, w/Spinners	EP5030 x 2pcs	B	\$8.63
GW/EDP-150	EM150 w/Connector	None	B	\$5.50

Propeller	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency	
			(g)	(oz)		(g/w)	(oz/kw)
EP5030	6.0	4.6	115	4.06	27.60	4.17	147
EP5030	7.2	5.7	145	5.11	41.04	3.53	125

Please visit <http://www.gwsus.com/english/product/powersystem/027.htm> for more information

EDP-300*Electric Direct-Drive Power System*

Parts Number	Motor	Propeller	Dealer	MSRP
GW/EDP-300A1	EM300 w/Connector, w/Spinners	EP4530 x 2pcs	B	\$16.50
GW/EDP-300	EM300 w/Connector	None	B	\$11.75

Propeller	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency	
			(g)	(oz)		(g/w)	(oz/kw)
EP4530	4.8	6.6	119	4.20	31.68	3.76	132
EP4530	6.0	8.1	148	5.22	48.60	3.05	107

Please visit <http://www.gwsus.com/english/product/powersystem/010-1.htm> for more information

EDP-300H*Electric Direct-Drive Power System*

Parts Number	Motor	Propeller	Dealer	MSRP
GW/EDP-300HC	EM300H w/Connector, w/Spinners	EP5030 x 2pcs	B	\$16.50
GW/EDP-300H	EM300H w/Connector	None	B	\$11.75

Propeller	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency	
			(g)	(oz)		(g/w)	(oz/kw)
EP5030	7.2	6.3	188	6.63	45.36	4.14	146
EP5030	8.4	7.5	222	7.83	63.00	3.52	124

Please visit <http://www.gwsus.com/english/product/powersystem/025.htm> for more information

EDP-400*Electric Direct-Drive Power System*

Parts Number	Motor	Propeller	Dealer	MSRP
GW/EDP-400A	EM400 w/Connector, w/Spinners	EP5043 x 2pcs	B	\$9.25
GW/EDP-400B	EM400 w/Connector, w/Spinner, w/Prop Adapter	EP6063 x 2pcs	B	\$11.50
GW/EDP-400	EM400 w/Connector	None	B	\$8.00

Propeller	Volts (V)	Amps (A)	Thrust		Power (W)	Efficiency	
			(g)	(oz)		(g/w)	(oz/kw)
EP5043	7.2	8.90	243	8.57	64.08	3.79	134
EP5043	8.4	10.30	291	10.26	86.52	3.36	119
EP5043	9.6	12.40	346	12.20	119.04	2.90	103
EP6030	7.2	9.80	318	11.22	70.56	4.51	159
EP6030	8.4	11.00	360	12.70	92.40	3.90	137
EP6030	9.6	13.80	430	15.17	132.48	3.25	114

Please visit <http://www.gwsus.com/english/product/powersystem/011.htm> for more information

6. Assembled Gear Box (with Spinner and Pinion)

Parts Number	Model	Type	Dealer	MSRP
EPSD-150				
GW/AM-EPSD1/A	3.75:1 Gearbox for EPSD-150	A	A	\$10.50
GW/AM-EPSD1/B	4.43:1 Gearbox for EPSD-150	B	A	\$10.50
GW/AM-EPSD1/C	5.33:1 Gearbox for EPSD-150	C	A	\$10.50
GW/AM-EPSD1/D	6.60:1 Gearbox for EPSD-150	D	A	\$10.50
EPSD-350				
GW/AM-EPSD2/A	3.75:1 Gearbox for EPSD-350	A	A	\$10.50
GW/AM-EPSD2/B	4.43:1 Gearbox for EPSD-350	B	A	\$10.50
GW/AM-EPSD2/C	5.33:1 Gearbox for EPSD-350	C	A	\$10.50
GW/AM-EPSD2/D	6.60:1 Gearbox for EPSD-350	D	A	\$10.50
EPS-100C and EPS-150				
GW/AM-EPS1/1	3.22:1 Gear Box for EPS-100C and EPS-150C	1	A	\$8.75
GW/AM-EPS1/2	2.80:1 Gear Box for EPS-100C and EPS-150C	2	A	\$8.75
GW/AM-EPS1/A	3.75:1 Gear Box for EPS-100C and EPS-150C	A	A	\$8.75
GW/AM-EPS1/B	4.43:1 Gear Box for EPS-100C and EPS-150C	B	A	\$8.75
GW/AM-EPS1/C	5.33:1 Gear Box for EPS-100C and EPS-150C	C	A	\$8.75
GW/AM-EPS1/D	6.60:1 Gear Box for EPS-100C and EPS-150C	D	A	\$8.75
EPS-300C and EPS-350				
GW/AM-EPS2/1	3.22:1 Gear Box for EPS-300C and EPS-350C	1	A	\$8.75
GW/AM-EPS2/2	2.80:1 Gear Box for EPS-300C and EPS-350C	2	A	\$8.75
GW/AM-EPS2/A	3.75:1 Gear Box for EPS-300C and EPS-350C	A	A	\$8.75
GW/AM-EPS2/B	4.43:1 Gear Box for EPS-300C and EPS-350C	B	A	\$8.75
GW/AM-EPS2/C	5.33:1 Gear Box for EPS-300C and EPS-350C	C	A	\$8.75
GW/AM-EPS2/D	6.60:1 Gear Box for EPS-300C and EPS-350C	D	A	\$8.75
EPS-400C				
GW/AM-EPS3/A	2.14:1 Gear Box for EPS-400C	A	A	\$8.75
GW/AM-EPS3/B	2.38:1 Gear Box for EPS-400C	B	A	\$8.75
GW/AM-EPS3/C	2.67:1 Gear Box for EPS-400C	C	A	\$8.75
GW/AM-EPS3/D	3.00:1 Gear Box for EPS-400C	D	A	\$8.75
GW/AM-EPS3/E	3.40:1 Gear Box for EPS-400C	E	A	\$8.75
GW/AM-EPS3/F	3.90:1 Gear Box for EPS-400C	F	A	\$8.75
GW/AM-EPS3/G	4.50:1 Gear Box for EPS-400C	G	A	\$8.75
GW/AM-EPS3/H	5.28:1 Gear Box for EPS-400C	H	A	\$8.75
GW/AM-EPS3/I	6.30:1 Gear Box for EPS-400C	I	A	\$8.75
IPSD				
GW/AM-IPSD/1	4.1:1 Gear Box for IPSD	1	B	\$12.50
GW/AM-IPSD/2	3.5:1 Gear Box for IPSD	2	B	\$12.50
GW/AM-IPSD/A	5.9:1 Gear Box for IPSD	A	B	\$12.50
GW/AM-IPSD/B	7.0:1 Gear Box for IPSD	B	B	\$12.50
GW/AM-IPSD/C	8.6:1 Gear Box for IPSD	C	B	\$12.50
GW/AM-IPSD/D	9.7:1 Gear Box for IPSD	D	B	\$12.50
GW/AM-IPSD/E	10.7:1 Gear Box for IPSD	E	B	\$12.50
GW/AM-IPSD/F	11.8:1 Gear Box for IPSD	F	B	\$12.50
IPS				
GW/AM-IPS2/1	4.1:1 Gear Box for IPS	1	B	\$12.50
GW/AM-IPS2/2	3.5:1 Gear Box for IPS	2	B	\$12.50
GW/AM-IPS1/A	5.9:1 Gear Box for IPS	A	B	\$12.50
GW/AM-IPS1/B	7.0:1 Gear Box for IPS	B	B	\$12.50
GW/AM-IPS1/C	8.6:1 Gear Box for IPS	C	B	\$12.50
GW/AM-IPS1/D	9.7:1 Gear Box for IPS	D	B	\$12.50
GW/AM-IPS1/E	10.7:1 Gear Box for IPS	E	B	\$12.50
GW/AM-IPS1/F	11.8:1 Gear Box for IPS	F	B	\$12.50
LPS				
GW/AM-LPS/A	4.0:1 Gear Box for LPS	A	A	\$8.75
GW/AM-LPS/B	5.0:1 Gear Box for LPS	B	A	\$8.75
GW/AM-LPS/C	6.2:1 Gear Box for LPS	C	A	\$8.75

7. Motor with Pinion

Parts Number	Description	Notes	Dealer	MSRP
GW/EPSC-11	280 motor	M0.4 x 18T Pinion	B	\$6.25
GW/EPSC-12	280 motor	M0.4 x 20T Pinion	B	\$6.25
GW/EPSC-1A	280 motor	M0.4 x 16T Pinion	B	\$6.25
GW/EPSC-1B	280 motor	M0.4 x 14T Pinion	B	\$6.25
GW/EPSC-1D	280 motor	M0.4 x 10T Pinion	B	\$6.25
GW/EPSC-1C	280 motor	M0.4 x 12T Pinion	B	\$6.25
GW/EPSC-11X	370C motor	M0.4 x 18T Pinion	B	\$12.50
GW/EPSC-12X	370C motor	M0.4 x 20T Pinion	B	\$12.50
GW/EPSC-1AX	370C motor	M0.4 x 16T Pinion	B	\$12.50
GW/EPSC-1BX	370C motor	M0.4 x 14T Pinion	B	\$12.50
GW/EPSC-1CX	370C motor	M0.4 x 12T Pinion	B	\$12.50
GW/EPSC-1DX	370C motor	M0.4 x 10T Pinion	B	\$12.50
GW/EPSC-11X35	370K motor	M0.4 x 18T Pinion	B	\$12.50
GW/EPSC-12X35	370K motor	M0.4 x 20T Pinion	B	\$12.50
GW/EPSC-1AX35	370K motor	M0.4 x 16T Pinion	B	\$12.50
GW/EPSC-1BX35	370K motor	M0.4 x 14T Pinion	B	\$12.50
GW/EPSC-1CX35	370K motor	M0.4 x 12T Pinion	B	\$12.50
GW/EPSC-1DX35	370K motor	M0.4 x 10T Pinion	B	\$12.50
GW/EPSC-1A4C	380C motor	M0.4 x 28T Pinion	B	\$8.75
GW/EPSC-1B4C	380C motor	M0.4 x 26T Pinion	B	\$8.75
GW/EPSC-1C4C	380C motor	M0.4 x 24T Pinion	B	\$8.75
GW/EPSC-1D4C	380C motor	M0.4 x 22T Pinion	B	\$8.75
GW/EPSC-1E4C	380C motor	M0.4 x 20T Pinion	B	\$8.75
GW/EPSC-1F4C	380C motor	M0.4 x 18T Pinion	B	\$8.75
GW/EPSC-1G4C	380C motor	M0.4 x 16T Pinion	B	\$8.75
GW/EPSC-1H4C	380C motor	M0.4 x 14T Pinion	B	\$8.75
GW/EPSC-1I4C	380C motor	M0.4 x 12T Pinion	B	\$8.75
GW/IPS-11XC	CN12 motor	M0.4 x 14T Pinion	B	\$11.25
GW/IPS-12XC	CN12 motor	M0.4 x 16T Pinion	B	\$11.25
GW/IPS-1AXC	CN12 motor	M0.3 x 14T Pinion	B	\$11.25
GW/IPS-1BXC	CN12 motor	M0.3 x 12T Pinion	B	\$11.25
GW/IPS-1CXC	CN12 motor	M0.3 x 10T Pinion	B	\$11.25
GW/IPS-1DXC	CN12 motor	M0.3 x 9T Pinion	B	\$11.25
GW/IPS-1EXC	CN12 motor	M0.3 x 10T Pinion	B	\$11.25
GW/IPS-1FXC	CN12 motor	M0.3 x 9T Pinion	B	\$11.25
GW/LPS-1A-B2C	CN12-B2C motor	M0.3 x 12T Pinion	A	\$7.53
GW/LPS-1A-RLC	CN12-RLC motor	M0.3 x 12T Pinion	A	\$7.53
GW/LPS-1A-RXC	CN12-RXC motor	M0.3 x 12T Pinion	A	\$7.53
GW/LPS-1B-B2C	CN12-B2C motor	M0.3 x 10T Pinion	A	\$7.53
GW/LPS-1B-RLC	CN12-RLC motor	M0.3 x 10T Pinion	A	\$7.53
GW/LPS-1B-RXC	CN12-RXC motor	M0.3 x 10T Pinion	A	\$7.53
GW/LPS-1C-B2C	CN12-B2C motor	M0.25 x 10T Pinion	A	\$7.53
GW/LPS-1C-RLC	CN12-RLC motor	M0.25 x 10T Pinion	A	\$7.53
GW/LPS-1C-RXC	CN12-RXC motor	M0.25 x 10T Pinion	A	\$7.53
GW/MP-RLC/1	CN12-RLC motor	M0.4 x 14T Pinion	B	\$11.25
GW/MP-RLC/2	CN12-RLC motor	M0.4 x 16T Pinion	B	\$11.25
GW/MP-RLC/A	CN12-RLC motor	M0.3 x 14T Pinion	B	\$11.25
GW/MP-RLC/B	CN12-RLC motor	M0.3 x 12T Pinion	B	\$11.25
GW/MP-RLC/C	CN12-RLC motor	M0.3 x 10T Pinion	B	\$11.25
GW/MP-RLC/D	CN12-RLC motor	M0.3 x 9T Pinion	B	\$11.25
GW/MP280-A/1	280C motor	M0.4 x 18T Pinion	B	\$6.25
GW/MP280-A/2	280C motor	M0.4 x 20T Pinion	B	\$6.25
GW/MP280-A/A	280C motor	M0.4 x 20T Pinion	B	\$6.25
GW/MP280-A/B	280C motor	M0.4 x 18T Pinion	B	\$6.25
GW/MP280-A/C	280C motor	M0.4 x 16T Pinion	B	\$6.25
GW/MP280-A/D	280C motor	M0.4 x 14T Pinion	B	\$6.25
GW/MP280-A/E	280C motor	M0.4 x 12T Pinion	B	\$6.25
GW/MP280-A/F	280C motor	M0.4 x 10T Pinion	B	\$6.25

