ROTARY **ACTUATOR ECF/ SSF SERIES**

ECF/SSF: 08:11

ATEX CE SIL3

WITH THE TRADITION OF CONSTANT INNOVATION AND VIRTUE IN ENGINEERING, ROTEX... BODY DOUBLE RACK AND PINION ACTUATOR SERIES "ECF"

FEATURES

- Double rack and pinion construction
- Hard anodized body providing high corrosion resistance
- The pinion is supported on a large area of polyacetal bearings
- Maximum working pressure 8 bar, contact ROTEX for higher working pressure
- · Additional lubrication is not required
- Temperature range NBR -20 °C to +80 °C PE -40 °C to +110 °C

- · Life more than 1 million cycles
- · Anti blow-out pinion
- Convertible to Single Acting by just adding springs

END STROKE (0°)

- Ideal for setting the closed position of the Butterfly Valve
- Set the closing position against the pinion
- 10° over travel setting possible for closing
- · Strong machined cam for locking
- 5° Under traveling can be adjusted

END STROKE (90°)

- Setting the perfect opening and closing of the Ball Valve, will ensure a long life of the Ball Valve seats
- Extremely important for Pipe line pigging application
- +10°over travel setting possible for opening
- · 5° Under traveling can be adjusted

Specifications are subject to change without notice

ANTI BLOWOUT

- Integral strong Aluminium key provides firm locking of the pinion, thus eliminating movement under pressure
- Acts like internal bearing to avoid interference of rack and pinion

...BRINGS, A NEW GENERATION, COMPACT EXTRUDED, ALUMINIUM HARD ANODIZED

- Unique Spring Retainer construction
- Eliminates the use of special tools and keys
- · No lubrication required for springs
- · Safe handling & dismantling
- Pre-compressed Springs enhances the life of it
- Modular spring construction permits combination of springs to generate optimum torque
- Easy assembling & dismantling of various combination of spring sets

SINGLE ACTING

LARGE BEARINGS

- Large bearing area to reduce load
- · High tech polymer for low friction
- Triple point bearings one on top of rack, second on piston OD, third by piston key rolling on pinion

ISO PAD

- Valve mounting as per ISO 5211 with an additional one higher size pad
- Standardisation of mounting accessories
- ISO centering ring for precise location
- Octagonal drive shaft for ease of mounting

SPRING

- Gr.III epoxy coated Springs having high corrosion resistance
- Modular spring set catering to various valve torque characteristics
- Non buckling modular spring design

SSF SERIES

STAINLESS STEEL ACTUATOR

FEATURES

- · Double rack and pinion contruction
- CF8M material for high corrosion resistance
- The pinion and pistons are supported on polyacetal bearings
- · Maximum Working Pressure 8 bar
- Additional lubrication is not required
- Temperature range NBR -20 °C to +80 °C PE -40 °C to 110 °C
- · Life more than 1 million cycles
- · Anti blow-out pinion

- Unique spring retainer construction
- Convertible to Single Acting just by adding springs

CF8M BODY, COVER

- · High grade Casting
- Body bore Honed for smooth finish and long life of seals
- No crevices for easy cleaning, avoiding bacterial growth

INTERNALS

- All internals are direct replacement to ECF
- All the seals are common for ECF, SSF
- Springs & Spring rating are as per the ECF

PISTON WITH RACK

- Double rack and pinion construction
- Hard Anodized pistons
- CF8M piston on request
- NBR as standard and PE on request

SUPER SEAL

OPTIONAL

- · Polyethylene seals for an extremely long life
- Low friction, areas retaining grooves provides non stick slip movement
- · Life over 3 million cycles
- · The groove design is common for NBR & PE seals.
- · The alternative seals can be installed at later date.
- · Highly recommended for high cyclic operation application
- · Additional lubrication is not required

APPLICATION

- Low temperature range: -55 °C, Needs low temperature grease
- High temperature range : +110 °C
- Non lubricated media like dry nitrogen
- Hydraulic media can be used up to 12 bar
- · Can handle dirt & moisture

PROPERTIES

- · Needs proficiency in Installation
- Due to higher hardness of material leakage up to 0.001 N l/ min can be observed

'V' SEAL

- · Unique 'v' seal
- · Low on co-efficient of friction
- Long life, no lubrication needed
- Excellent response to control valve positioning due to low friction
- Body bore finish
 Ra < 0.2 μ
 Rp < 2.0 μ