8. Pinion Gear

Parts Number	Pinion Gear for	Type	Same as	Dealer	MSRP
EPS-DX2BB					
GW/GM16T5	EPS-DX2BB	E (0.5 x 16T x L5.0 x 2.0Dia)	GW/EPS-9E	B	\$1.25
GW/GM16T5/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM14T5	EPS-DX2BB	F (0.5 x 14T x L5.0 x 2.0Dia)	GW/EPS-9F	B	\$1.25
GW/GM14T5/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM12T5	EPS-DX2BB	G (0.5 x 12T x L5.0 x 2.0Dia)	GW/EPS-9G	B	\$1.25
GW/GM12T5/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM10T5	EPS-DX2BB	H (0.5 x 10T x L5.0 x 2.0Dia)	GW/EPS-9H	B	\$1.25
GW/GM10T5/BK	Bulk Pack (100pcs)			B	\$75.00
EPS					
GW/GM18T4	EPS	1 (0.4 x 18T x L4.0 x 2.0Dia)	GW/EPS-91	B	\$1.25
GW/GM18T4/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM20T4	EPS	2 (0.4 x 20T x L4.0 x 2.0Dia)	GW/EPS-92	B	\$1.25
GW/GM20T4/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM16T4A	EPS	A (0.4 x 16T x L5.0 x 2.0Dia)	GW/EPS-9A	B	\$75.00
GW/GM16T4A/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM14T4A	EPS	B (0.4 x 14T x L5.0 x 2.0Dia)	GW/EPS-9B	B	\$1.25
GW/GM14T4A/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM12T4	EPS	C (0.4 x 12T x L5.0 x 2.0Dia)	GW/EPS-9C	B	\$1.25
GW/GM12T4/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM10T4	EPS	D (0.4 x 10T x L5.0 x 2.0Dia)	GW/EPS-9D	B	\$1.25
GW/GM10T4/BK	Bulk Pack (100pcs)			B	\$75.00
EPS-400					
GW/GM28T4	EPS-400	A (0.4 x 28T x L5.0 x 2.3Dia)	GW/EPSC-9A4C	B	\$1.25
GW/GM28T4/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM26T4	EPS-400	B (0.4 x 26T x L5.0 x 2.3Dia)	GW/EPSC-9B4C	B	\$1.25
GW/GM26T4/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM24T4	EPS-400	C (0.4 x 24T x L5.0 x 2.3Dia)	GW/EPSC-9C4C	B	\$1.25
GW/GM24T4/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM22T4	EPS-400	D (0.4 x 22T x L5.0 x 2.3Dia)	GW/EPSC-9D4C	B	\$1.25
GW/GM22T4/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM20T4A	EPS-400	E (0.4 x 20T x L5.0 x 2.3Dia)	GW/EPSC-9E4C	B	\$1.25
GW/GM20T4A/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM18T4A	EPS-400	F (0.4 x 18T x L5.0 x 2.3Dia)	GW/EPSC-9F4C	B	\$1.25
GW/GM18T4A/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM16T4B	EPS-400	G (0.4 x 16T x L5.0 x 2.3Dia)	GW/EPSC-9G4C	B	\$1.25
GW/GM16T4B/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM14T4B	EPS-400	H (0.4 x 14T x L5.0 x 2.3Dia)	GW/EPSC-9H4C	B	\$1.25
GW/GM14T4B/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM12T4A	EPS-400	I (0.4 x 12T x L5.0 x 2.3Dia)	GW/EPSC-9I4C	B	\$1.25
GW/GM12T4A/BK	Bulk Pack (100pcs)			B	\$75.00
IPS					
GW/GM14T4	IPS	1 (0.4 x 14T x L3.5 x 1.5Dia)		B	\$1.25
GW/GM14T4/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM16T4	IPS	2 (0.4 x 16T x L3.5 x 1.5Dia)		B	\$1.25
GW/GM16T4/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM14T3	IPS	A (0.3 x 14T x L3.5)		B	\$1.25
GW/GM14T3/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM12T3	IPS	B (0.3 x 12T x L3.5)		B	\$1.25
GW/GM12T3/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM10T3	IPS	C & E (0.3 x 10T x L3.5)		B	\$1.25
GW/GM10T3/BK	Bulk Pack (100pcs)			B	\$75.00
GW/GM09T3	IPS	D & F (0.3 x 9T x L3.5)		B	\$1.25
GW/GM09T3/BK	Bulk Pack (100pcs)			B	\$75.00
LPS					
GWGER001	CN12-RXC and RLC	A (0.3 x 12T x L2.5 x 1.5Dia)		B	\$1.25
GWGER0010	Bulk Pack (100pcs) of GWGER001			B	\$75.00
GWGER002	CN12-RXC and RLC	B (0.3 x 10T x L2.5 x 1.5Dia)		B	\$1.25
GWGER0020	Bulk Pack (100pcs) of GWGER002			B	\$75.00
GWGER003	CN12-RXC and RLC	C (0.25 x 10T x L2.5 x 1.5Dia)		B	\$1.25
GWGER0030	Bulk Pack (100pcs) of GWGER003			B	\$75.00
GWGER001A	CN12-B2C	A (0.3 x 12T x L2.5 x 1.0Dia)		B	\$1.25
GWGER001A0	Bulk Pack (100pcs) of GWGER001A			B	\$75.00
GWGER002A	B2C	B (0.3 x 10T x L2.5 x 1.0Dia)		B	\$1.25
GWGER002A0	Bulk Pack (100pcs) of GWGER002A			B	\$75.00
GWGER003A	B2C	C (0.25 x 10T x L2.5 x 1.0Dia)		B	\$1.25
GWGER003A0	Bulk Pack (100pcs) of GWGER003A			B	\$75.00

9. Misc. Parts

Parts Number	Description	Model	Type	Notes	Dealer	MSRP
Ball Bearing						
GW/EPSC-2A4C	4 x 7 x 2 Ball Bearing				B	\$3.00
GW/IPS-2A	3 x 6 x 2.5 Ball Bearing (GW/H001-FD5002-028)				B	\$3.00
GW/IPS-2B	Oil less metal bearing				B	\$0.50
GW/LPS-2A	5 x 2 x 2 Ball Bearing				B	\$3.00
Spur Gear						
GW/EPSC-4A4C	60T Spur Gear	EPS400	A		B	\$2.50
GW/EPSC-4B4C	62T Spur Gear	EPS400	B		B	\$2.50
GW/EPSC-4C4C	64T Spur Gear	EPS400	C		B	\$2.50
GW/EPSC-4D4C	66T Spur Gear	EPS400	D		B	\$2.50
GW/EPSC-4E4C	68T Spur Gear	EPS400	E		B	\$2.50
GW/EPSC-4F4C	70T Spur Gear	EPS400	F		B	\$2.50
GW/EPSC-4G4C	72T Spur Gear	EPS400	G		B	\$2.50
GW/EPSC-4H4C	74T Spur Gear	EPS400	H		B	\$2.50
GW/EPSC-4I4C	76T Spur Gear	EPS400	I		B	\$2.50
GW/EPSC-4A	60T Spur Gear	EPS-DX	A		B	\$2.50
GW/EPSC-4B	62T Spur Gear	EPS-DX	B		B	\$2.50
GW/EPSC-4C	64T Spur Gear	EPS-DX	C		B	\$2.50
GW/EPSC-4D	66T Spur Gear	EPS-DX	D		B	\$2.50
GW/EPSC-4E	124T Spur Gear	EPS-DX	E		B	\$5.00
GW/EPSC-4F	126T Spur Gear	EPS-DX	F		B	\$5.00
GW/EPSC-4G	128T Spur Gear	EPS-DX	G		B	\$5.00
GW/EPSC-4H	130T Spur Gear	EPS-DX	H		B	\$5.00
GW/IPS-41	58T Spur Gear	IPS	1		B	\$1.25
GW/IPS-42	56T Spur Gear	IPS	2		B	\$1.25
GW/IPS-4A	82T Spur Gear	IPS	A		B	\$1.25
GW/IPS-4B	84T Spur Gear	IPS	B		B	\$1.25
GW/IPS-4C	86T Spur Gear	IPS	C		B	\$1.25
GW/IPS-4D	87T Spur Gear	IPS	D		B	\$1.25
GW/IPS-4E	107T Spur Gear	IPS	E		B	\$2.50
GW/IPS-4F	106T Spur Gear	IPS	F		B	\$2.50
GW/LPS-4A	48T Spur Gear	LPS	A	Yellow	B	\$1.25
GW/LPS-4B	50T Spur Gear	LPS	B	Blue	B	\$1.25
GW/LPS-4C	62T Spur Gear	LPS	C		B	\$1.25
Gear Box Set (Un-Assembled) (with shaft, frame set, spur gear, pinion...etc.)						
GW/AS-EPS2/D	Un-Assembled Gear Box	EPS-300C/350C	D	6.60:1	B	\$10.00
Case/Frame Set (Motor Mount)						
GW/CS-EPSD1	Case/Frame Set	EPSD-150	All		B	\$3.75
GW/CS-EPSD2	Case/Frame Set	EPSD-350	All		B	\$3.75
GW/EPSC-5A4C/B	Case/Frame Set	EPS400	All	Black	B	\$1.25
GW/EPSC-5AC/B	Case/Frame Set	EPS100	All	Black	B	\$1.25
GW/EPSC-5AC/G	Case/Frame Set	EPS300/350	All	Gray	B	\$1.25
GW/EPSC-5A/B	Case/Frame Set	EPS-DX		Black	B	\$2.50
GW/EPSC-5A/G	Case/Frame Set	EPS-DX		Gray	B	\$2.50
GW/IPS-5A	Case/Frame Set	IPS	A – F		B	\$2.50
GW/IPS-5B	Case/Frame Set	IPS	1 – 2		B	\$2.50
GW/IPSD-5A	Case/Frame Set	IPSD	A – F		B	\$2.50
GW/IPSD-5B	Case/Frame Set	IPSD	1 – 2		B	\$2.50
GW/LPS-5A	Case/Frame Set	LPS			B	\$1.25

Parts Number	Description	Model	Type	Notes	Dealer	MSRP
Shaft (with washer, nut,...etc.)						
GW/SHF-EPSD	Drive Shaft	EPSD-150 and EPSD-350		4 x 90mm	B	\$5.00
GW/EPSC-6A4C	Drive Shaft	EPS400		4 x 80mm	B	\$1.25
GW/EPS-6A	Drive Shaft	EPS100 and IPSD		3 x 75mm	B	\$1.25
GW/EPS-6AC	Drive Shaft	EPS350		3 x 60mm	B	\$1.25
GW/IPS-6A	Drive Shaft	IPS		3 x 65mm	B	\$1.25
GW/LPS-6A	Drive Shaft	LPS		2 x 50mm	B	\$1.25
Prop Adapter (with washer, nut, hex wrench...etc.)						
GW/DS001	Prop Adapter	280, 300 & 350 Motor			B	\$2.50
GW/DS002	Prop Adapter	RS380/EM400 Motor			B	\$2.50
GW/DS003	Prop Adapter	500/600(RS540/550) motors			B	\$3.75
Spinner						
GW/EPSC-7A4C	Spinner 2-blades	EPS400C			B	\$1.25
GW/EPS-7AX3	Spinner 3-blades				B	\$1.25
GW/EPS-7AX4	Spinner 4-blades				B	\$1.25
GW/IPS-7A	Spinner	IPS, EPS-300 & EPS-350			B	\$1.25
GW/LPS-7A	Spinner	LPS			B	\$1.25
GW/SPN001	Spinner for 4" and 5" propellers				B	\$2.50
GW/SPN002	Spinner for 6" and 7" propellers				B	\$2.50
GW/SPN003X3	Spinner for 3-blades EP9070X3 propeller (same as GW/IPS-7AX3)				B	\$1.25
GW/SPN004	Spinner for 2-blades EP1080 (P51D)				B	\$2.50
GW/SPN004X4	Spinner for 4-blades EP1080X4 (P51D)				B	\$2.50
GW/SPN005	Spinner for 13" – 15" Propellers W/30mm (Dia.)				B	\$1.25
GW/SPN006	Spinner for 8" – 12" Propellers EDP and 13" – 15" EPS400C W/40mm (Dia.)				B	\$1.25
GW/SPN008A	Spinner for Formosa				B	\$1.25
GW/SPN008B	Spinner				B	\$1.25
GW/SPN009	Spinner for 2.5" – 3" EDP Propellers W/13mm (Dia.)				B	\$1.25

10. Motors Reference Data

CN12-R-XC

CN12-R-LC

CN12-B2C

CN08-PLUS

CN10-PLUS

EM100

EM300

EM400

Model	Voltage (V)	No LOad		Stall		Dimensions		Weight	
		Current (A)	Speed (rpm)	Torque (g-cm)	Current (A)	Shaft (mm)	Appearance (mm)	(g)	(oz)
CN12-R-XC	7.2	0.28	25500	> 130.0	< 7.2	1.5 x 4.6	12 x 30	15	0.53
CN12-R-LC	2.4	0.34	15200	> 65.00	< 7.0	1.5 x 4.6	12 x 30	15	0.53
CN12-B2C	4.5	0.12	23700	> 20.00	< 1.6	1.0 x 3.4	12 x 10 x 15.4	5.6	0.20
CN12-B2C2	4.5	0.12	23700	> 20.00	< 1.6	1.0 x 4.9	12 x 10 x 15.4	5.6	0.20
EM100	6.0	0.36	14000	> 310.00	< 9.1	2.0 x 10.6	23.8 x 30.5	40	1.41
EM150	3.6	0.48	12500	> 240.00	< 11.0	2.0 x 10.6	23.8 x 30.5	40	1.41
EM300	7.2	1.60	34000	> 570.00	< 27.0	2.0 x 7.3	24.4 x 30.8	46	1.62
EM300H	7.2	0.75	22950	> 570.00	< 21.0	2.0 x 7.3	24.4 x 30.8	46	1.62
EM350	6.0	1.40	30500	> 600.00	< 36.0	2.0 x 7.3	24.4 x 30.8	46	1.62
EM400	7.2	1.30	19200	> 1172.00	< 32.0	2.3 x 13.8	27.7 x 37.8	80.2	2.83
CN08-PLUS	4.5	0.065	24500	> 5.5	< 0.46	1.0 x 1.9	8.0 x 6.0 x 14.5	3.4	0.12
CN10-PLUS	4.5	0.05	17000	> 8.5	< 0.46	1.0 x 4.7	10 x 8.0 x 15	5	0.18

Table of Contents

1. 2-Blade Reduction Series	2
2. 2-Blade Direct Drive Series	5
3. 3-Blade	8
4. 4-Blade	8
5. Propeller Saver	9
6. Universal Propeller Hub	9

Availability, price and specification subject to change without prior notice.

Propeller (Dealer: B)

Model	Parts Number / Description																																																		
2-Blade Reduction Series																																																			
1047 Size: 254 x 119 (mm)	<table border="1"> <thead> <tr> <th>Parts Number</th> <th>Color</th> <th>Pcs</th> <th>Remark</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EP1047/2P/D</td> <td>Black</td> <td>2</td> <td></td> <td>\$3.25</td> </tr> <tr> <td>GW/EP1047/6P/D</td> <td>Black</td> <td>6</td> <td></td> <td>\$9.00</td> </tr> <tr> <td>GW/EP1047/BK/D</td> <td>Black</td> <td>100</td> <td>Bulk Pack</td> <td>\$120.00</td> </tr> <tr> <td>GW/EP1047/2P/C</td> <td>Gray</td> <td>2</td> <td></td> <td>\$3.25</td> </tr> <tr> <td>GW/EP1047/6P/C</td> <td>Gray</td> <td>6</td> <td></td> <td>\$9.00</td> </tr> <tr> <td>GW/EP1047/BK/C</td> <td>Gray</td> <td>100</td> <td>Bulk Pack</td> <td>\$120.00</td> </tr> <tr> <td>GW/EP1047/2P</td> <td>Orange</td> <td>2</td> <td></td> <td>\$3.25</td> </tr> <tr> <td>GW/EP1047/6P</td> <td>Orange</td> <td>6</td> <td></td> <td>\$9.00</td> </tr> <tr> <td>GW/EP1047/BK</td> <td>Orange</td> <td>100</td> <td>Bulk Pack</td> <td>\$120.00</td> </tr> </tbody> </table>	Parts Number	Color	Pcs	Remark	MSRP	GW/EP1047/2P/D	Black	2		\$3.25	GW/EP1047/6P/D	Black	6		\$9.00	GW/EP1047/BK/D	Black	100	Bulk Pack	\$120.00	GW/EP1047/2P/C	Gray	2		\$3.25	GW/EP1047/6P/C	Gray	6		\$9.00	GW/EP1047/BK/C	Gray	100	Bulk Pack	\$120.00	GW/EP1047/2P	Orange	2		\$3.25	GW/EP1047/6P	Orange	6		\$9.00	GW/EP1047/BK	Orange	100	Bulk Pack	\$120.00
	Parts Number	Color	Pcs	Remark	MSRP																																														
	GW/EP1047/2P/D	Black	2		\$3.25																																														
	GW/EP1047/6P/D	Black	6		\$9.00																																														
	GW/EP1047/BK/D	Black	100	Bulk Pack	\$120.00																																														
	GW/EP1047/2P/C	Gray	2		\$3.25																																														
	GW/EP1047/6P/C	Gray	6		\$9.00																																														
	GW/EP1047/BK/C	Gray	100	Bulk Pack	\$120.00																																														
	GW/EP1047/2P	Orange	2		\$3.25																																														
	GW/EP1047/6P	Orange	6		\$9.00																																														
GW/EP1047/BK	Orange	100	Bulk Pack	\$120.00																																															
1080 Size: 254 x 203 (mm)	<table border="1"> <thead> <tr> <th>Parts Number</th> <th>Color</th> <th>Pcs</th> <th>Remark</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EP1080/2P/D</td> <td>Black</td> <td>2</td> <td></td> <td>\$3.25</td> </tr> <tr> <td>GW/EP1080/6P/D</td> <td>Black</td> <td>6</td> <td></td> <td>\$9.00</td> </tr> <tr> <td>GW/EP1080/BK/D</td> <td>Black</td> <td>100</td> <td>Bulk Pack</td> <td>\$120.00</td> </tr> <tr> <td>GW/EP1080/2P/C</td> <td>Gray</td> <td>2</td> <td></td> <td>\$3.25</td> </tr> <tr> <td>GW/EP1080/6P/C</td> <td>Gray</td> <td>6</td> <td></td> <td>\$9.00</td> </tr> <tr> <td>GW/EP1080/BK/C</td> <td>Gray</td> <td>100</td> <td>Bulk Pack</td> <td>\$120.00</td> </tr> <tr> <td>GW/EP1080/2P</td> <td>Orange</td> <td>2</td> <td></td> <td>\$3.25</td> </tr> <tr> <td>GW/EP1080/6P</td> <td>Orange</td> <td>6</td> <td></td> <td>\$9.00</td> </tr> <tr> <td>GW/EP1080/BK</td> <td>Orange</td> <td>100</td> <td>Bulk Pack</td> <td>\$120.00</td> </tr> </tbody> </table>	Parts Number	Color	Pcs	Remark	MSRP	GW/EP1080/2P/D	Black	2		\$3.25	GW/EP1080/6P/D	Black	6		\$9.00	GW/EP1080/BK/D	Black	100	Bulk Pack	\$120.00	GW/EP1080/2P/C	Gray	2		\$3.25	GW/EP1080/6P/C	Gray	6		\$9.00	GW/EP1080/BK/C	Gray	100	Bulk Pack	\$120.00	GW/EP1080/2P	Orange	2		\$3.25	GW/EP1080/6P	Orange	6		\$9.00	GW/EP1080/BK	Orange	100	Bulk Pack	\$120.00
	Parts Number	Color	Pcs	Remark	MSRP																																														
	GW/EP1080/2P/D	Black	2		\$3.25																																														
	GW/EP1080/6P/D	Black	6		\$9.00																																														
	GW/EP1080/BK/D	Black	100	Bulk Pack	\$120.00																																														
	GW/EP1080/2P/C	Gray	2		\$3.25																																														
	GW/EP1080/6P/C	Gray	6		\$9.00																																														
	GW/EP1080/BK/C	Gray	100	Bulk Pack	\$120.00																																														
	GW/EP1080/2P	Orange	2		\$3.25																																														
	GW/EP1080/6P	Orange	6		\$9.00																																														
GW/EP1080/BK	Orange	100	Bulk Pack	\$120.00																																															
1147 Size: 279 x 119 (mm)	<table border="1"> <thead> <tr> <th>Parts Number</th> <th>Color</th> <th>Pcs</th> <th>Remark</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EP1147/2P/D</td> <td>Black</td> <td>2</td> <td></td> <td>\$3.75</td> </tr> <tr> <td>GW/EP1147/6P/D</td> <td>Black</td> <td>6</td> <td></td> <td>\$10.50</td> </tr> <tr> <td>GW/EP1147/BK/D</td> <td>Black</td> <td>100</td> <td>Bulk Pack</td> <td>\$140.00</td> </tr> <tr> <td>GW/EP1147/2P/C</td> <td>Gray</td> <td>2</td> <td></td> <td>\$3.75</td> </tr> <tr> <td>GW/EP1147/6P/C</td> <td>Gray</td> <td>6</td> <td></td> <td>\$10.50</td> </tr> <tr> <td>GW/EP1147/BK/C</td> <td>Gray</td> <td>100</td> <td>Bulk Pack</td> <td>\$140.00</td> </tr> <tr> <td>GW/EP1147/2P</td> <td>Orange</td> <td>2</td> <td></td> <td>\$3.75</td> </tr> <tr> <td>GW/EP1147/6P</td> <td>Orange</td> <td>6</td> <td></td> <td>\$10.50</td> </tr> <tr> <td>GW/EP1147/BK</td> <td>Orange</td> <td>100</td> <td>Bulk Pack</td> <td>\$140.00</td> </tr> </tbody> </table>	Parts Number	Color	Pcs	Remark	MSRP	GW/EP1147/2P/D	Black	2		\$3.75	GW/EP1147/6P/D	Black	6		\$10.50	GW/EP1147/BK/D	Black	100	Bulk Pack	\$140.00	GW/EP1147/2P/C	Gray	2		\$3.75	GW/EP1147/6P/C	Gray	6		\$10.50	GW/EP1147/BK/C	Gray	100	Bulk Pack	\$140.00	GW/EP1147/2P	Orange	2		\$3.75	GW/EP1147/6P	Orange	6		\$10.50	GW/EP1147/BK	Orange	100	Bulk Pack	\$140.00
	Parts Number	Color	Pcs	Remark	MSRP																																														
	GW/EP1147/2P/D	Black	2		\$3.75																																														
	GW/EP1147/6P/D	Black	6		\$10.50																																														
	GW/EP1147/BK/D	Black	100	Bulk Pack	\$140.00																																														
	GW/EP1147/2P/C	Gray	2		\$3.75																																														
	GW/EP1147/6P/C	Gray	6		\$10.50																																														
	GW/EP1147/BK/C	Gray	100	Bulk Pack	\$140.00																																														
	GW/EP1147/2P	Orange	2		\$3.75																																														
	GW/EP1147/6P	Orange	6		\$10.50																																														
GW/EP1147/BK	Orange	100	Bulk Pack	\$140.00																																															
1180 Size: 279 x 203 (mm)	<table border="1"> <thead> <tr> <th>Parts Number</th> <th>Color</th> <th>Pcs</th> <th>Remark</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EP1180/2P/D</td> <td>Black</td> <td>2</td> <td></td> <td>\$3.75</td> </tr> <tr> <td>GW/EP1180/6P/D</td> <td>Black</td> <td>6</td> <td></td> <td>\$10.50</td> </tr> <tr> <td>GW/EP1180/BK/D</td> <td>Black</td> <td>100</td> <td>Bulk Pack</td> <td>\$140.00</td> </tr> <tr> <td>GW/EP1180/2P/C</td> <td>Gray</td> <td>2</td> <td></td> <td>\$3.75</td> </tr> <tr> <td>GW/EP1180/6P/C</td> <td>Gray</td> <td>6</td> <td></td> <td>\$10.50</td> </tr> <tr> <td>GW/EP1180/BK/C</td> <td>Gray</td> <td>100</td> <td>Bulk Pack</td> <td>\$140.00</td> </tr> <tr> <td>GW/EP1180/2P</td> <td>Orange</td> <td>2</td> <td></td> <td>\$3.75</td> </tr> <tr> <td>GW/EP1180/6P</td> <td>Orange</td> <td>6</td> <td></td> <td>\$10.50</td> </tr> <tr> <td>GW/EP1180/BK</td> <td>Orange</td> <td>100</td> <td>Bulk Pack</td> <td>\$140.00</td> </tr> </tbody> </table>	Parts Number	Color	Pcs	Remark	MSRP	GW/EP1180/2P/D	Black	2		\$3.75	GW/EP1180/6P/D	Black	6		\$10.50	GW/EP1180/BK/D	Black	100	Bulk Pack	\$140.00	GW/EP1180/2P/C	Gray	2		\$3.75	GW/EP1180/6P/C	Gray	6		\$10.50	GW/EP1180/BK/C	Gray	100	Bulk Pack	\$140.00	GW/EP1180/2P	Orange	2		\$3.75	GW/EP1180/6P	Orange	6		\$10.50	GW/EP1180/BK	Orange	100	Bulk Pack	\$140.00
	Parts Number	Color	Pcs	Remark	MSRP																																														
	GW/EP1180/2P/D	Black	2		\$3.75																																														
	GW/EP1180/6P/D	Black	6		\$10.50																																														
	GW/EP1180/BK/D	Black	100	Bulk Pack	\$140.00																																														
	GW/EP1180/2P/C	Gray	2		\$3.75																																														
	GW/EP1180/6P/C	Gray	6		\$10.50																																														
	GW/EP1180/BK/C	Gray	100	Bulk Pack	\$140.00																																														
	GW/EP1180/2P	Orange	2		\$3.75																																														
	GW/EP1180/6P	Orange	6		\$10.50																																														
GW/EP1180/BK	Orange	100	Bulk Pack	\$140.00																																															
1260 Size: 305 x 152 (mm)	<table border="1"> <thead> <tr> <th>Parts Number</th> <th>Color</th> <th>Pcs</th> <th>Remark</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EP1260/2P/D</td> <td>Black</td> <td>2</td> <td></td> <td>\$4.25</td> </tr> <tr> <td>GW/EP1260/6P/D</td> <td>Black</td> <td>6</td> <td></td> <td>\$12.00</td> </tr> <tr> <td>GW/EP1260/BK/D</td> <td>Black</td> <td>100</td> <td>Bulk Pack</td> <td>\$160.00</td> </tr> <tr> <td>GW/EP1260/2P/C</td> <td>Gray</td> <td>2</td> <td></td> <td>\$4.25</td> </tr> <tr> <td>GW/EP1260/6P/C</td> <td>Gray</td> <td>6</td> <td></td> <td>\$12.00</td> </tr> <tr> <td>GW/EP1260/BK/C</td> <td>Gray</td> <td>100</td> <td>Bulk Pack</td> <td>\$160.00</td> </tr> <tr> <td>GW/EP1260/2P</td> <td>Orange</td> <td>2</td> <td></td> <td>\$4.25</td> </tr> <tr> <td>GW/EP1260/6P</td> <td>Orange</td> <td>6</td> <td></td> <td>\$12.00</td> </tr> <tr> <td>GW/EP1260/BK</td> <td>Orange</td> <td>100</td> <td>Bulk Pack</td> <td>\$160.00</td> </tr> </tbody> </table>	Parts Number	Color	Pcs	Remark	MSRP	GW/EP1260/2P/D	Black	2		\$4.25	GW/EP1260/6P/D	Black	6		\$12.00	GW/EP1260/BK/D	Black	100	Bulk Pack	\$160.00	GW/EP1260/2P/C	Gray	2		\$4.25	GW/EP1260/6P/C	Gray	6		\$12.00	GW/EP1260/BK/C	Gray	100	Bulk Pack	\$160.00	GW/EP1260/2P	Orange	2		\$4.25	GW/EP1260/6P	Orange	6		\$12.00	GW/EP1260/BK	Orange	100	Bulk Pack	\$160.00
	Parts Number	Color	Pcs	Remark	MSRP																																														
	GW/EP1260/2P/D	Black	2		\$4.25																																														
	GW/EP1260/6P/D	Black	6		\$12.00																																														
	GW/EP1260/BK/D	Black	100	Bulk Pack	\$160.00																																														
	GW/EP1260/2P/C	Gray	2		\$4.25																																														
	GW/EP1260/6P/C	Gray	6		\$12.00																																														
	GW/EP1260/BK/C	Gray	100	Bulk Pack	\$160.00																																														
	GW/EP1260/2P	Orange	2		\$4.25																																														
	GW/EP1260/6P	Orange	6		\$12.00																																														
GW/EP1260/BK	Orange	100	Bulk Pack	\$160.00																																															
1280 Size: 305 x 203 (mm)	<table border="1"> <thead> <tr> <th>Parts Number</th> <th>Color</th> <th>Pcs</th> <th>Remark</th> <th>MSRP</th> </tr> </thead> <tbody> <tr> <td>GW/EP1280/2P/D</td> <td>Black</td> <td>2</td> <td></td> <td>\$4.25</td> </tr> <tr> <td>GW/EP1280/6P/D</td> <td>Black</td> <td>6</td> <td></td> <td>\$12.00</td> </tr> <tr> <td>GW/EP1280/BK/D</td> <td>Black</td> <td>100</td> <td>Bulk Pack</td> <td>\$160.00</td> </tr> <tr> <td>GW/EP1280/2P/C</td> <td>Gray</td> <td>2</td> <td></td> <td>\$4.25</td> </tr> <tr> <td>GW/EP1280/6P/C</td> <td>Gray</td> <td>6</td> <td></td> <td>\$12.00</td> </tr> <tr> <td>GW/EP1280/BK/C</td> <td>Gray</td> <td>100</td> <td>Bulk Pack</td> <td>\$160.00</td> </tr> <tr> <td>GW/EP1280/2P</td> <td>Orange</td> <td>2</td> <td></td> <td>\$4.25</td> </tr> <tr> <td>GW/EP1280/6P</td> <td>Orange</td> <td>6</td> <td></td> <td>\$12.00</td> </tr> <tr> <td>GW/EP1280/BK</td> <td>Orange</td> <td>100</td> <td>Bulk Pack</td> <td>\$160.00</td> </tr> </tbody> </table>	Parts Number	Color	Pcs	Remark	MSRP	GW/EP1280/2P/D	Black	2		\$4.25	GW/EP1280/6P/D	Black	6		\$12.00	GW/EP1280/BK/D	Black	100	Bulk Pack	\$160.00	GW/EP1280/2P/C	Gray	2		\$4.25	GW/EP1280/6P/C	Gray	6		\$12.00	GW/EP1280/BK/C	Gray	100	Bulk Pack	\$160.00	GW/EP1280/2P	Orange	2		\$4.25	GW/EP1280/6P	Orange	6		\$12.00	GW/EP1280/BK	Orange	100	Bulk Pack	\$160.00
	Parts Number	Color	Pcs	Remark	MSRP																																														
	GW/EP1280/2P/D	Black	2		\$4.25																																														
	GW/EP1280/6P/D	Black	6		\$12.00																																														
	GW/EP1280/BK/D	Black	100	Bulk Pack	\$160.00																																														
	GW/EP1280/2P/C	Gray	2		\$4.25																																														
	GW/EP1280/6P/C	Gray	6		\$12.00																																														
	GW/EP1280/BK/C	Gray	100	Bulk Pack	\$160.00																																														
	GW/EP1280/2P	Orange	2		\$4.25																																														
	GW/EP1280/6P	Orange	6		\$12.00																																														
GW/EP1280/BK	Orange	100	Bulk Pack	\$160.00																																															

1365

Size: 305 x 165 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP1365/2P/D	Black	2		\$5.25
GW/EP1365/6P/D	Black	6		\$15.00
GW/EP1365/BK/D	Black	100	Bulk Pack	\$200.00
GW/EP1365/2P/C	Gray	2		\$5.25
GW/EP1365/6P/C	Gray	6		\$15.00
GW/EP1365/BK/C	Gray	100	Bulk Pack	\$200.00
GW/EP1365/2P	Orange	2		\$5.25
GW/EP1365/6P	Orange	6		\$15.00
GW/EP1365/BK	Orange	100	Bulk Pack	\$200.00

1390

Size: 330 x 228 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP1390/2P/D	Black	2		\$5.25
GW/EP1390/6P/D	Black	6		\$15.00
GW/EP1390/BK/D	Black	100	Bulk Pack	\$200.00
GW/EP1390/2P/C	Gray	2		\$5.25
GW/EP1390/6P/C	Gray	6		\$15.00
GW/EP1390/BK/C	Gray	100	Bulk Pack	\$200.00
GW/EP1390/2P	Orange	2		\$5.25
GW/EP1390/6P	Orange	6		\$15.00
GW/EP1390/BK	Orange	100	Bulk Pack	\$200.00

1410

Size: 356 x 254 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP1410/2P/D	Black	2		\$6.25
GW/EP1410/6P/D	Black	6		\$18.00
GW/EP1410/BK/D	Black	100	Bulk Pack	\$240.00
GW/EP1410/2P/C	Gray	2		\$6.25
GW/EP1410/6P/C	Gray	6		\$18.00
GW/EP1410/BK/C	Gray	100	Bulk Pack	\$240.00
GW/EP1410/2P	Orange	2		\$6.25
GW/EP1410/6P	Orange	6		\$18.00
GW/EP1410/BK	Orange	100	Bulk Pack	\$240.00

1470

Size: 356 x 178 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP1470/2P/D	Black	2		\$6.25
GW/EP1470/6P/D	Black	6		\$18.00
GW/EP1470/BK/D	Black	100	Bulk Pack	\$240.00
GW/EP1470/2P/C	Gray	2		\$6.25
GW/EP1470/6P/C	Gray	6		\$18.00
GW/EP1470/BK/C	Gray	100	Bulk Pack	\$240.00
GW/EP1470/2P	Orange	2		\$6.25
GW/EP1470/6P	Orange	6		\$18.00
GW/EP1470/BK	Orange	100	Bulk Pack	\$240.00

1510

Size: 381 x 254 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP1510/2P/D	Black	2		\$7.25
GW/EP1510/6P/D	Black	6		\$21.00
GW/EP1510/BK/D	Black	100	Bulk Pack	\$280.00
GW/EP1510/2P/C	Gray	2		\$7.25
GW/EP1510/6P/C	Gray	6		\$21.00
GW/EP1510/BK/C	Gray	100	Bulk Pack	\$280.00
GW/EP1510/2P	Orange	2		\$7.25
GW/EP1510/6P	Orange	6		\$21.00
GW/EP1510/BK	Orange	100	Bulk Pack	\$280.00

1575

Size: 381 x 191 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP1575/2P/D	Black	2		\$7.25
GW/EP1575/6P/D	Black	6		\$21.00
GW/EP1575/BK/D	Black	100	Bulk Pack	\$280.00
GW/EP1575/2P/C	Gray	2		\$7.25
GW/EP1575/6P/C	Gray	6		\$21.00
GW/EP1575/BK/C	Gray	100	Bulk Pack	\$280.00
GW/EP1575/2P	Orange	2		\$7.25
GW/EP1575/6P	Orange	6		\$21.00
GW/EP1575/BK	Orange	100	Bulk Pack	\$280.00