ROTARY ACTUATOR CORROSION PROTECTION OPTIONS

Body:

Hard Anodized Aluminium: (Standard)

- · Special Aluminium alloy is used as a base metal
- Hard Anodizing of Aluminium results in better corrosion protection, surface hardness and superior wear resistance
- 50 μ m thickness of the controlled oxidized surface of the alloy comprises primarily of Aluminium trioxide (Al₂O₃) crystals along with Magnesium, Tungsten Oxides which make the surface chemically inert and extremely hard (in excess of 45° Rc)
- The surface can withstand all environmental oxidations including, those of saline, except strong alkaline by the surface (Refer the technical document for more information)
- The oxidized Aluminium base metal cannot be peeled, making it an extremely stable surface treatment

Electroless Nickel Treatment: 'EN'

Nickel is deposited on the aluminium surface by its chemical reaction on the body, which is hard Anodized. This treatment covers the crevices including the threads and the passage hole making the surface absolutely non-porous and corrosion free. Superior corrosion resistance as compared to Hard Anodizing, makes this treatment a suitable choice for corrosive environments. Ideal for external wash.

The two pack epoxy coating is done on a Hard Anodized surface of the Aluminium body by the spray technique. It produces a 30μ - 40μ thick layer (only external surfaces). This epoxy coating helps in protecting the actuator from extremely corrosive environments. Choose this option specially for alkaline environments. It is also suitable for environments like Ammonia, Ammonia Liquor etc. ROTEX guarantees 500 hrs. salt spray test.

Pinion:

Electroless Nickel Plated: (Standard)

Standard surface treatment given to the pinion shaft of Steel (EN 8). Adequate for most applications including corrosive environments. The Square drive is machined to meet the close tolerances.

Optionally available for aggressive environments. Pinion can also be supplied in SS304/SS316.

DOUBLE ACTING TORQUE ECF/ SSF IN Nm

TORQUE Nm (10 Nm = 1 kgm)

p _{reSSUre}	3 bar	4 bar	5 bar	6 bar	7 bar
ECF 32	4	5	7	8	10
ECF 40	10	13	16	20	23
ECF 50	15	19	24	29	33
ECF 63	29	39	48	59	68
ECF 80	48	64	80	96	112
ECF 90	75	100	125	150	175
ECF 100	102	136	170	204	238
ECF 110	127	169	212	254	297
ECF 125	175	233	292	350	408
ECF 150	293	390	488	586	684
ECF 175	429	573	716	860	1000
ECF 200	696	928	1160	1390	1625
ECF 250	1130	1510	1890	2265	2640
ECF 300	1630	2170	2715	3260	3800
ECF 350	2190	2920	3650	4380	5110

TECHNICAL INFORMATION (ECF)

AIR CONSUMPTION

AIR CONSUMPTION (in litre A.N.R/ bar 90° STROKE)									
MOI	DEL	PISTON INWARD STROKE	PISTON OUTWARD STROKE						
IVIOI		Litre/ bar	Litre/ bar						
ECF 32	32E	0.12	0.09						
ECF 40	40E	0.15	0.11						
ECF 50	50E	0.26	0.18						
ECF 63	63E	0.37	0.28						
ECF 80	80E	0.70	0.41						
ECF 90	90E	1.14	0.69						
ECF 100	100E	1.36	0.92						
ECF 110	110E	1.87	1.18						
ECF 125	125E	2.24	1.69						
ECF 150	150E	3.97	2.75						
ECF 175	175E	5.45	4.70						
ECF 200	200E	11.76	6.80						
ECF 250	250E	13.75	10.20						
ECF 300	300E	31.50	16.30						
ECF 350	350E	37.00	25.70						

WEIGHT

WEIGHT (in kg)									
MODEL	DOUBLE ACTING	SINGLE ACTING							
ECF 32	0.750	0.850							
ECF 40	1.400	1.600							
ECF 50	1.700	1.950							
ECF 63	2.650	3.000							
ECF 80	3.700	4.300							
ECF 90	6.000	7.500							
ECF 100	7.300	9.000							
ECF 110	7.500	10.350							
ECF 125	9.000	12.000							
ECF 150	14.500	20.700							
ECF 175	20.500	27.600							
ECF 200	33.000	51.000							
ECF 250	48.000	69.000							
ECF 300	60.000	111.000							
ECF 350	77.000	133.000							