6050

Size: 152 x 125 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP6050/2P/D	Black	2		\$2.25
GW/EP6050/6P/D	Black	6		\$6.00
GW/EP6050/BK/D	Black	100	Bulk Pack	\$80.00
GW/EP6050/2P/C	Gray	2		\$2.25
GW/EP6050/6P/C	Gray	6		\$6.00
GW/EP6050/BK/C	Gray	100	Bulk Pack	\$80.00
GW/EP6050/2P	Orange	2		\$2.25
GW/EP6050/6P	Orange	6		\$6.00
GW/EP6050/BK	Orange	100	Bulk Pack	\$80.00

7060

Size: 178 x 152 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP7060/2P/D	Black	2		\$2.38
GW/EP7060/6P/D	Black	6		\$6.38
GW/EP7060/BK/D	Black	100	Bulk Pack	\$85.00
GW/EP7060/2P/C	Gray	2		\$2.38
GW/EP7060/6P/C	Gray	6		\$6.38
GW/EP7060/BK/C	Gray	100	Bulk Pack	\$85.00
GW/EP7060/2P	Orange	2		\$2.38
GW/EP7060/6P	Orange	6		\$6.38
GW/EP7060/BK	Orange	100	Bulk Pack	\$85.00

8043

Size: 203 x 109 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP8043/2P/D	Black	2		\$2.50
GW/EP8043/6P/D	Black	6		\$6.75
GW/EP8043/BK/D	Black	100	Bulk Pack	\$90.00
GW/EP8043/2P/C	Gray	2		\$2.50
GW/EP8043/6P/C	Gray	6		\$6.75
GW/EP8043/BK/C	Gray	100	Bulk Pack	\$90.00
GW/EP8043/2P	Orange	2		\$2.50
GW/EP8043/6P	Orange	6		\$6.75
GW/EP8043/BK	Orange	100	Bulk Pack	\$90.00

8060

Size: 203 x 152 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP8060/2P/D	Black	2		\$2.50
GW/EP8060/6P/D	Black	6		\$6.75
GW/EP8060/BK/D	Black	100	Bulk Pack	\$90.00
GW/EP8060/2P/C	Gray	2		\$2.50
GW/EP8060/6P/C	Gray	6		\$6.75
GW/EP8060/BK/C	Gray	100	Bulk Pack	\$90.00
GW/EP8060/2P	Orange	2		\$2.50
GW/EP8060/6P	Orange	6		\$6.75
GW/EP8060/BK	Orange	100	Bulk Pack	\$90.00

9047

Size: 228 x 119 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP9047/2P/D	Black	2		\$2.75
GW/EP9047/6P/D	Black	6		\$7.50
GW/EP9047/BK/D	Black	100	Bulk Pack	\$100.00
GW/EP9047/2P/C	Gray	2		\$2.75
GW/EP9047/6P/C	Gray	6		\$7.50
GW/EP9047/BK/C	Gray	100	Bulk Pack	\$100.00
GW/EP9047/2P	Orange	2		\$2.75
GW/EP9047/6P	Orange	6		\$7.50
GW/EP9047/BK	Orange	100	Bulk Pack	\$100.00

9070

Size: 228 x 178 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP9070/2P/D	Black	2		\$2.75
GW/EP9070/6P/D	Black	6		\$7.50
GW/EP9070/BK/D	Black	100	Bulk Pack	\$100.00
GW/EP9070/2P/C	Gray	2		\$2.75
GW/EP9070/6P/C	Gray	6		\$7.50
GW/EP9070/BK/C	Gray	100	Bulk Pack	\$100.00
GW/EP9070/2P	Orange	2		\$2.75
GW/EP9070/6P	Orange	6		\$7.50
GW/EP9070/BK	Orange	100	Bulk Pack	\$100.00

2-Blade Direct Drive

1060

Size: 254 x 152 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP1060/2P/D	Black	2		\$3.25
GW/EP1060/6P/D	Black	6		\$9.00
GW/EP1060/BK/D	Black	100	Bulk Pack	\$120.00
GW/EP1060/2P/C	Gray	2		\$3.25
GW/EP1060/6P/C	Gray	6		\$9.00
GW/EP1060/BK/C	Gray	100	Bulk Pack	\$120.00
GW/EP1060/2P	Orange	2		\$3.25
GW/EP1060/6P	Orange	6		\$9.00
GW/EP1060/BK	Orange	100	Bulk Pack	\$120.00

1080

Size: 254 x 203 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/HD1080/2P/D	Black	2		\$3.25
GW/HD1080/6P/D	Black	6		\$9.00
GW/HD1080/BK/D	Black	100	Bulk Pack	\$120.00
GW/HD1080/2P/C	Gray	2		\$3.25
GW/HD1080/6P/C	Gray	6		\$9.00
GW/HD1080/BK/C	Gray	100	Bulk Pack	\$120.00
GW/HD1080/2P	Orange	2		\$3.25
GW/HD1080/6P	Orange	6		\$9.00
GW/HD1080/BK	Orange	100	Bulk Pack	\$120.00

1170

Size: 279 x 178 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP1170/2P/D	Black	2		\$3.75
GW/EP1170/6P/D	Black	6		\$10.50
GW/EP1170/BK/D	Black	100	Bulk Pack	\$140.00
GW/EP1170/2P/C	Gray	2		\$3.75
GW/EP1170/6P/C	Gray	6		\$10.50
GW/EP1170/BK/C	Gray	100	Bulk Pack	\$140.00
GW/EP1170/2P	Orange	2		\$3.75
GW/EP1170/6P	Orange	6		\$10.50
GW/EP1170/BK	Orange	100	Bulk Pack	\$140.00

1260

Size: 305 x 152 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GWPRO001	Black	2	With 2 sets of Spacer	\$3.96
GWPRO001A	Black	6	With 6 sets of Spacer	\$12.00
GWPRO001B	Black	100	Bulk Pack; With 100 sets of Spacer	\$160.00

1280

Size: 305 x 203 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP1280DD/2P/D	Black	2		\$4.25
GW/EP1280DD/6P/D	Black	6		\$12.00
GW/EP1280DD/BK/D	Black	100	Bulk Pack	\$160.00
GW/EP1280DD/2P/C	Gray	2		\$4.25
GW/EP1280DD/6P/C	Gray	6		\$12.00
GW/EP1280DD/BK/C	Gray	100	Bulk Pack	\$160.00
GW/EP1280DD/2P	Orange	2		\$4.25
GW/EP1280DD/6P	Orange	6		\$12.00
GW/EP1280DD/BK	Orange	100	Bulk Pack	\$160.00

2508

Size: 65 x 20 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP2508/2P/D	Black	2		\$1.50
GW/EP2508/6P/D	Black	6		\$3.75
GW/EP2508/BK/D	Black	100	Bulk Pack	\$50.00
GW/EP2508/2P/C	Gray	2		\$1.50
GW/EP2508/6P/C	Gray	6		\$3.75
GW/EP2508/BK/C	Gray	100	Bulk Pack	\$50.00
GW/EP2508/2P	Orange	2		\$1.50
GW/EP2508/6P	Orange	6		\$3.75
GW/EP2508/BK	Orange	100	Bulk Pack	\$50.00

2510

Size: 65 x 25 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP2510/2P/D	Black	2		\$1.50
GW/EP2510/6P/D	Black	6		\$3.75
GW/EP2510/BK/D	Black	100	Bulk Pack	\$50.00
GW/EP2510/2P/C	Gray	2		\$1.50
GW/EP2510/6P/C	Gray	6		\$3.75
GW/EP2510/BK/C	Gray	100	Bulk Pack	\$50.00
GW/EP2510/2P	Orange	2		\$1.50
GW/EP2510/6P	Orange	6		\$3.75
GW/EP2510/BK	Orange	100	Bulk Pack	\$50.00

3020

Size: 82 x 50 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP3020/2P/D	Black	2		\$1.63
GW/EP3020/6P/D	Black	6		\$4.13
GW/EP3020/BK/D	Black	100	Bulk Pack	\$55.00
GW/EP3020/2P/C	Gray	2		\$1.63
GW/EP3020/6P/C	Gray	6		\$4.13
GW/EP3020/BK/C	Gray	100	Bulk Pack	\$55.00
GW/EP3020/2P	Orange	2		\$1.63
GW/EP3020/6P	Orange	6		4.13
GW/EP3020/BK	Orange	100	Bulk Pack	\$55.00

3030

Size: 82 x 76 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP3030/2P/D	Black	2		\$1.63
GW/EP3030/6P/D	Black	6		\$4.13
GW/EP3030/BK/D	Black	100	Bulk Pack	\$55.00
GW/EP3030/2P/C	Gray	2		\$1.63
GW/EP3030/6P/C	Gray	6		\$4.13
GW/EP3030/BK/C	Gray	100	Bulk Pack	\$55.00
GW/EP3030/2P	Orange	2		\$1.63
GW/EP3030/6P	Orange	6		4.13
GW/EP3030/BK	Orange	100	Bulk Pack	\$55.00

4025

Size: 102 x 64 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP4025/2P/D	Black	2		\$1.88
GW/EP4025/6P/D	Black	6		\$4.88
GW/EP4025/BK/D	Black	100	Bulk Pack	\$65.00
GW/EP4025/2P/C	Gray	2		\$1.88
GW/EP4025/6P/C	Gray	6		\$4.88
GW/EP4025/BK/C	Gray	100	Bulk Pack	\$65.00
GW/EP4025/2P	Orange	2		\$1.88
GW/EP4025/6P	Orange	6		\$4.88
GW/EP4025/BK	Orange	100	Bulk Pack	\$65.00

4040

Size: 102 x 102 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP4040/2P/D	Black	2		\$2.00
GW/EP4040/6P/D	Black	6		\$5.25
GW/EP4040/BK/D	Black	100	Bulk Pack	\$70.00
GW/EP4040/2P/C	Gray	2		\$2.00
GW/EP4040/6P/C	Gray	6		\$5.25
GW/EP4040/BK/C	Gray	100	Bulk Pack	\$70.00
GW/EP4040/2P	Orange	2		\$2.00
GW/EP4040/6P	Orange	6		\$5.25
GW/EP4040/BK	Orange	100	Bulk Pack	\$70.00

4530

Size: 114 x 76 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP4530/2P/D	Black	2		\$2.00
GW/EP4530/6P/D	Black	6		\$5.25
GW/EP4530/BK/D	Black	100	Bulk Pack	\$70.00
GW/EP4530/2P/C	Gray	2		\$2.00
GW/EP4530/6P/C	Gray	6		\$5.25
GW/EP4530/BK/C	Gray	100	Bulk Pack	\$70.00
GW/EP4530/2P	Orange	2		\$2.00
GW/EP4530/6P	Orange	6		\$5.25
GW/EP4530/BK	Orange	100	Bulk Pack	\$70.00

4540

Size: 114 x 102 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP4540/2P/D	Black	2		\$2.00
GW/EP4540/6P/D	Black	6		\$5.25
GW/EP4540/BK/D	Black	100	Bulk Pack	\$70.00
GW/EP4540/2P/C	Gray	2		\$2.00
GW/EP4540/6P/C	Gray	6		\$5.25
GW/EP4540/BK/C	Gray	100	Bulk Pack	\$70.00
GW/EP4540/2P	Orange	2		\$2.00
GW/EP4540/6P	Orange	6		\$5.25
GW/EP4540/BK	Orange	100	Bulk Pack	\$70.00

5030

Size: 127 x 76 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP5030/2P/D	Black	2		\$2.13
GW/EP5030/6P/D	Black	6		\$5.63
GW/EP5030/BK/D	Black	100	Bulk Pack	\$75.00
GW/EP5030/2P/C	Gray	2		\$2.13
GW/EP5030/6P/C	Gray	6		\$5.63
GW/EP5030/BK/C	Gray	100	Bulk Pack	\$75.00
GW/EP5030/2P	Orange	2		\$2.13
GW/EP5030/6P	Orange	6		\$5.63
GW/EP5030/BK	Orange	100	Bulk Pack	\$75.00

5043

Size: 127 x 110 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP5043/2P/D	Black	2		\$2.13
GW/EP5043/6P/D	Black	6		\$5.63
GW/EP5043/BK/D	Black	100	Bulk Pack	\$75.00
GW/EP5043/2P/C	Gray	2		\$2.13
GW/EP5043/6P/C	Gray	6		\$5.63
GW/EP5043/BK/C	Gray	100	Bulk Pack	\$75.00
GW/EP5043/2P	Orange	2		\$2.13
GW/EP5043/6P	Orange	6		\$5.63
GW/EP5043/BK	Orange	100	Bulk Pack	\$75.00

6030

Size: 152 x 76 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP6030/2P/D	Black	2		\$2.25
GW/EP6030/6P/D	Black	6		\$6.00
GW/EP6030/BK/D	Black	100	Bulk Pack	\$80.00
GW/EP6030/2P/C	Gray	2		\$2.25
GW/EP6030/6P/C	Gray	6		\$6.00
GW/EP6030/BK/C	Gray	100	Bulk Pack	\$80.00
GW/EP6030/2P	Orange	2		\$2.25
GW/EP6030/6P	Orange	6		\$6.00
GW/EP6030/BK	Orange	100	Bulk Pack	\$80.00

7035

Size: 178 x 89 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP7035/2P/D	Black	2		\$2.38
GW/EP7035/6P/D	Black	6		\$6.38
GW/EP7035/BK/D	Black	100	Bulk Pack	\$85.00
GW/EP7035/2P/C	Gray	2		\$2.38
GW/EP7035/6P/C	Gray	6		\$6.38
GW/EP7035/BK/C	Gray	100	Bulk Pack	\$85.00
GW/EP7035/2P	Orange	2		\$2.38
GW/EP7035/6P	Orange	6		\$6.38
GW/EP7035/BK	Orange	100	Bulk Pack	\$85.00

8040

Size: 203 x 102 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP8040/2P/D	Black	2		\$2.50
GW/EP8040/6P/D	Black	6		\$6.75
GW/EP8040/BK/D	Black	100	Bulk Pack	\$90.00
GW/EP8040/2P/C	Gray	2		\$2.50
GW/EP8040/6P/C	Gray	6		\$6.75
GW/EP8040/BK/C	Gray	100	Bulk Pack	\$90.00
GW/EP8040/2P	Orange	2		\$2.50
GW/EP8040/6P	Orange	6		\$6.75
GW/EP8040/BK	Orange	100	Bulk Pack	\$90.00

8060

Size: 203 x 152 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/HD8060/2P/D	Black	2		\$2.50
GW/HD8060/6P/D	Black	6		\$6.75
GW/HD8060/BK/D	Black	100	Bulk Pack	\$90.00
GW/HD8060/2P/C	Gray	2		\$2.50
GW/HD8060/6P/C	Gray	6		\$6.75
GW/HD8060/BK/C	Gray	100	Bulk Pack	\$90.00
GW/HD8060/2P	Orange	2		\$2.50
GW/HD8060/6P	Orange	6		\$6.75
GW/HD8060/BK	Orange	100	Bulk Pack	\$90.00

9050

Size: 228 x 127 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP9050/2P/D	Black	2		\$2.75
GW/EP9050/6P/D	Black	6		\$7.50
GW/EP9050/BK/D	Black	100	Bulk Pack	\$100.00
GW/EP9050/2P/C	Gray	2		\$2.75
GW/EP9050/6P/C	Gray	6		\$7.50
GW/EP9050/BK/C	Gray	100	Bulk Pack	\$100.00
GW/EP9050/2P	Orange	2		\$2.75
GW/EP9050/6P	Orange	6		\$7.50
GW/EP9050/BK	Orange	100	Bulk Pack	\$100.00

9075

Size: 228 x 191 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/HD9075/2P/D	Black	2		\$2.75
GW/HD9075/BK/D	Black	6		\$7.50
GW/HD9075/2P/C	Black	100	Bulk Pack	\$100.00
GW/HD9075/6P/C	Gray	2		\$2.75
GW/HD9075/BK/C	Gray	6		\$7.50
GW/HD9075/2P	Gray	100	Bulk Pack	\$100.00
GW/HD9075/6P	Orange	2		\$2.75
GW/HD9075/BK	Orange	6		\$7.50
GW/HD9075/2P/D	Orange	100	Bulk Pack	\$100.00

3-Blade

9070X3

Size: 228 x 178 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP9070-X3/2P/D	Black	2		\$4.00
GW/EP9070-X3/6P/D	Black	6		\$11.25
GW/EP9070-X3/BK/D	Black	100	Bulk Pack	\$150.00
GW/EP9070-X3/2P/C	Gray	2		\$4.00
GW/EP9070-X3/6P/C	Gray	6		\$11.25
GW/EP9070-X3/BK/C	Gray	100	Bulk Pack	\$150.00
GW/EP9070-X3/2P	Orange	2		\$4.00
GW/EP9070-X3/6P	Orange	6		\$11.25
GW/EP9070-X3/BK	Orange	100	Bulk Pack	\$150.00

4-Blade

1080X4

Size: 254 x 203 (mm)

Parts Number	Color	Pcs	Remark	MSRP
GW/EP1080-X4/2P/D	Black	2		\$6.50
GW/EP1080-X4/6P/D	Black	6		\$18.75
GW/EP1080-X4/50/D	Black	50		\$127.50
GW/EP1080-X4/BK/D	Black	100	Bulk Pack	\$240.00
GW/EP1080-X4/2P/C	Gray	2		\$6.50
GW/EP1080-X4/6P/C	Gray	6		\$18.75
GW/EP1080-X4/25/C	Gray	25		\$68.75
GW/EP1080-X4/BK/C	Gray	100	Bulk Pack	\$240.00
GW/EP1080-X4/2P	Orange	2		\$6.50
GW/EP1080-X4/6P	Orange	6		\$18.75
GW/EP1080-X4/25	Orange	25	Bulk Pack	\$68.75
GW/EP1080-X4/BK	Orange	100	Bulk Pack	\$240.00

Propeller Saver

Dealer: B

2-Blade Propeller Saver

Absorbing shock from propeller blade when the propeller hit the object

Parts Number	Description	MSRP	Dealer
GW/PS01X2	2-Blade Propeller Saver <ul style="list-style-type: none"> • EPS-PC3 x 1pcs • LPS-PS2 x 1pcs • IPS-PS3 x 1pcs • EPS-PS4 x 1pcs	\$1.16	B

Instructions:

1. Get all parts ready (Power system, propeller saver, nuts, washer and rubber band)
2. Screw one nut onto the drive shaft till the end.
3. Put another nut into the center hole of propeller saver.
4. Screw the propeller saver together with the nut putting in the center hole to the drive shaft, and screw it tight.
5. Put the washer onto the drive shaft.
6. Put in the propeller.
7. Use the rubber band to fix the propeller in the method like shape 8 or so called "butterfly".

Propeller Hub

Dealer: B

Universal Hub For

- APC
- COX
- Graupner

Propellers

Parts Number	Description	MSRP	Dealer
GW/ADC001	<ul style="list-style-type: none"> • For APC 10" – 11" (2pcs) • For APC 8" – 9" (2pcs) • For COX 7" (2pcs) • For Graupner 9" (2pcs) • Washer (1pcs)	\$2.50	B

GWS Push Rod Link A

- Designed to fit "L" bended piano wire push rod and to secure the linkage.
- Easy to connect pushrod to horns.
- Material: PP
- RoHS
- CE

GWPRH001

Parts Number and Pricing:

Single Size Pack

Part Number	Package	MSRP
GWPRH10AA	Push Rod Link 1.0mm (0.039inch) 6pcs	\$1.00
GWPRH14AA	Push Rod Link 1.4mm (0.055inch) 6pcs	\$1.00
GWPRH16AA	Push Rod Link 1.6mm (0.063inch) 6pcs	\$1.00
GWPRH20AA	Push Rod Link 2.0mm (0.079inch) 6pcs	\$1.00
GWPRH002	Push Rod Link 1.0mm (0.039inch) 24pcs	\$2.00
GWPRH003	Push Rod Link 1.4mm (0.055inch) 24pcs	\$2.00
GWPRH004	Push Rod Link 1.6mm (0.063inch) 24pcs	\$2.00
GWPRH005	Push Rod Link 2.0mm (0.079inch) 24pcs	\$2.00

Multi-Size Pack

Part Number	Package Description	MSRP
GWPRH001	1.0mm/0.039inch (GWPRH10AA) 6pcs 1.4mm/0.055inch (GWPRH14AA) 6pcs 1.6mm/0.063inch (GWPRH16AA) 6pcs 2.0mm/0.079inch (GWPRH20AA) 6pcs	\$2.00
GWPRH001A	1.0mm/0.039inch (GWPRH10AA) 36pcs 1.4mm/0.055inch (GWPRH14AA) 36pcs 1.6mm/0.063inch (GWPRH16AA) 36pcs 2.0mm/0.079inch (GWPRH20AA) 36pcs	\$10.00
GWPRH001B	1.0mm/0.039inch (GWPRH10AA) 300pcs 1.4mm/0.055inch (GWPRH14AA) 300pcs 1.6mm/0.063inch (GWPRH16AA) 300pcs 2.0mm/0.079inch (GWPRH20AA) 300pcs	\$65.00

Model	Weight (g/oz)	Push Rod (mm/in)	Size (mm)	A (mm)	B (mm)	C (mm)	D (mm)	E (mm)
PRH10A	0.11/0.004	1.0/0.039	18x4x6	6	4	18	5	10
PRH14A	0.13/0.005	1.4/0.055	18x4.5x7	7	4.5	18	5	10
PRH16A	0.13/0.005	1.6/0.063	18x4.5x7	7	4.5	18	5	10
PRH20A	0.13/0.005	2.0/0.079	18x4.5x7	7	4.5	18	5	10

Installation Procedure:

1. Insert push rod wire into the selected hole position on the elevator or rudder horn first, and then thread through the hole on Push Rod Link. Complete the lock of Push Rod Link by pushing the wire into Push Rod Link side slot.
*Please note: The hole positioning on the horn will influence the elevator/rudder deflection; such that the **outside hole** will produce **smaller deflection**. In other words, using the inside hole will produce larger deflection.
2. Apply the same procedure as step 1 to install the Push Rod Link for Servo connection.
*Please note: The hole position will influence the wire travel. Such that the **outside hole** will produce **longer wire travel**. In other words, using the inside hole will produce shorter wire travel.

Application:

Availability, price and specification subject to change without prior notice.

Table of Contents

1.	<u>Receiver Summary</u>	2
2.	<u>Receivers</u>	
	<u>4 Channel PICO Type Receivers</u>	3
	<u>6 Channel NARO Type Receiver</u>	4
	<u>8 Channel Micro Type Single Conversion Receiver</u>	5
	<u>8 Channel Micro SL Type Single Conversion Receiver</u>	6
	<u>8 Channel Dual Conversion Receiver</u>	7
3.	<u>Crystals for Receivers</u>	
	<u>UM-1 for 4 and 6 Channel Receivers</u>	8
	<u>HC-50U for 8-CH Single Conversion Receiver</u>	9
	<u>HC-50U for 8-CH Dual Conversion Receiver</u>	10
4.	<u>Transmitters</u>	
	<u>4 Channel Dream Starter II</u>	11
	<u>6 Channel Dream Starter</u>	12
5.	<u>Crystals for Transmitters (4/6 Channel)</u>	13
6.	<u>Crystal Combo Pack</u>	
	<u>HC-50U for Transmitter and UM-1 for Receiver</u>	14
	<u>HC-50U for Transmitter and HC-50U Single Conversion for Receivers</u>	15
	<u>HC-50U for Transmitter and HC-50U Dual Conversion for Receivers</u>	16

Availability, price and specification subject to change without prior notice.

Receiver Summary

Models		Weight		Size (L x W x H)		Range		Crystal Model
		g	oz	mm	in	m	ft	MSRP
4-CH Pico	R4PII	4.4	0.16	15.0 x 25.0 x 9.5	0.59 x 1.0 x 0.37	150	500	UM-1 MSRP: <u>\$7.00</u> (Dealer: B)
	R4PII/H	4.8	0.17	15.0 x 25.0 x 9.5	0.59 x 1.0 x 0.34	150	500	
	R4PII/T	3.6	0.13	15.0 x 25.0 x 9.5	0.59 x 1.0 x 0.37	150	500	
6-CH NARO	R6NII	7.8	0.28	20.0 x 30.0 x 9.5	0.79 x 1.18 x 0.37	300	1000	
	R6NII/H	8.2	0.29	20.0 x 30.0 x 8.6	0.79 x 1.18 x 0.34	300	1000	
8-CH Micro	R8M	19.2	0.68	32.8 x 41.7 x 16.0	1.29 x 1.64 x 0.63	300	1000	HC-50U Single MSRP: <u>\$5.25</u> (Dealer: B)
	R8M/SS	19.2	0.68	32.8 x 41.7 x 16.0	1.29 x 1.64 x 0.63	300	1000	
	R8M/H	20.4	0.73	32.8 x 48.0 x 16.0	1.29 x 1.89 x 0.63	300	1000	
	R8M/SS/H	20.4	0.73	32.8 x 48.0 x 16.0	1.29 x 1.89 x 0.63	300	1000	
	R8M/SS	14.2	0.50	30.0 x 40.0 x 12.0	1.18 x 1.57 x 0.47	300	1000	
	R8M/H	15.4	0.55	30.0 x 48.0 x 11.0	1.18 x 1.88 x 0.43	300	1000	
	R8M/SS/H	15.4	0.55	30.0 x 48.0 x 11.0	1.18 x 1.88 x 0.43	300	1000	
8-CH Micro SL	R8MSL	18.0	0.64	55.0 x 25.5 x 15.5	2.17 x 1.00 x 0.60	500	1650	
8-CH Micro SL+	R8MSL+	22.0	0.78	65.0 x 25.5 x 15.5	2.56 x 1.00 x 0.60	600	2000	
8-CH Dual	RD8SL	22.0	0.78	65.0 x 25.5 x 15.5	2.56 x 1.00 x 0.60	600	2000	HC-50U Dual MSRP: <u>\$5.25</u> (Dealer: B)

Items		Reception System	Sensitivity	Operating Voltage	Current Drain	MSRP	Dealer
4-CH PICO	R4PII	FM (PPM) Single	5 μ volts	3.6V – 7.2V	5mA	\$19.25	A
	R4PII/H	FM (PPM) Single	5 μ volts	3.6V – 7.2V			
	R4PII/T	FM (PPM) Single	5 μ volts	3.6V – 7.2V			
6-CH NARO	R6NII	FM (PPM) Single	5 μ volts	3.6V – 7.2V	9mA	\$24.50	A
	R6NII/H	FM (PPM) Single	5 μ volts	3.6V – 7.2V			
8-CH Micro	R8M	FM (PPM) Single	3 μ volts	3.6V – 7.2V		\$29.75	A
	R8M/SS	FM (PPM) Single	3 μ volts	3.6V – 7.2V			
	R8M/H	FM (PPM) Single	3 μ volts	3.6V – 7.2V			
	R8M/SS/H	FM (PPM) Single	3 μ volts	3.6V – 7.2V			
	R8M/SS	FM (PPM) Single	3 μ volts	3.6V – 7.2V			
	R8M/H	FM (PPM) Single	3 μ volts	3.6V – 7.2V			
	R8M/SS/H	FM (PPM) Single	3 μ volts	3.6V – 7.2V			
8-CH Micro SL	R8MSL	FM (PPM) Single	3 μ volts	4.8V – 7.2V	6mA	\$31.50	A
8-CH Micro SL+	R8MSL+	FM (PPM) Single	1 μ volts	4.8V – 7.2V	8mA	\$35.00	A
8-CH Dual	RD8	FM (PPM) Dual				\$40.25	A
	RD8SL	FM (PPM) Dual	1 μ volts	4.8V – 7.2V	10mA	\$42.00	A

4-Channel Receivers

Pico Type

1. GWS FM crystal (UM-1) is required and needs to be installed.
2. To protect the receiver we strongly recommend you wrap it in vibration absorbing foam rubber. When installing your receiver in boats or environments unfriendly to precision electronic equipment; ensure that your receiver is adequately protected from moisture/liquids. Install the receiver in your model and fix it securely.
3. For 72MHz, you must select Futaba/Hi-Tec for negative shift ("F" sticker on the receiver) or JR/Airtronics for positive shift ("J" sticker on the receiver)
4. Do not alter the length of antenna (50cm) or coil it as range will be reduced. Always carry out a range check prior to flight. Always ensure the receiver antenna is positioned securely and safely in your model.
5. You need to purchase a GWS RX Adapter separately if you need to use 4th Channel and a battery pack connected directly to the receiver.

TOP VIEW R4P/JST

TOP VIEW R4P

SIDE VIEW R4P/H

□ Signal-White/Orange

⊕ Positive-Red

⊖ Negative-Black/Brown

Dealer:	A
No. of Channels:	4
Reception System:	FM (PPM) Single Conversion
Sensitivity:	5 μ volts
Selectivity:	10KHz/50dB
Operating Voltage:	3.6V – 7.2V
Current Drain:	5mA
Antenna Length:	50cm (20in)
Range:	150m (500ft)
Frequency:	72MHz • 75MHz (Others frequency supplied by request.)

Model	Weight		Size (L x W x H)	
	g	oz	mm	in
R4P II	4.4	0.16	15.0 x 25.0 x 9.5	0.59 x 1.0 x 0.37
R4P II/H	4.8	0.17	15.0 x 25.0 x 9.5	0.59 x 1.0 x 0.34
R4P II/T	3.6	0.13	15.0 x 25.0 x 9.5	0.59 x 1.0 x 0.37

Part Number	Description	MSRP	Ib/Ctn
GW/R4P II 72/F	72MHz • Standard Pin Vertical Layout • Futaba/Hi-Tec for Negative Shift	\$19.25	9
GW/R4P II 72/H/F	72MHz • Standard Pin Horizontal Layout • Futaba/Hi-Tec for Negative Shift	\$19.25	9
GW/R4P II 72/T/F	72MHz • JST Pin Vertical Layout* • Futaba/Hi-Tec for Negative Shift	\$19.25	9
GW/R4P II 72/J	72MHz • Standard Pin Vertical Layout • JR/Airtronics for Positive Shift	\$19.25	9
GW/R4P II 72/H/J	72MHz • Standard Pin Horizontal Layout • JR/Airtronics for Positive Shift	\$19.25	9
GW/R4P II 72/T/J	72MHz • JST Pin Vertical Layout* • JR/Airtronics for Positive Shift	\$19.25	9
GW/R4P II 75/F	75MHz • Standard Pin Vertical Layout • Futaba/Hi-Tec for Negative Shift	\$19.25	9
GW/R4P II 75/H/F	75MHz • Standard Pin Horizontal Layout • Futaba/Hi-Tec for Negative Shift	\$19.25	9
GW/R4P II 75/J	75MHz • Standard Pin Vertical Layout • JR/Airtronics for Positive Shift	\$19.25	9
GW/R4P II 75/H/J	75MHz • Standard Pin Horizontal Layout • JR/Airtronics for Positive Shift	\$19.25	9

Crystals sold separately.
(Please refer to Page 8)

CTN Package:

Qty. Per CTN:	50
Size (L x W x H):	16" x 12" x 9"

*: JST Pin Vertical Layout

6-Channel Receivers

NARO Type

1. GWS FM crystal (UM-1) is required and needs to be installed.
2. To protect the receiver we strongly recommend you wrap it in vibration absorbing foam rubber. When installing your receiver in boats or environments unfriendly to precision electronic equipment; ensure that your receiver is adequately protected from moisture/liquids. Install the receiver in your model and fix it securely.
3. For 72MHZ, you must select Futaba/Hi-Tec for negative shift ("F" sticker on the receiver) or JR/Airtronics for positive shift ("J" sticker on the receiver)
4. Do not alter the length of antenna (50cm) or coil it as range will be reduced. Always carry out a range check prior to flight. Always ensure the receiver antenna is positioned securely and safely in your model.
1. You need to purchase a GWS RX Adapter separately if you need to use 6th Channel and a battery pack connected directly to the receiver.

TOP VIEW R6N

SIDE VIEW R6N/H

Ⓜ Signal-White/Orange

⊕ Positive-Red

⊖ Negative-Black/Brown

Dealer:	A
No. of Channels:	6
Reception System:	FM (PPM) Single Conversion
Sensitivity:	5 μ volts
Selectivity:	10KHz/50dB
Operating Voltage:	3.6V – 7.2V
Current Drain:	7mA
Antenna Length:	50cm (20in)
Range:	300m (1000ft)
Frequency:	72MHz • 75MHz (Others frequency supplied by request.)