For Double Acting, the total Air Consumption is sum of Inward & Outward Stroke Air Consumption. For Single Acting only Outward Stroke Air Consumption

SINGLE ACTING TORQUE (ECF/ SSF) IN Nm

SIZE	SET NO.	SPR	RING	3 1	bar	4 1	4 bar		bar	6 bar		
		MIN	MAX	Air min.	Air max.	Air min.	Air max.	Air min.	Air max.	Air min.	Air max.	
	6	2	3	1	2	2	3	4	5	5	6	
ECF 32E	7	3	4	-	-	1	3	3	4	4	6	
	8 5	3 5	5 7	3	- 5	1 6	2 8	2 9	4 12	3 13	5 15	
	6	5	8	2	5	5	8	9	11	12	15	
ECF 40E	7	6	10	-	-	4	7	7	10	10	14	
	8	8	12	-	-	2	6	5	9	8	12	
	5 6	7 8	10 11	4 3	7 7	9	12 11	13 13	17 16	18 17	21 21	
ECF 50E	7	9	13	-	-	6	10	10	15	15	19	
	8	11	16	-	-	3	8	7	13	12	17	
	5 6	15 15	22 23	7 6	15 14	17 16	25 24	27 26	34 34	37 36	44 43	
ECF 63E	7	19	28	-	-	11	21	21	30	31	40	
	8	23	34	-	-	5	17	15	26	25	36	
	11 16	17 22	25 33	22 15	31 26	38 30	47 41	54 46	62 57	70 62	78 73	
ECF 80E	18	24	35	12	24	28	40	44	56	60	72	
ECF OUE	22	28	42	6	20	22	35	37	51	53	67	
	24 26	32 37	47 55	-	-	16 8	32 27	32 24	48 42	48 40	64 58	
	11	26	39	34	47	58	71	82	95	106	119	
	16	34	50	22	39	46	63	70	87	95	111	
ECF 90E	18 22	36 43	54 64	19 9	36 30	43 33	61 54	67 57	85 78	91 81	109 102	
	24	48	72	-	-	25	48	49	70	73	97	
	26	56	84	-	-	13	40	37	65	61	89	
	11 16	37 48	55 71	48 31	66 55	82 65	100 89	116 100	134 123	151 134	169 157	
EOE 400E	18	51	76	26	52	61	86	95	120	129	154	
ECF 100E	22	60	90	12	42	47	76	81	110	115	145	
	24 26	68 80	102 119	-	-	35 18	68 57	69 52	103 91	103 86	137 126	
	11	45	68	60	- 82	102	124	144	167	187	209	
	16	59	88	39	68	81	111	124	153	166	196	
ECF 110E	18 22	63	94	33	64	75 50	107	118	149	160	192	
	24	75 85	112 127	15 -	52	58 43	95 85	100 85	137 127	143 128	180 170	
	26	99	148	-	-	22	71	65	114	107	156	
	11	62	93	82	113	140	171	199	229	257	288	
	16 18	81 87	122 130	53 45	94 88	112 104	152 147	170 162	210 205	229 220	269 264	
ECF 125E	22	103	154	21	72	79	131	138	189	196	247	
	24	117	174	-	-	59	117	117	175	176	234	
	26 33	136 99	203 147	146	194	31 243	98 292	89 341	156 390	147 439	215 487	
	54	139	209	84	154	182	252	280	350	377	447	
ECF 150E	57 74	143	217 274	76 10	150	174	248 210	271 215	346 307	369 312	443 405	
	79	181 209	314	19	112	117 76	181	174	279	272	377	
	80	221	334	-	-	57	169	154	267	252	365	
	33 54	144	220	210	285	353	429	496	572	640	715	
	54 57	200 203	308 317	121 112	230 226	265 256	373 370	408 399	516 513	551 542	660 656	
ECF 175E	74	259	402	28	171	171	314	314	457	458	600	
	79	303	466	-	-	107	270	250	413	394	556	
	80 33	318 251	492 371	326	- 446	81 558	255 678	790	398 911	367 1023	541 1143	
	54	359	529	167	337	400	569	632	802	864	1034	
ECF 200E	57 74	367 461	546 681	151 16	329 236	383 248	561 468	615 481	794 700	847 713	1026 932	
	79	533	790	-	230	139	396	371	628	604	860	
	80	566	838	-	-	91	363	323	595	555	828	
	33 54	348 495	584 830	548 302	784 638	925 680	1161	1302	1539 1392	1680 1434	1916	
E05.0505	54 57	511	858	274	622	652	1015 999	1057 1029	1392	1434	1770 1754	
ECF 250E	74	656	1096	36	476	413	853	791	1231	1168	1608	
	79 60	744	1248	-	-	262	765 719	639	1143	1016	1520	
	60 33	791 570	1327 850	- 779	1060	182 1322	718 1603	560 1865	1095 2146	937 2409	1473 2689	
	54	791	1181	449	839	992	1382	1535	1925	2078	2468	
ECF 300E	57	822	1228	402	807	945	1350	1488	1894	2031	2437	
	74 79	1038 1189	1549 1776	80	592 -	623 397	1135 984	1166 940	1678 1527	1710 1483	2221 2070	
	80	1265	1889	-	-	283	908	827	1451	1370	1994	
	33	785	1152	1021	1387	1745	2112	2470	2836	3194	3560	
	54 57	1126 1183	1646 1724	526 449	1047 990	1250 1173	1771 1714	1975 1897	2495 2438	2699 2622	3219 3163	
ECF 350E	74	1470	2152	20	703	745	1427	1469	2151	2193	2875	
	79	1686	2469	-		428	1211	1152	1935	1877	2659	
	80	1802	2634	-		263	1095	987	1819	1711	2543	