Model	Weight		Size (L x W x H)	
	g	oz	mm	in
R6NII	7.8	0.28	20.0 x 30.0 x 9.5	0.79 x 1.18 x 0.37
R6NII/H	8.2	0.29	20.0 x 30.0 x 8.6	0.79 x 1.18 x 0.34

Part Number	Description	MSRP	Ib/Ctn
GW/R6NII72/F	72MHz • Standard Pin Vertical Layout • Futaba/Hi-Tec for Negative Shift	\$24.50	9
GW/R6NII72/H/F	72MHz • Standard Pin Horizontal Layout • Futaba/Hi-Tec for Negative Shift	\$24.50	9
GW/R6NII72/J	72MHz • Standard Pin Vertical Layout • JR/Airtronics for Positive Shift	\$24.50	9
GW/R6NII72/H/J	72MHz • Standard Pin Horizontal Layout • JR/Airtronics for Positive Shift	\$24.50	9
GW/R6NII75/F	75MHz • Standard Pin Vertical Layout • Futaba/Hi-Tec for Negative Shift	\$24.50	9
GW/R6NII75/H/F	75MHz • Standard Pin Horizontal Layout • Futaba/Hi-Tec for Negative Shift	\$24.50	9
GW/R6NII75/J	75MHz • Standard Pin Vertical Layout • JR/Airtronics for Positive Shift	\$24.50	9
GW/R6NII75/H/J	75MHz • Standard Pin Horizontal Layout • JR/Airtronics for Positive Shift	\$24.50	9

Crystals sold separately.
(Please refer to Page 8)

CTN Package:

Qty. Per CTN:	50
Size (L x W x H):	16" x 12" x 9"

8-Channel Receivers

Micro Type

1. GWS FM crystal (HC-50U Single Conversion) is required and needs to be installed.
2. To protect the receiver we strongly recommend you wrap it in vibration absorbing foam rubber. When installing your receiver in boats or environments unfriendly to precision electronic equipment; ensure that your receiver is adequately protected from moisture/liquids. Install your receiver in your model and fix it securely.
3. Use Selection Switch (SS) to select Futaba or JR mode.

Dealer:	A
No. of Channels:	8
Reception System:	FM (PPM) Single Conversion
Sensitivity:	3 μ volts
Selectivity:	10KHz/60dB
Operating Voltage:	3.6V – 7.2V
Current Drain:	9mA
Antenna Length:	
Range:	300m (1000ft)
Frequency:	72MHz • 75MHz (Others frequency supplied by request.)

With Case

Model	Weight		Size (L x W x H)	
	g	oz	mm	in
R8M	19.2	0.68	32.8 x 41.7 x 16.0	1.29 x 1.64 x 0.63
R8M/SS	19.2	0.68	32.8 x 41.7 x 16.0	1.29 x 1.64 x 0.63
R8M/H	20.4	0.73	32.8 x 48.0 x 16.0	1.29 x 1.89 x 0.63
R8M/SS/H	20.4	0.73	32.8 x 48.0 x 16.0	1.29 x 1.89 x 0.63

Without Case

Model	Weight		Size (L x W x H)	
	g	oz	mm	in
R8M	14.2	0.50	30.0 x 40.0 x 12.0	1.18 x 1.57 x 0.47
R8M/SS	14.2	0.50	30.0 x 40.0 x 12.0	1.18 x 1.57 x 0.47
R8M/H	15.4	0.55	30.0 x 48.0 x 11.0	1.18 x 1.88 x 0.43
R8M/SS/H	15.4	0.55	30.0 x 48.0 x 11.0	1.18 x 1.88 x 0.43

Part Number	Description	MSRP	Ib/Ctn
GW/R8M72/SS	72MHz • Standard Pin Vertical Layout • Futaba/JR Switch-able	\$29.75	10
GW/R8M72/SS/H	72MHz • Standard Pin Horizontal Layout • Futaba/JR Switch-able	\$29.75	10
GW/R8M75/SS	75MHz • Standard Pin Vertical Layout • Futaba/JR Switch-able	\$29.75	10
GW/R8M75/SS/H	75MHz • Standard Pin Horizontal Layout • Futaba/JR Switch-able	\$29.75	10

Crystals sold separately.
(Please refer to Page 9)

CTN Package:

Qty. Per CTN:	50
Size (L x W x H):	16" x 12" x 9"

Micro SL Type

R8MSL

1. GWS FM crystal (HC-50U Single Conversion) is required and needs to be installed.
2. The compact, lightweight and slim design makes the 8-channel single conversion FM receiver especially suitable for narrow fuselages.
3. The JR. Futaba (72MHz only) selection switch is installed on the side of case for phase shift selection.

Dealer:	A
No. of Channels:	8
Reception System:	FM (PPM) Single Conversion
Sensitivity:	3 μ volts
Operating Voltage:	4.8V – 7.2V
Current Drain:	6mA
Antenna Length:	
Range:	500m (1650ft)
Frequency:	72MHz (Others frequency supplied by request.)

Model	Weight		Size (L x W x H)	
	g	oz	mm	in
R8MSL	18.0	0.64	55.0 x 25.5 x 15.5	2.17 x 1.00 x 0.60

R8MSL+

1. GWS FM crystal (HC-50U Single Conversion) is required and needs to be installed.
2. The compact, lightweight and slim design makes the 8-channel single conversion FM receiver especially suitable for narrow fuselages.
3. Newly designed, active front end with dual gate MOS-FET improves inter-modulation and interference suppression. The AGC (Automatic Gain Control) features a broad regulatory range and ensures optimum reception both at close and long range.
4. The Multi-stage band-passed filter and ceramic filter are for narrow-band reception, high adjacent channel selectivity and interference rejection.
5. The JR. Futaba (72MHz only) selection switch is installed on the side of case for phase shift selection.

Dealer:	A
No. of Channels:	8
Reception System:	FM (PPM) Single Conversion
Sensitivity:	1 μ volts
Operating Voltage:	4.8V – 7.2V
Current Drain:	8mA
Antenna Length:	
Range:	600m (2000ft)
Frequency:	72MHz (Others frequency supplied by request.)

Model	Weight		Size (L x W x H)	
	g	oz	mm	in
R8MSL+	22.0	0.78	65.0 x 25.5 x 15.5	2.56 x 1.00 x 0.60

Part Number	Description	MSRP	Ib/Ctn
GWRXS003	72MHz • R8MSL • Futaba/JR Switch-able	\$31.50	10
GWRXS002	72MHz • R8MSL+ • Futaba/JR Switch-able	\$35.00	10

Crystals sold separately.
(Please refer to Page 9)

CTN Package:

Qty. Per CTN:	50
Size (L x W x H):	16" x 12" x 9"

Dual Conversion

RD8

Dealer:	A
No. of Channels:	8
Reception System:	FM (PPM) Dual Conversion
Sensitivity:	μ volts
Adjacent channel rejection:	
Image rejection:	
Spurious rejection :	
Inter modulation :	
Operating Voltage:	
Current Drain:	
Antenna Length:	
Range:	500m (1650ft)
Frequency:	72MHz

Model	Weight		Size (L x W x H)	
	g	oz	mm	in
RD8	22.8	0.81	32.6 x 44.0 x 18.0	1.28 x 1.73 x 0.71

RD8SL

1. GWS FM crystal (HC-50U Single Conversion) is required and needs to be installed.
2. The compact, lightweight and slim design makes the 8-channel single conversion FM receiver especially suitable for narrow fuselages.
3. Newly designed, active front end with dual gate MOS-FET improves inter-modulation and interference suppression. The AGC (Automatic Gain Control) features a broad regulatory range and ensures optimum reception both at close and long range.
4. The Multi-stage band-passed filter and ceramic filter are for narrow-band reception, high adjacent channel selectivity and interference rejection.
5. The JR. Futaba (72MHz only) selection switch is installed on the side of case for phase shift selection.

Dealer:	A
No. of Channels:	8
Reception System:	FM (PPM) Dual Conversion
Sensitivity:	1 μ volts
Adjacent channel rejection:	Better than 65dB at ± 10kHz
Image rejection:	Better then 65dB
Spurious rejection :	Better then 80dB
Inter modulation :	Better then 65dB
Operating Voltage:	4.8V – 7.2V
Current Drain:	10mA
Antenna Length:	
Range:	600m (2000ft)
Frequency:	72MHz (Others frequency supplied by request.)

Model	Weight		Size (L x W x H)	
	g	oz	mm	in
RD8SL	22.0	0.78	65.0 x 25.5 x 15.5	2.56 x 1.00 x 0.60

Part Number	Description	MSRP	Ib/Ctn
GW/RD8/72/SS	72MHz • 8 CH Dual Conversion • Futaba/JR Switch-able	\$40.25	
GWRXS001	72MHz • 8 CH Dual Conversion SL • Futaba/JR Switch-able	\$42.00	10

Crystals sold separately.
(Please refer to Page 10)

CTN Package:

Qty. Per CTN:	50
Size (L x W x H):	16" x 12" x 9"

Crystals for Receivers

UM-1

Micro Size For R4PII and R6NII Receiver

For:

R4PII

R4PII/H

R4PII/T

R6NII

R6NII/H

Part Number	Description
GWX1/R72010 - 990	UM-1 10PPM FM-RX 72MHz From CH-11 to CH-60
GWX1/R75410 - 990	UM-1 10PPM FM-RX 75MHz From CH-61 to CH-90

MSRP:	\$7.00
Dealer:	B
Package:	6 PCS Per Card

72MHz		75Mhz		72MHz		75MHz	
CH	Part Number	Part Number	CH	Part Number	Part Number	Part Number	Part Number
11	GWX1/R72 010		51	GWX1/R72 810			
12	030		52	830			
13	050		53	850			
14	070		54	870			
15	090		55	890			
16	110		56	910			
17	130		57	930			
18	150		58	950			
19	170		59	970			
20	190		60	990			
21	210		61		GWX1/R75	410	
22	230		62			430	
23	250		63			450	
24	270		64			470	
25	290		65			490	
26	310		66			510	
27	330		67			530	
28	350		68			550	
29	370		69			570	
30	390		70			590	
31	410		71			610	
32	430		72			630	
33	450		73			650	
34	470		74			670	
35	490		75			690	
36	510		76			710	
37	530		77			730	
38	550		78			750	
39	570		79			770	
40	590		80			790	
41	610		81			810	
42	630		82			830	
43	650		83			850	
44	670		84			870	
45	690		85			890	
46	710		86			910	
47	730		87			930	
48	750		88			950	
49	770		89			970	
50	790		90			990	

**HC-50U
Single
Conversion**

Standard Size for 8-CH Single Conversion Receiver

For:

R8M
R8M/SS

R8M/SS
R8M/H

R8M/H
R8M/SS/H

R8M/SS/H
R8MSL

R8M
R8MSL+

Part Number	Description
GWX/R72010 - 72990	HC-50U 10PPM FM-RX 72MHz From CH-11 to CH-60
GWX/R75410 - 75990	HC-50U 10PPM FM-RX 75MHz From CH-61 to CH-90

MSRP:	\$5.25
Dealer:	B
Package:	6 PCS Per Card

72MHz		75Mhz		72MHz		75MHz	
CH	Part Number	Part Number	CH	Part Number	Part Number	Part Number	Part Number
11	GWX/R72 010		51	GWX/R72 810			
12	030		52	830			
13	050		53	850			
14	070		54	870			
15	090		55	890			
16	110		56	910			
17	130		57	930			
18	150		58	950			
19	170		59	970			
20	190		60	990			
21	210		61			GWX/R75 410	
22	230		62			430	
23	250		63			450	
24	270		64			470	
25	290		65			490	
26	310		66			510	
27	330		67			530	
28	350		68			550	
29	370		69			570	
30	390		70			590	
31	410		71			610	
32	430		72			630	
33	450		73			650	
34	470		74			670	
35	490		75			690	
36	510		76			710	
37	530		77			730	
38	550		78			750	
39	570		79			770	
40	590		80			790	
41	610		81			810	
42	630		82			830	
43	650		83			850	
44	670		84			870	
45	690		85			890	
46	710		86			910	
47	730		87			930	
48	750		88			950	
49	770		89			970	
50	790		90			990	

**HC-50U
Dual
Conversion**

Standard Size for **8-CH** Dual Conversion Receiver
For: RD8SL

Part Number	Description
GWX/RD72010 - 72990	HC-50U 10PPM FM-RX 72MHz From CH-11 to CH-60
GWX/RD75410 - 75990	HC-50U 10PPM FM-RX 75MHz From CH-61 to CH-90

MSRP:	\$5.25
Dealer:	B
Package:	6 PCS Per Card

72MHz		75Mhz	72MHz		75MHz
CH	Part Number	Part Number	CH	Part Number	Part Number
11	GWX/RD72 010		51	GWX/RD72 810	
12	030		52	830	
13	050		53	850	
14	070		54	870	
15	090		55	890	
16	110		56	910	
17	130		57	930	
18	150		58	950	
19	170		59	970	
20	190		60	990	
21	210		61		GWX/RD75 410
22	230		62		430
23	250		63		450
24	270		64		470
25	290		65		490
26	310		66		510
27	330		67		530
28	350		68		550
29	370		69		570
30	390		70		590
31	410		71		610
32	430		72		630
33	450		73		650
34	470		74		670
35	490		75		690
36	510		76		710
37	530		77		730
38	550		78		750
39	570		79		770
40	590		80		790
41	610		81		810
42	630		82		830
43	650		83		850
44	670		84		870
45	690		85		890
46	710		86		910
47	730		87		930
48	750		88		950
49	770		89		970
50	790		90		990

Transmitters

4 Channels Dream Starter II Transmitters

Gray

Black

Green

Blue

Pink

Charger

Dealer:	A
No. of Channels:	4
Frequency:	72MHz • 75MHz (Others frequency supplied by request.)
Award:	Product of the Year at Czech Republic Hobby Fair
<ul style="list-style-type: none"> ▶ Servo Reversing switches on all channels ▶ Charging Jack ▶ Trainer System ▶ Transmitter Battery Pack (9.6V AAA/Ni-MH) with Overnight Charger. ▶ Low Battery Indicator (Dual color LED) ▶ TX Crystal Included ▶ User Manual	

Weight		Size (L x W x H)	
g	oz	mm	in
567	20	176 x 177 x 88	7 x 7 x 3.5

Part Number	MHz	Color	Futaba / JR	Mode	MSRP	lb/Ctn
GW/T4AII/72/B/F/2	72	Blue	Futaba	2	\$50.75	
GW/T4AII/72/B/J/2	72	Blue	JR	2	\$50.75	
GW/T4AII/72/C/F/2	72	Gray	Futaba	2	\$50.75	
GW/T4AII/72/C/J/2	72	Gray	JR	2	\$50.75	
GW/T4AII/72/D/F/2	72	Black	Futaba	2	\$50.75	
GW/T4AII/72/D/J/2	72	Black	JR	2	\$50.75	
GW/T4AII/72/G/F/2	72	Green	Futaba	2	\$50.75	
GW/T4AII/72/G/J/2	72	Green	JR	2	\$50.75	
GW/T4AII/72/P/F/2	72	Pink	Futaba	2	\$50.75	
GW/T4AII/72/P/J/2	72	Pink	JR	2	\$50.75	
GW/T4AII/75/C/F/2	75	Gray	Futaba	2	\$50.75	
GW/T4AII/75/D/F/2	75	Black	Futaba	2	\$50.75	
GWTXS015A	75	Black	Futaba	2	\$50.75	

Spring Mechanism for Both Stick

CTN Package:

Qty. Per CTN:

Size (L x W x H):

Related Products:

Part Number	Description	MSRP	Dealer
GW/FSM001	RS232 Simulator Cable, for GWS	\$10.00	B
GW/FSM001A	RS232 Simulator Cable, for Futaba	\$10.00	B
GW/FSM001B	RS232 Simulator Cable, for JR	\$10.00	B
GWACS003	Crystal Holder for T4AII and T6A Transmitter	\$1.00	B
GWACS004	Antenna for T4AII and T6A Transmitter	\$5.00	B
PNSPR-1002-----	Metal for Changing the [Spring] to [Ratchet] Mechanism (for T4AII /T6A)	\$0.60	B

6 Channels Dream Starter Transmitters

Gray

Pink

Charger

Dealer:	A
No. of Channels:	6
Frequency:	72MHz • 75MHz (Others frequency supplied by request.)
▶	Servo Reversing Switches on four channels
▶	Charging Jack
▶	Trainer System
▶	Transmitter Battery Pack (9.6V AAA/Ni-MH) with Overnight Charger.
▶	Low Battery Indicator (Dual color LED)
▶	TX Crystal Included
▶	User Manual

72MHz:

- ▶ Channel 5: Two Position Switch (Landing Gear Switch)
- ▶ Channel 6: Three Position Switch

75MHz:

- ▶ Channel 5: Three Position Switch
- ▶ Channel 6: Three Position Switch

Weight		Size (L x W x H)	
g	oz	mm	in
585	20.9	176 x 177 x 88	7 x 7 x 3.5

Part Number		MHz	Color	Futaba / JR	Mode	MSRP	lb/Ctn
GW/T6A/72/D/F	(GWTXS001A)	72	Black	Futaba	2	\$56.00	
GW/T6A/72/D/J	(GWTXS001C)	72	Black	JR	2	\$56.00	
GWTXS015	Spring Mechanism for Both Stick	75	Black	Futaba	2	\$56.00	