The above torque combinations are most commonly used. Contact ROTEX for other combinations to select most optimum Actuator. SPRING MAX = Spring Start, SPRING MIN = Spring End

TECHNICAL INFORMATION (SSF)

AIR CONSUMPTION

AIR CONSUMPTION (in litre A.N.R/ bar 90° STROKE)										
MO	DEL	PISTON INWARD STROKE	PISTON OUTWARD STROKE							
IVIO	DEL	Litre/ bar	Litre/ bar							
SSF 32	32E	0.12	0.09							
SSF 40	40E	0.15	0.11							
SSF 50	50E	0.26	0.18							
SSF 63	63E	0.37	0.28							
SSF 80	80E	0.70	0.41							
SSF 90	90E	1.14	0.69							
SSF 100	100E	1.36	0.92							
SSF 110	110E	1.87	1.18							
SSF 125	125E	2.24	1.69							
SSF 150	150E	3.97	2.75							
SSF 175	175E	5.45	4.70							
SSF 200	200E	11.76	6.80							
SSF 250	250E	13.75	10.20							
SSF 300	300E	31.50	16.30							
SSF 350	350E	37.00	25.70							

WEIGHT

WEIGHT in kg.									
DOUBLE ACTING	SINGLE ACTING								
1.76	1.86								
2.53	2.75								
2.90	3.12								
4.14	4.50								
5.61	6.32								
8.41	10.10								
11.79	13.80								
16.10	18.40								
19.30	21.80								
25.70	29.70								
34.00	39.00								
69.00	87.00								
115.00	136.00								
145.00	195.00								
192.00	256.00								
	DOUBLE ACTING 1.76 2.53 2.90 4.14 5.61 8.41 11.79 16.10 19.30 25.70 34.00 69.00 115.00 145.00								

For Double Acting, the total Air Consumption is sum of Inward & Outward Stroke Air Consumption. For Single Acting only Outward Stroke Air Consumption

SPRING SETS CODE (ECF/ SSF)

FOR ECF/ SSF 32 - 63

SPRING SET	INNER SPRING	OUTER SPRING
5	0	2
6	2	1
7	1	2
8	2	2

FOR ECF/ SSF 80 - 125

SPRING SET	INNER SPRING	MIDDLE SPRING	OUTER SPRING
11	2	0	1
16	2	1	1
18	1	2	1
22	1	1	2
24	2	1	2
26	2	2	2

FOR ECF/ SSF 150 - 350

SPRING SET	INNER SPRING	MIDDLE SPRING	MID. OUTER SPRING	OUTER SPRING
33	0	1	1	1
54	1	1	2	1
57	2	2	1	1
74	2	0	2	2
79	1	2	2	2
80	2	2	2	2

NOTE: Request for the complete spring code chart. Each Actuator can have a combination of spring code equal to the max. Spring set number e.g. ECF 100 can have spring torque variations up to 26