CTN Package:

Qty. Per CTN:	
Size (L x W x H):	

Related Products:

Part Number	Description	MSRP	Dealer
GW/FSM001	RS232 Simulator Cable, for GWS	\$10.00	B
GW/FSM001A	RS232 Simulator Cable, for Futaba	\$10.00	B
GW/FSM001B	RS232 Simulator Cable, for JR	\$10.00	B
GWACS003	Crystal Holder for T4AII and T6A Transmitter	\$1.00	B
GWACS004	Antenna for T4AII and T6A Transmitter	\$5.00	B
PNSPR-1002-----	Metal for Changing the [Spring] to [Ratchet] Mechanism (for T4AII /T6A)	\$0.60	B

Crystals for Transmitters

HC-50U

Part Number	Description
GWX/T72010F - 72990F	HC-50U 10PPM FM-TX 72MHz From CH-11 to CH-60
GWX/T75410 - 75990	HC-50U 10PPM FM-TX 75MHz From CH-61 to CH-90

USA MSRP:	\$5.25
Dealer:	B
Package:	6 PCS Per Card

72MHz			75MHz		
CH	Part Number	Part Number	CH	Part Number	Part Number
11	GWX/T72 010F		51	GWX/T72 810F	
12	030F		52	830F	
13	050F		53	850F	
14	070F		54	870F	
15	090F		55	890F	
16	110F		56	910F	
17	130F		57	930F	
18	150F		58	950F	
19	170F		59	970F	
20	190F		60	990F	
21	210F		61		GWX/T75 410
22	230F		62		430
23	250F		63		450
24	270F		64		470
25	290F		65		490
26	310F		66		510
27	330F		67		530
28	350F		68		550
29	370F		69		570
30	390F		70		590
31	410F		71		610
32	430F		72		630
33	450F		73		650
34	470F		74		670
35	490F		75		690
36	510F		76		710
37	530F		77		730
38	550F		78		750
39	570F		79		770
40	590F		80		790
41	610F		81		810
42	630F		82		830
43	650F		83		850
44	670F		84		870
45	690F		85		890
46	710F		86		910
47	730F		87		930
48	750F		88		950
49	770F		89		970
50	790F		90		990

Crystals - Combo

HC-50U for Transmitter (T4All and T6A) and UM-1 for Receiver (R4PII and R6NII)

Part Number	Description
GWXS1/TR72010F - 72990F	HC-50U for TX and UM-1 for RX 72MHz From CH-11 to CH-60

MSRP:	\$11.64
Dealer:	B
Package:	6 Sets Per Card

		72MHz	75Mhz			72MHz	75MHz
CH	Part Number	Part Number	CH	Part Number	Part Number	Part Number	Part Number
11	GWXS1/TR72	010F	51	GWX/TR72	810F		
12		030F	52		830F		
13		050F	53		850F		
14		070F	54		870F		
15		090F	55		890F		
16		110F	56		910F		
17		130F	57		930F		
18		150F	58		950F		
19		170F	59		970F		
20		190F	60		990F		
21		210F	61				
22		230F	62				
23		250F	63				
24		270F	64				
25		290F	65				
26		310F	66				
27		330F	67				
28		350F	68				
29		370F	69				
30		390F	70				
31		410F	71				
32		430F	72				
33		450F	73				
34		470F	74				
35		490F	75				
36		510F	76				
37		530F	77				
38		550F	78				
39		570F	79				
40		590F	80				
41		610F	81				
42		630F	82				
43		650F	83				
44		670F	84				
45		690F	85				
46		710F	86				
47		730F	87				
48		750F	88				
49		770F	89				
50		790F	90				

HC-50U for Transmitter (T4All and T6A) and HC-50U Single Conversion for Receiver (R8M)

Part Number	Description
GWXS/TR72010F - 72990F	HC-50U for TX and Single Conversion for RX FM 72MHz From CH-11 to CH-60
GWXS/TR75410 - 75990	HC-50U for TX and Single Conversion for RX FM 75MHz From CH-61 to CH-90

MSRP:	\$9.98
Dealer:	B
Package:	6 Sets Per Card

CH	72MHz		75Mhz		CH	72MHz		75MHz	
	Part Number	Part Number	Part Number	Part Number		Part Number	Part Number		
11	GWXS/TR72	010F			51	GWXS/TR72	810F		
12		030F			52		830F		
13		050F			53		850F		
14		070F			54		870F		
15		090F			55		890F		
16		110F			56		910F		
17		130F			57		930F		
18		150F			58		950F		
19		170F			59		970F		
20		190F			60		990F		
21		210F			61			GWXS/TR75	410
22		230F			62				430
23		250F			63				450
24		270F			64				470
25		290F			65				490
26		310F			66				510
27		330F			67				530
28		350F			68				550
29		370F			69				570
30		390F			70				590
31		410F			71				610
32		430F			72				630
33		450F			73				650
34		470F			74				670
35		490F			75				690
36		510F			76				710
37		530F			77				730
38		550F			78				750
39		570F			79				770
40		590F			80				790
41		610F			81				810
42		630F			82				830
43		650F			83				850
44		670F			84				870
45		690F			85				890
46		710F			86				910
47		730F			87				930
48		750F			88				950
49		770F			89				970
50		790F			90				990

HC-50U for Transmitter (T4All and T6A) and HC-50U Dual Conversion for Receiver (RD8)

Part Number	Description
GWXS/TRD72010F - 72990F	HC-50U for TX and Dual Conversion for RX FM 72MHz From CH-11 to CH-60
GWXTL001F61 - 001F90	HC-50U for TX and Dual Conversion for RX FM 75MHz From CH-61 to CH-90

MSRP:	\$9.98
Dealer:	B
Package:	6 Sets Per Card

72MHz		75Mhz	72MHz		75MHz
CH	Part Number	Part Number	CH	Part Number	Part Number
11	GWXS/TRD72 010F		51	GWXS/TRD72 810F	
12	030F		52	830F	
13	050F		53	850F	
14	070F		54	870F	
15	090F		55	890F	
16	110F		56	910F	
17	130F		57	930F	
18	150F		58	950F	
19	170F		59	970F	
20	190F		60	990F	
21	210F		61		GWXTL 001F61
22	230F		62		001F62
23	250F		63		001F63
24	270F		64		001F64
25	290F		65		001F65
26	310F		66		001F66
27	330F		67		001F67
28	350F		68		001F68
29	370F		69		001F69
30	390F		70		001F70
31	410F		71		001F71
32	430F		72		001F72
33	450F		73		001F73
34	470F		74		001F74
35	490F		75		001F75
36	510F		76		001F76
37	530F		77		001F77
38	550F		78		001F78
39	570F		79		001F79
40	590F		80		001F80
41	610F		81		001F81
42	630F		82		001F82
43	650F		83		001F83
44	670F		84		001F84
45	690F		85		001F85
46	710F		86		001F86
47	730F		87		001F87
48	750F		88		001F88
49	770F		89		001F89
50	790F		90		001F90

Availability, price and specification subject to change without prior notice.

GWS Servos Summary

Model	Dealer: A MSRP	Size (L x W x H)		Weight		4.8V			6V			Notes	
		mm	in	g	oz	Speed (sec/60°)	Torque		Speed (sec/60°)	Torque			
							kg-cm	oz-in		kg-cm	oz-in		
PICO		STD: Teflon Bushing		BB: 1 Ball Bearing									
PICO	STD	\$14.00	22.8 x 9.5 x 16.5	0.90 x 0.37 x 0.61	5.40	0.19	0.12	0.70	10	0.09	0.84	12	
	BB	N/A											
PICO +F	STD	N/A											
	BB	\$15.75	22.8 x 9.5 x 19.8	0.90 x 0.37 x 0.78	6.20	0.22	0.12	0.79	11	0.10	0.90	12	
NARO		STD: Teflon Bushing		BB: 1 Ball Bearing									
NARO	STD	\$12.25	22.0 x 11.24 x 21.35	0.87 x 0.44 x 0.84	8.80	0.31	0.11	0.80	11	0.09	1.00	14	
	BB	N/A											
NARO HP	STD	N/A											
	BB	\$15.75	22.0 x 11.24 x 21.35	0.87 x 0.44 x 0.84	8.80	0.31	0.10	1.20	16	0.09	1.40	19	
NARO+F HP	STD	N/A											
	BB	\$15.75	22.2 x 11.0 x 24.95	0.87 x 0.43 x 0.98	10.00	0.35	0.10	1.70	24	Do not recommend			
NARO PRO	STD	\$11.38	27.0 x 12.7 x 24.65	1.06 x 0.50 x 0.88	13.00	0.46	0.12	1.60	22	Do not recommend			
	BB	N/A											
NARO MAX	STD	N/A											
	BB	\$13.13	27.0 x 12.7 x 26.65	1.06 x 0.50 x 0.97	14.00	0.49	0.15	1.80	25	Do not recommend			
MICRO		STD: Teflon Bushing + Build-in plastic bushing with Top Case		2BB: 2 Ball Bearings						MG: Metal Gear with Ball Bearings			
MICRO	STD	\$11.38	28.0 x 14.0 x 29.8	1.10 x 0.55 x 1.17	18.00	0.63	0.16	1.80	25	0.13	2.30	32	
	2BB	N/A											
MICRO L	STD	\$11.38	28.0 x 14.0 x 27.8	1.10 x 0.55 x 1.09	17.00	0.59	0.13	1.50	21	0.10	1.80	25	
	2BB	N/A											
MICRO MG	STD	N/A											
	2BB	\$19.25	28.0 x 14.0 x 29.8	1.10 x 0.55 x 1.17	28.00	0.98	0.17	5.40	75	0.14	6.40	89	
MINI		STD: Teflon Bushing		BB: 1 Ball Bearing		Mini Series STD: Build-in plastic bushing with Top Case							
MINI	STD	\$10.50	35.0 x 16.9 x 32.0	1.38 x 0.67 x 1.26	26.60	0.94	0.19	3.40	47	0.15	4.20	58	
	BB	N/A											
MINI F	STD	\$10.50	35.0 x 16.9 x 32.0	1.38 x 0.67 x 1.26	26.60	0.94	0.15	2.80	39	0.12	3.40	47	
	BB	N/A											
MINI XF	STD	\$10.50	35.0 x 16.9 x 32.0	1.38 x 0.67 x 1.26	26.60	0.94	0.12	2.20	31	0.10	2.70	37	
	BB	N/A											
MINI L	STD	\$11.38	35.0 x 16.9 x 27.0	1.38 x 0.67 x 1.06	24.00	0.85	0.14	3.60	50	0.11	4.40	61	
	BB	N/A											
MINI LF	STD	\$11.38	35.0 x 16.9 x 27.0	1.38 x 0.67 x 1.06	24.00	0.85	0.11	2.90	40	0.09	3.50	49	
	BB	N/A											

MINI LXF	STD	\$11.38	35.0 x 16.9 x 27.0	1.38 x 0.67 x 1.06	24.00	0.85	0.09	2.30	32	0.07	2.80	39	
	BB	N/A											
PARK	STD: Teflon Bushing		BB: 1 Ball Bearing		Park Series STD: Build-in plastic bushing with Top Case								
PARK	STD	\$11.38	30.86 x 16.17 x 28.5	1.21 x 0.64 x 1.12	18	0.63	0.18	2.8	39	0.14	3.2	44	
	BB	N/A											
PARK F	STD	\$11.38	30.86 x 16.17 x 28.5	1.21 x 0.64 x 1.12	18	0.63	0.13	1.9	26	0.10	2.3	32	
	BB	N/A											
PARK HPX	STD	N/A											
	BB	\$14.88	30.86 x 16.17 x 28.5	1.21 x 0.64 x 1.12	19	0.67	0.10	4.2	58	0.08	4.8	67	
PARK HPXF	STD	N/A											
	BB	\$14.88	30.86 x 16.17 x 28.5	1.21 x 0.64 x 1.12	19	0.67	0.07	3.0	42	0.05	3.6	50	
PARK L	STD	\$11.38	30.86 x 16.17 x 26.5	1.21 x 0.64 x 1.04	17	0.60	0.13	2.4	33	0.10	2.8	39	
	BB	N/A											
PARK LF	STD	\$11.38	30.86 x 16.17 x 26.5	1.21 x 0.64 x 1.04	17	0.60	0.09	1.7	24	0.07	2.1	29	
	BB	N/A											
Coreless	2BB: 2 Ball Bearings		MG: Metal Gear with Ball Bearings		S11 CL / S11 FCL: Semi-Gold Gear (plastic x 2, gold x 3)								
S11 CL MG	STD	N/A											
	2BB	\$49.00	43.2 x 21.5 x 21.8	1.70 x 0.85 x 0.86	43.0	1.52	0.23	7.00	97	0.18	8.00	111	
S11 F CL MG	STD	N/A											
	2BB	\$49.00	43.2 x 21.5 x 21.8	1.70 x 0.85 x 0.86	43.0	1.52	0.18	6.20	86	0.13	7.10	99	
S15 CLN MG	STD	N/A											
	2BB	\$49.00	40.50 x 20.00 x 37.50	1.59 x 0.79 x 1.48	66.4	2.34	0.16	7.80	108	0.13	9.20	128	
S17 CLN MG	STD	N/A											
	2BB	\$49.00	40.50 x 20.00 x 37.50	1.59 x 0.79 x 1.48	66.4	2.34	0.12	7.00	97	0.10	8.00	111	
S19 CLN MG	STD	N/A											
	2BB	\$49.00	40.50 x 20.00 x 37.50	1.59 x 0.79 x 1.48	66.4	2.34	0.10	6.00	83	0.08	7.20	100	
High Performance	2BB: 2 Ball Bearings		MG: Metal Gear with Ball Bearings										
S15 HPXN	STD	N/A											
	2BB	\$28.00	40.50 x 20.00 x 37.50	1.59 x 0.79 x 1.48	47.2	1.66	0.22	7.00	97	0.18	8.40	117	
S15 HPXN MG	STD	N/A											
	2BB	\$28.00	40.50 x 20.00 x 37.50	1.59 x 0.79 x 1.48	63.2	2.23	0.22	7.00	97	0.18	8.40	117	
S17 HPXN	STD	N/A											
	2BB	\$28.00	40.50 x 20.00 x 37.50	1.59 x 0.79 x 1.48	47.2	1.66	0.18	6.00	83	0.14	7.20	100	
S17 HPXN MG	STD	N/A											
	2BB	\$28.00	40.50 x 20.00 x 37.50	1.59 x 0.79 x 1.48	63.2	2.23	0.18	6.00	83	0.14	7.20	100	
S19 HPXN	STD	N/A											
	2BB	\$28.00	40.50 x 20.00 x 37.50	1.59 x 0.79 x 1.48	47.2	1.66	0.14	5.40	75	0.11	6.40	89	
S19 HPXN MG	STD	N/A											
	2BB	\$28.00	40.50 x 20.00 x 37.50	1.59 x 0.79 x 1.48	63.2	2.23	0.14	5.40	75	0.11	6.40	89	
Standard	STD: Oiliness Bearing		2BB: 2 Ball Bearings		MG: Metal Gear with Ball Bearings								
S03N	STD	\$10.50	39.5 x 20.0 x 35.6	1.40 x 0.79 x 1.40	41.0	1.45	0.23	3.40	47	0.18	4.00	56	