DOUBLE ACTING / SINGLE ACTING 90° AND 180°

DIMENSIONAL DETAILS

AOTHATOD	E0500	E0540	FOFFO	E0500	E0500	E0500	E05400	E05440	E05405	E05450	E05475	E05000	FOFOFO	E05000	E05050
ACTUATOR MODEL	0. 0_		ECF50	ECF63	ECF80					ECF150			ECF250	ECF300	ECF350 ECF350E
A	138	141	169	197	218	233	272	294	338	365	495	550	695	634	773
В	49	79	79	94	110	140	140	154	154	188	188	253	253	360	360
С	56	65	65	80	97	122	122	142	142	174	174	264	264	373	373
D	-	-	-	-	- -	-	-	130	130	130	130	130	130	130	130
F	50	80	80	80	80	80	80	80	80	80	80	-	-	-	130
G	25	30	30	30	30	30	30	30	30	30	30	30	30	30	30
Н	24	30	30	32	40	40	48	48	60	65	90	90	122	90	122
- ''	11	14	14	17	19	19	25	25	25	33	45	55	55	55	57
Ĺ	25	32.5	32.5	40	48	61	61	71	71	87	87	132	132	186.5	186.5
M	31	39	39	46.5	54.5	64	64	74	74	90	90	157	157	206.5	206.5
N A/F	8	8	8	15	15	15	25	15	25	25	46	55	55	55	55
0	10	10	10	20	20	20	30	20	30	30	50	60	60	60	60
P	20	20	20	20	20	20	20	20	20	20	20	30	30	30	30
Q	36	36	36	50	50	50	70	70	70	102	102	102	-	-	-
Q1	-	50	50	70	70	70	102	102	102	125	125	140	140	165	165
ISO	F03	F03	F03	F05	F05	F05	F07	F07	F07	F10	F10	F10	-	-	-
FLANGE	-	F05	F05	F07	F07	F07	F10	F10	F10	F12	F12	F14	F14	F16	F16
R	12	12	12	12	12	12	12	12	12	12	12	12	12	20	20
S	16	16	16	16	16	16	16	16	16	16	16	16	16	22.5	22.5
Т	1/8"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/2"	1/2"
CH-90°	9	11	11	14	17	17	22	22	22	27	27	36	46	55	55
W	M5	M5	M5	M6	M6	M6	M8	M8	M8	M10	M10	M10	-	-	-
Υ	8	8	8	8	8	8	12	10	11	13	13	12	-	-	-
W1	-	M6	M6	M8	M8	M8	M10	M10	M10	M12	M12	M16	M16	M20	M20
Y1	-	8	8	10	10	10	12	13	13	16	16	16	20	20	20
													12 - 6	60 -00 - 00	0. R5

SSF SERIES

DOUBLE ACTING / SINGLE ACTING 90° AND 180°

DIMENSIONAL DETAILS

ACTUATOR MODEL	SSF32 SSF32E	SSF40 SSF40E	SSF50 SSF50E	SSF63 SSF63E	SSF80 SSF80E		SSF100 SSF100E		SSF125 SSF125E		SSF175 SSF175E		SSF250 SSF250E	SSF300 SSF300E	SSF350 SSF350E
Α	138	141	169	197	218	233	272	294	338	365	495	550	695	634	773
В	49	79	79	94	110	140	140	154	154	188	188	253	253	360	360
С	56	65	65	80	97	122	122	142	142	174	174	264	264	373	373
D	-	-	-	-	-	-	-	130	130	130	130	130	130	130	130
F	50	80	80	80	80	80	80	80	80	80	80	-	-	-	-
G	25	30	30	30	30	30	30	30	30	30	30	30	30	30	30
Н	24	30	30	32	40	40	48	48	60	65	90	90	122	90	122
I	11	14	14	17	19	19	25	25	25	33	45	55	55	55	57
L	25	32.5	32.5	40	48	61	61	71	71	87	87	132	132	186.5	186.5
M	31	39	39	46.5	54.5	64	64	74	74	90	90	157	157	206.5	206.5
N A/F	8	8	13	15	15	15	25	15	25	25	46	55	55	55	55
0	10	10	17	20	20	20	30	20	30	30	50	60	60	60	60
Р	20	20	20	20	20	20	20	20	20	20	20	30	30	30	30
Q	36	36	36	50	50	50	70	70	70	102	102	102	-	-	-
Q1	-	50	50	70	70	70	102	102	102	125	125	140	140	165	165
ISO	F03	F03	F03	F05	F05	F05	F07	F07	F07	F10	F10	F10	-	-	-
FLANGE	-	F05	F05	F07	F07	F07	F10	F10	F10	F12	F12	F14	F14	F16	F16
R	12	12	12	12	12	12	12	12	12	12	12	12	12	20	20
S	16	16	16	16	16	16	16	16	16	16	16	16	16	22.5	22.5
Т	1/8"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/4"	1/2"	1/2"
CH-90°	9	11	11	14	17	17	22	22	22	27	27	36	46	46	55
W	M5	M5	M5	M6	M6	M6	M8	M8	M8	M10	M10	M10	-	-	-
Υ	8	8	8	8	8	8	12	10	11	13	13	12	-	-	-
W1	-	M6	M6	M8	M8	M8	M10	M10	M10	M12	M12	M16	M16	M20	M20
Y1	-	8	8	10	10	10	12	13	13	16	16	16	20	20	20
													12 - 6	60 -00 - 00	00. R0