	2BB	\$14.00	39.5 x 20.0 x 35.6	1.40 x 0.79 x 1.40	41.0	1.45	0.23	3.40	47	0.18	4.00	56	
S03N F	STD	\$10.50	39.5 x 20.0 x 35.6	1.40 x 0.79 x 1.40	41.0	1.45	0.18	2.80	39	0.15	3.20	44	
	2BB	\$14.00	39.5 x 20.0 x 35.6	1.40 x 0.79 x 1.40	41.0	1.45	0.18	2.80	39	0.15	3.20	44	
S03N XF	STD	\$10.50	39.5 x 20.0 x 35.6	1.40 x 0.79 x 1.40	41.0	1.45	0.15	2.2	31	0.12	2.45	34	
	2BB	\$14.00	39.5 x 20.0 x 35.6	1.40 x 0.79 x 1.40	41.0	1.45	0.15	2.2	31	0.12	2.45	34	
S03N MG	STD	N/A											
	2BB	\$19.25	39.5 x 20.0 x 35.6	1.40 x 0.79 x 1.40	64.0	2.26	0.23	3.4	47	0.18	4.20	58	
S03NF MG	STD	N/A											
	2BB	\$19.25	39.5 x 20.0 x 35.6	1.40 x 0.79 x 1.40	64.0	2.26	0.18	2.80	39	0.15	3.40	47	
S03 NXF MG	STD	N/A											
	2BB	\$19.25	39.5 x 20.0 x 35.6	1.40 x 0.79 x 1.40	64.0	2.26	0.15	2.50	35	0.12	3.00	42	
S03 T	STD	\$10.50	39.5 x 20.0 x 39.5	1.56 x 0.79 x 1.56	46.0	1.62	0.33	7.20	100	0.27	8.00	111	
	2BB	\$14.00	39.5 x 20.0 x 39.5	1.56 x 0.79 x 1.56	46.0	1.62	0.33	7.20	100	0.27	8.00	111	
S03 TF	STD	\$10.50	39.5 x 20.0 x 39.5	1.56 x 0.79 x 1.56	46.0	1.62	0.27	5.80	81	0.22	6.50	90	
	2BB	\$14.00	39.5 x 20.0 x 39.5	1.56 x 0.79 x 1.56	46.0	1.62	0.27	5.80	81	0.22	6.50	90	
S03 TXF	STD	\$10.50	39.5 x 20.0 x 39.5	1.56 x 0.79 x 1.56	46.0	1.62	0.21	5.00	69	0.17	6.20	86	
	2BB	\$14.00	39.5 x 20.0 x 39.5	1.56 x 0.79 x 1.56	46.0	1.62	0.21	5.00	69	0.17	6.20	86	
S03 T MG	STD	N/A											
	2BB	\$19.25	39.5 x 20.0 x 39.5	1.56 x 0.79 x 1.56	73.00	2.57	0.33	7.40	103	0.27	8.60	119	
S03 TF MG	STD	N/A											
	2BB	\$19.25	39.5 x 20.0 x 39.5	1.56 x 0.79 x 1.56	73.00	2.57	0.27	6.00	83	0.22	6.95	97	
S03 TXF MG	STD	N/A											
	2BB	\$19.25	39.5 x 20.0 x 39.5	1.56 x 0.79 x 1.56	73.00	2.57	0.21	5.60	78	0.17	6.40	89	
Heavy Duty	BB: 1 Ball Bearing 2BB: 2 Ball Bearings 6BB: 6 Ball Bearings S666N 2BBMG: Semi-Metal Gear (plastic x 2, Metal x 2)												
S04	STD	N/A											
	BB	\$17.50	54.4 x 26.5 x 51.5	2.14 x 1.04 x 2.03	110.0	3.88	0.25	10.00	139	0.20	13.00	181	
S666	STD	\$26.25	63.0 x 32.0 x 61.6	2.48 x 1.26 x 2.43	142.4	5.02	0.28	13.00	181	0.22	15.00	208	
	BB	N/A											
S666 F	STD	N/A											
	2BB	\$26.25	63.0 x 32.0 x 61.6	2.48 x 1.26 x 2.43	142.4	5.02	0.22	10.40	144	0.18	12.00	167	
S666 N MG	STD	N/A											
	2BB	\$43.75	63.0 x 32.0 x 61.6	2.48 x 1.26 x 2.43	180.0	6.35	0.24	24.00	333	0.20	28.80	400	
S666 NF	STD	N/A											
	2BB	\$38.50	63.0 x 32.0 x 61.6	2.48 x 1.26 x 2.43	160.4	5.66	0.19	18.50	257	0.16	22.50	312	
S666 NXF	STD	N/A											
	2BB	\$38.50	63.0 x 32.0 x 61.6	2.48 x 1.26 x 2.43	160.4	5.66	0.15	15.00	208	0.13	18.00	250	
S777 CG	STD	N/A											
	6BB	\$70.00	65.0 x 32.0 x 70.4	2.56 x 1.26 x 2.77	190.0	6.70	0.15	35.00	486	0.12	42.00	583	
S777 FCG	STD	N/A											
	6BB	\$70.00	65.0 x 32.0 x 70.4	2.56 x 1.26 x 2.77	190.0	6.70	0.12	26.00	361	0.10	31.00	431	

S777 XFCG	STD	N/A											
	6BB	\$70.00	65.0 x 32.0 x 70.4	2.56 x 1.26 x 2.77	190.0	6.70	0.10	20.00	278	0.08	27.00	375	
Sail Winch		2BB: 2 Ball Bearings											
S125 1/2T (1/2 Turn)	2BB	\$17.50	40.5 x 20 x 42	1.59 x 0.79 x 1.65	50.0	1.76	0.78/180° 0.26/60°	6.60	92	0.64/180° 0.21/60°	7.60	106	
S125 1T (1 Turn)	2BB	\$17.50	40.5 x 20 x 42	1.59 x 0.79 x 1.65	50.0	1.76	1.56/360° 0.26/60°	6.60	92	1.28/360° 0.21/60°	7.60	106	
Low Profile		STD: Oiliness Bearing	2BB: 2 Ball Bearings		S136G-MG / S136L-MG: Semi-Gold Gear (plastic x 3, gold x 3)								
S136GM	STD	N/A											
	2BB	\$24.50	45.0 x 22.7 x 24.5	1.77 x 0.89 x 0.96	34.0	1.20	0.50	7.40	103	0.33	8.00	111	
S9102	STD	N/A											
	2BB	\$15.75	44.9 x 22.5 x 28.85	1.77 x 0.89 x 1.14	42.0	1.48	0.16	2.50	35	0.13	3.10	43	
S11 HP	STD	N/A											
	2BB	\$19.25	43.2 x 21.5 x 21.8	1.70 x 0.85 x 0.86	30.0	1.06	0.21	6.40	89	0.17	7.00	97	
S11 HP MG	STD	N/A											
	2BB	\$26.25	43.2 x 21.5 x 21.8	1.70 x 0.85 x 0.86									
S11 F HP	STD	N/A											
	2BB	\$19.25	43.2 x 21.5 x 21.8	1.70 x 0.85 x 0.86	30.0	1.06	0.15	4.80	67	0.12	5.40	75	
S11 F HP MG	STD	N/A											
	2BB	\$26.25	43.2 x 21.5 x 21.8	1.70 x 0.85 x 0.86									

Table of Contents

1.	Wheels and Retractable Summary	2
2.	Wheels	3
3.	PICO Type Retractable Landing Gear	4
4.	Micro Type Retractable Landing Gear	5

Availability, price and specification subject to change without prior notice.

Wheels Summary

Type	Model	Diameter of Wheel	Weight	Axle Fitting	Tire Width
Scale Wheel	SCW-159/13	15mm	0.5g	1.3mm	3.5mm
	SCW-254/13	26mm	2.9g	1.3mm	5.6mm
Foam Tire Wheel	LFW-159/13	16mm		1.3mm	3.0mm
	LFW-254/13	26mm	0.6g	1.3mm	5.6mm
	LFW-381/15	38mm	1.6g	1.5mm	8.0mm
	LFW-381/15/A	38mm	1.6g	2.0mm	8.0mm
	LFW-508/21	51mm	3.2	2.1mm	10.0mm
Shock-Absorbing	WH01/47	47mm	1.26g	1.2mm	
	WH01/65	65mm	3.38g	1.4mm	
	WH01/85	85mm	6.48g	2.0mm	
Ultra Light	WH01/25	25mm	0.5g	1.2mm	
	WH01/38	38mm	0.9g	1.4mm	
	WH01/51	51mm	1.8g	1.6mm	
	WH01/76	76mm	3.6g	2.0mm	
	WH01/102	102mm	6.3g	2.5mm	

Retractable Landing Gear Summary

		Specification				
Type	Model	Body		Wire		Total Weight
		Size	Weight	Size	Weight	
PICO	RG-PM	22.5 x 7.0 x 4.5 mm (0.886 x 0.276 x 0.177 in)	0.98g (0.03 oz)	Φ1.6 x 150 mm (Φ0.063 x 5.906 in)	2.4g (0.08 oz)	3.5g (0.12oz)
MICRO Standard	RG-MM	28.0 x 10.6 x 10.5 mm (1.102 x 0.417 x 0.413 in)	2.9g (0.1 oz)	Φ2.0 x 150 mm (Φ0.079 x 5.906 in)		6.50g (0.23oz)
MICRO Light	RG-MM/L	28.0 x 10.6 x 10.5 mm (1.102 x 0.417 x 0.413 in)	2.9g (0.1 oz)	Φ2.0 x 150 mm (Φ0.079 x 5.906 in)		3.82g (0.13oz)
MICRO Ultra Light	RG-MM/XL	28.0 x 10.6 x 10.5 mm (1.102 x 0.417 x 0.413 in)	2.9g (0.1 oz)	Φ2.0 x 150 mm (Φ0.079 x 5.906 in)		3.65g (0.13oz)

Wheels

Scale Wheels

Description

1. Semi scale rim
2. Light weight rubber tire wheel

Parts Number	Diameter	Weight	Axle Fitting	Width	Qty per Pack	MSRP	Dealer
GW/SCW-159/13	15mm	0.5g	1.3mm	3.5mm	2	\$1.50	B
GW/SCW-159/13/BK	15mm	0.5g	1.3mm	3.5mm	100	\$55.00	B
GW/SCW-254/13	26mm	2.9g	1.3mm	5.6mm	2	\$1.88	B
GW/SCW-254/13/BK	26mm	2.9g	1.3mm	5.6mm	100	\$71.25	B

Foam Tire Wheels

Description

1. Semi scale rim
2. Light weight foam tire

Parts Number	Diameter	Weight	Axle Fitting	Width	Qty per Pack	MSRP	Dealer
GW/LFW-159/13	16mm		1.3mm	3.0mm	2	\$1.25	B
GW/LFW-159/13/BK	16mm		1.3mm	3.0mm	100	\$43.75	B
GW/LFW-254/13	26mm	0.6g	1.3mm	5.6mm	2	\$1.50	B
GW/LFW-254/13/BK	26mm	0.6g	1.3mm	5.6mm	100	\$55.00	B
GW/LFW-381/15	38mm	1.6g	1.5mm	8.0mm	2	\$2.00	B
GW/LFW-381/15/BK	38mm	1.6g	1.5mm	8.0mm	100	\$77.50	B
GW/LFW-381/15/A	38mm	1.6g	2.0mm	8.0mm	2	\$2.00	B
GW/LFW-381/15/A/BK	38mm	1.6g	2.0mm	8.0mm	100	\$77.50	B
GW/LFW-508/21	51mm	3.2g	2.1mm	10.0mm	2	\$2.50	B
GW/LFW-508/21/BK	51mm	3.2g	2.1mm	10.0mm	100	\$100.00	B

Ultra Light Wheels

Ultra Light – Shock Absorbing

Description

1. Spring spoke rim
2. Rubber tire

Parts Number	Diameter	Weight	Axle Fitting	Width	Qty per Pack	MSRP	Dealer
GW/WH01/47	47mm	1.26g	1.2mm		2	\$2.00	B
GW/WH01/47/BK	47mm	1.26g	1.2mm		100	\$77.50	B
GW/WH01/65	65mm	3.38g	1.4mm		2	\$2.75	B
GW/WH01/65/BK	65mm	3.38g	1.4mm		100	\$111.25	B
GW/WH01/85	85mm	6.48g	2.0mm		2	\$3.75	B
GW/WH01/85/BK	85mm	6.48g	2.0mm		100	\$156.25	B

Ultra Light

Description

1. Spring spoke rim
2. Plastic tire

Parts Number	Diameter	Weight	Axle Fitting	Width	Qty per Pack	MSRP	Dealer
GW/WH01/25	25mm	0.5g	1.2mm		2	\$0.75	B
GW/WH01/25/BK	25mm	0.5g	1.2mm		100	\$21.25	B
GW/WH01/38	38mm	0.9g	1.4mm		2	\$1.00	B
GW/WH01/38/BK	38mm	0.9g	1.4mm		100	\$32.50	B
GW/WH01/51	51mm	1.8g	1.6mm		2	\$1.25	B
GW/WH01/51/BK	51mm	1.8g	1.6mm		100	\$43.75	B
GW/WH01/76	76mm	3.6g	2.0mm		2	\$1.75	B
GW/WH01/76/BK	76mm	3.6g	2.0mm		100	\$66.25	B
GW/WH01/102	102mm	6.3g	2.5mm		2	\$2.25	B
GW/WH01/102/BK	102mm	6.3g	2.5mm		100	\$88.75	B

Retractable Landing Gear

Pico Mechanical (Servo) Retractable Landing Gear

- Pricing:**

Parts Number	Description	MSRP	Dealer
GW/RG-PM	Pico mechanical (Servo) retractable landing gear (1 set) RG-PM x 2; Steel Wire x 2; Fixed Screw x 8; Manual x 1	\$7.50	B

- Package:**

1. RG-PM: 2 (1 set)
2. Screw: 8
3. Steel Wire: 2
4. Instruction Manual: 1

- Suggested Servos:**

1. GWS PICO+
2. GWS NARO Series (*NARO STD servo is not recommended*)

- Remark:**

When the retract gears are at the down position (fully open/90 degrees down), the arms of the gears are at the anchor position geometrically. This design will not allow any accidental retraction during landing or taxiing and avoids possible damage to aircraft and retract gears. Install the servo and retract gears securely, and make proper linkage as shown.

- Specification:**

Body		Wire		Total Weight
Size	Weight	Size	Weight	
22.5 x 7.0 x 4.5 mm (0.886 x 0.276 x 0.177 in)	0.98g (0.03 oz)	Φ1.6 x 150 mm (Φ0.063 x 5.906 in)	2.4g (0.08 oz)	3.5g (0.12oz)

Micro Mechanical (Servo) Retractable Landing Gear

- Pricing:**

Parts Number	Description	MSRP	Dealer
GW/RG-MM	Standard Micro mechanical (Servo) retractable landing gear RG-MM x 2; Steel Wire x 2; Lock Screw x 2; Fixed Screw x 8; Manual x 1	\$10.00	B
GW/RG-MM/L	Light Micro mechanical (Servo) retractable landing gear RG-MM x 2; G.F. Wire x 2; Axle Fork x 2; Axle Screw x 2; Lock Screw x 2; Fixed Screw x 8; Manual x 1	\$12.50	B
GW/RG-MM/XL	Ultra Light Micro mechanical (Servo) retractable landing gear RG-MM x 2; C.F. Wire x 2; Axle Fork x 2; Axle Screw x 2; Lock Screw x 2; Fixed Screw x 8; Manual x 1	\$15.00	B

- Parts**

GW/RG-MM-1	Φ2.0mm Wire; 2pcs	\$2.50	B
GW/RG-MM/L-2	M2 Axle Fork; 2pcs	\$2.50	B
GW/RG-MM/L-3	M2 AXLE Screw Φ 2 – 7mm; 10pcs	\$2.00	B
GW/RGP001	G.F. Wire Φ 2.0 – 152mm; 2pcs	\$2.50	B
GW/RGP002	Carbon Wire Φ 2.0 – 152mm; 2pcs	\$5.00	B

- Package:**

Parts	GW/RG-MM (Standard)	GW/RG-MM/L (Light)	GW/RG-MM/XL (Ultra Light)
RG-MM	2	2	2
Steel Wire	2	X	X
G.F. Wire	X	2	X
C.F. Wire	X	X	2
Axle Fork	X	2	2
Axle Screw	X	2	2
Lock Screw	2	2	2
Fixed Screw	8	8	8
Manual	1	1	1

- Suggested Servos:**

1. GWS Micro Series

- Suggested Wheel**

1. GW/LFW-508/21
2. GW/WH01/85
3. GW/WH01/76

- Specification:**

Body		Wire	
Size	Weight	Size	Total Weight
28.0 x 10.6 x 10.5 mm (1.102 x 0.417 x 0.413 in)	2.9g (0.1 oz)	Φ2.0 x 150 mm (Φ0.079 x 5.906 in)	6.50g (0.23oz)
28.0 x 10.6 x 10.5 mm (1.102 x 0.417 x 0.413 in)	2.9g (0.1 oz)	Φ2.0 x 150 mm (Φ0.079 x 5.906 in)	3.82g (0.13oz)
28.0 x 10.6 x 10.5 mm (1.102 x 0.417 x 0.413 in)	2.9g (0.1 oz)	Φ2.0 x 150 mm (Φ0.079 x 5.906 in)	3.65g (0.13oz)

- Installation: (Light/Ultra Light)**

1. Make the flat surface with a file.
2. Assemble wheel and wire as shown.
3. Install the servo and the retract gears **securely**, and make proper linkage as shown.