ECF SERIES - MATERIAL OF CONSTRUCTION

CROSS SECTION DRAWING

PART LIST

		_		00	INDIED ODDING	•	ODDING OTES! ODADE O
12	LOCK NUT	2	AISI 304	23	INNER SPRING	2	SPRING STEEL GRADE 3
11	COVER SEAL	2	NBR	22	OUTER SPRING	2	SPRING STEEL GRADE 3
10	CAM INSERT	1	CAST CARBON STEEL	21	STROKE ADJUSTMENT	2	HGA STEEL/ SS304
9	PINION BEARING	1	POLYACETAL		SCREW		
8	EXTERNAL CIRCLIP	1	SPRING STEEL	20	PISTON BEARING	2	POLYACETAL
7	WASHER	1	POLYACETAL	19	WASHER	1	AISI 304
6	CENTER BORE SLEEVE	1	POLYACETAL	18	WASHER	2	AISI 304
5	PINION BEARING	1	POLYACETAL	17	O RING	2	NBR
4	PINION	1	STEEL	16	HEX SOCKET SCREW	8	AISI 304
3	PISTON WITH RACK	2	ALUMINIUM	15	PISTON SEAL	2	NBR
2	COVER	2	ALUMINIUM	14	PINION SEAL	1	NBR
1	BODY	1	ALUMINIUM ALLOY	13	PINION SEAL	1	NBR
S.N.	PART DESCRIPTION	QTY	MATERIAL	S.N.	DESCRIPTION	QTY	MATERIAL

^{*} THE NUMBER OF SPRINGS VARY WITH SIZE OF THE ACTUATOR AND THE SPRING SET SELECTED.

ORDERING CODE

SSF SERIES - MATERIAL OF CONSTRUCTION

CROSS SECTION DRAWING

PART LIST

12	LOCK NUT	2	AISI 304	23	INNER SPRING	2	SPRING STEEL GRADE 3
11	COVER SEAL	2	NBR	22	OUTER SPRING	2	SPRING STEEL GRADE 3
10	CAM INSERT	1	CAST CARBON STEEL	21	STROKE ADJUSTMENT	2	SS2205/ SS304
9	PINION BEARING	1	POLYACETAL		SCREW		
8	EXTERNAL CIRCLIP	1	SPRING STEEL	20	PISTON BEARING	2	POLYACETAL
7	WASHER	1	POLYACETAL	19	WASHER	1	AISI 304
6	CENTER BORE SLEEVE	1	POLYACETAL	18	WASHER	2	AISI 304
5	PINION BEARING	1	POLYACETAL	17	O RING	2	NBR
4	PINION	1	STEEL	16	HEX SOCKET SCREW	8	AISI 304
3	PISTON WITH RACK	2	ALUMINIUM	15	PISTON SEAL	2	NBR
2	COVER	2	AISI 316	14	PINION SEAL	1	NBR
1	BODY	1	AISI 316	13	PINION SEAL	1	NBR
S.N.	PART DESCRIPTION	QTY	MATERIAL	S.N.	DESCRIPTION	QTY	MATERIAL

^{*} THE NUMBER OF SPRINGS VARY WITH SIZE OF THE ACTUATOR AND THE SPRING SET SELECTED.

ORDERING CODE

3 POSITION ROTARY ACTUATOR

SPRING RETURN CONTROLLED BY LIMIT SWITCH

FEATURES

- The Actuator is suitable for coarse fine adjustment, typically for batching operations or processes
- · The Actuator has to be spring return
- The operation sequences fixed from full open, partial open to full close
- · Infinite intermediate positions are possible with the limit switch
- · It can be fine tuned to the application easily
- The settings can be changed at site with ease, by simply adjusting the third cam provided
- It is applicable for 90° or 180°
 Any ROTEX spring return Actuator can be converted into this arrangement by adding ROTEX limit switch along with ROTEX NAMUR valve type 30138
- The accuracy and repeatability depends upon the air pressure variation, change in the torque of ball valve, change in density and the pressure of media, etc... expected range 3% with all considerations
- Refer the Dimension table on page 10
- · Refer the Spring Torque tables on page 8

3 POSITION ROTARY ACTUATOR

DOUBLE ACTING/SINGLE ACTING

3 POSITION MECHANICAL STOPPER

FEATURES

- The Actuator is suitable for coarse fine adjustment, typically for batching operations or processes
- · The Actuator has to be Double Acting
- The repeatability is 100% since stopping is by mechanical stoppers. It is suitable for application calling for the precise fine-coarse adjustment like liquid filling system
- The Actuator can be switched to one, position from any other position very easily with the solenoid control.
 The 3rd position is achieved by the mechanical stopping of the piston movement, in the return stroke by pneumatic stopper pistons
- The Intermediate position is present at 20% opening.
 The opening can be adjusted as required by the set screw. This is field adjustable
- The Actuator as a standard, works in reverse action, as opposed to conventional configuration i.e. piston inward stroke opens the valve, and piston outward stroke closes the valve
- The End Stops (+/- 10 °C) are provided on the closing and opening side of the Actuator for setting valve closing precisely
- The springs can be provided to bring actuator to mid position as a standard (optional attachment)
- · For the dimension details, contact ROTEX
- Refer the spring torque tables on page 7,8

180 DEGREE ROTARY ACTUATOR

FEATURES

- · Ideal for line size above 50 NB
- · Compact and light construction
- Tight shut off available for longer seat life, with the end stroke adjustment of the Actuator

DOUBLE ACTING / SINGLE ACTING

FEATURES

- Suitable typically for 3 way valves, requiring ON-OFF operation. It is available in both Single Acting (spring return) or Double Acting versions
- The Single Acting 180° Actuator can provide centre off for the 3 way ball valve, bottom entry by choosing the option, of 3 position
- It can be converted to 3 position 0 90° 180° Actuator for 3 way valves using ROTEX Limit Switch and NAMUR valve type 30138
- The end stop adjustment is provided for opening and closing direction as a standard
- Actuator mounting is as per ISO 5211 and accessories to NAMUR
- For weight and air consumption data, refer table on page 7 Refer dimension on page 10
- 180° Actuator has 50% of torque value, of that of 90°Actuator

REGULATING ACTUATOR

PNEUMATIC POSITIONER

ELECTRO PNEUMATIC POSITIONER

FEATURES

- Backlash free operation between rack and pinion makes ROTEX Actuator suitable for regulation duty coupled along with positioner (pneumatic or Electro-Pneumatic)
- Long life of the Actuator seals, the non wearing characteristic of the mechanical parts ensure that the control action is maintained, over the life time of the Actuator
- It can be coupled along with the various types of valves (Ball, V Port Ball or Plug, Segment Ball, Butterfly, Plug) or louvers and dampers for variety of applications
- Typical control schemes along with the regulating Actuator includes provisions for:
- 1. Air failure safety includes stay-put or fail safe operation, like full close or full open
- Power failure safety, including stay-put or fail safe operation, like full close or full open
- 3. Both air & power failure safety, including above

BALL VALVE WITH ROTARY ACTUATOR

MATERIAL

- Forged steel/ Stainless steel Cast steel/ Stainless steel
- · Alloy steel
- · Special materials on request

OTHER

- Metal seated
- · Plastic body valve
- · Cryogenic valve
- · Sanitary/food grade valve
- · Double block & bleed type

FEATURES

- · Well aligned assembly
- Accurately machined bracket and coupler. Perfect location
- Ease in dismounting even without affecting valve functional position
- Longer life due to extra over travel

DESIGN

- · Standard Non fire safe
- Fire safe as per BS: 5351
 Fire tested as API 607 1993, 4th edition

DESIGN

- Floating ball/trunion mounted ball valve
- · Top entry ball valve

DESIGN

- · Single piece
- Two piece
- · Three piece
- · 3 way "T" port
- 4 way

DESIGN

- · Two piece
- Screwed #800 to #2500
- Socket weld #800 to #2500
- Butt weld #800 to #2500
- Flanged #150 to #2500
- Lined valve
- V-notch valve
- Jacketed valve

SSF ACTUATOR

BALL VALVE WITH ROTARY ACTUATOR

MATERIAL

- Forged steel/ Stainless steel Cast steel/ Stainless steel
- Alloy steel
- · Special materials on request

OTHER

- Metal seated
- Plastic body valve
- · Cryogenic valve
- · Sanitary/ food grade valve
- · Double block & bleed type

FEATURES

- Well aligned assembly
- Accurately machined bracket and coupler. Perfect location
- Ease in dismounting even without affecting valve functional position
- Longer life due to extra over travel

DESIGN

- · Standard Non fire safe
- Fire safe as per BS: 5351
 Fire tested as API 607 1993,
 4th edition

DESIGN

- Floating ball/ trunion mounted ball valve
- Top entry ball valve

DESIGN

- · Single piece
- · Two piece
- · Three piece
- 3 way "T" Port
- 4 way

DESIGN

- Two piece
- Screwed #800 to #2500
- Socket weld #800 to #2500
- Butt weld #800 to #2500
- Flanged #150 to #2500
- Lined valve
- V-notch valve
- Jacketed valve

BUTTERFLY VALVE WITH ROTARY ACTUATOR

FEATURES

- Ideal for clean fluids and line size above 50 NB
- · Tight shut off available
- Longer seat life with the end stroke adjustment of the actuator
- · Suitable for control duty

DESIGN

• As per AWWA: C504 and BS: 5155

TYPE

- · Centreline
- Double eccentric, high performance type
- Triple eccentric for light shutoff

CONSTRUCTION

- Single body/ split body wafer type
- · Single body/ split body lug type
- Single body/ split bod flanged type

END CONNECTION

- Wafer type/ lug type in rating PN6, PN10, PN16, PN25, PN40, PN100, PN200, PN400
- Flanged type in rating #150 #300 #600

MATERIAL

- Cast Iron, Ductile Iron, Cast Carbon Steel
- · Cast Stainless Steel
- · Special material on request

OTHER

- Metal Seal Dampers (Leakage class II)
- Metal seated tight shut off
- · Fire safe Butterfly Valve
- · Lined Butterfly Valve
- · Sanitary service Butterfly Valve

PLUG VALVE WITH ROTARY ACTUATOR

END CONNECTION

- Screwed #800 to #2500
- Socket weld #800 to #2500
- Buttweld #800 to #2500
- Flanged #800 to #2500

MATERIAL

- Cast iron
- · Ductile iron
- · Cast steel/ Cast Stainless steel
- Alloy steel
- · Special materials on request

FEATURES

- Ideally suited to aggressive corrosive and potentially hazardous media
- Absolute tight shut off in case of sleeved plug valve
- Long life due to taper plug construction
- Frequent operations possible.
- · Longer life
- · Suited for slurry application
- Line plug valve suited for corrosive service On/ Off or Control duty

DESIGN

- As per BS:5353 (Sleeved plug valve)
- Fire safe as per API6D. Fire tested to API6FA

TYPE

- · Lubricated, taper plug valve
- Pressure balanced, inverted Plug valve
- Sleeved Plug valve

CONSTRUCTION

- 2 way
- 3 way side entry/ bottom entry
- 4 way
- 5 way bottom entry

OTHERS

- · lined plug valve
- V-port plug valve
- · Jacketed plug valve
- Sanitary service valve

Engineering For The Future

ROTEX MANUFACTURERS & ENGINEERS PRIVATE LIMITED

Manpada Road, Dombivli (East) - 421 204 Maharashtra, INDIA. Ph. : +91 251 2871033/ 2871390 2871989/ 2870890

Fax: +91 251 2871191 E-mail: rotexdbl@rotexindia.com **ROTEX AUTOMATION LIMITED** UNIT 1

987/ 11, GIDC, Makarpura Vadodara - 390 010 Gujarat, INDIA. Ph. : +91 265 2638136/ 2638795/ 2638746 Fax : +91 265 2638130

E-mail: rotexbrd@rotexindia.com

UNIT 2
C-1, B/ 1501, 4 & 5, GIDC
Vithal Udyognagar - 388 121
Gujarat, INDIA.
Ph.: +91 2692 236224/ 236292/ 236399
Fax: +91 2692 236442

E-mail: rotexvun@rotexindia.com

Website: www.rotexindia.com