

SERIES 1000-X

Industrial Electric Actuators

On-Off Rotary Electric Actuator

Standard Design Features

Torque Output Range: 443 in-lb to 22,127 in-lb

Housing: NEMA 4, watertight, corrosion-resistant, powder coated, robust die cast aluminum

Mounting: ISO 5211 Standard mounting configurations

Electric Motor: 120VAC, single phase, 60Hz totally enclosed, non-ventilated, high starting torque, reversible induction type, Class F insulation

Thermal Overload Motor Protection: Auto reset thermal switch embedded in the motor winding - trips when the maximum winding temperature is exceeded

Position Limit Switches: 4 x SPDT for Open and Close travel limit - easily adjustable, cam operated

Position Indicator: Mechanical dome type with visible red/yellow closed/open indicator

Terminal Strip: Refer to wiring diagrams for details

Conduit Entries: 2 x 1/2" NPT for power and control wiring

Power Gears: Alloy steel spur gears to final stage aluminum bronze worm sector gear

Motor Brake: An electro-mechanical brake is NOT required. The worm gear drive prevents back driving and hunting

Bearings: High quality alloy steel sleeve and ball bearings

Manual Override: Allen Handle or optional Handwheel

Ambient Temperature Range: -31°F to +150°F

Certification and Approvals: CE, NEMA 4, NRTL, CSA File 226201

Internal Heater: Prevents condensation buildup inside of the actuator

Manual Override Power Switch: Disconnects power from the actuator without the need to disconnect power from the terminals or the panel. Not available on 1005-X Models

Optional Features

- 220VAC 50/60Hz power
- 24VAC 50/60Hz power - models 1005-X thru 1040-X
- Torque Limit Switches for Close direction of travel
- Feedback Potentiometer - 1000ohm
- Declutchable Handwheel Override (Not available on 1005-X Models)

On-Off Rotary Electric Actuator

Series 1000 On-Off Specifications

MODEL	1005-X	1010-X	1020-X	1040-X	1060-X	1100-X	1160-X	1250-X
Output Torque (in-lb)	443	885	1770	3540	5310	8851	14616	22127
Output Torque (Nm)	50	100	200	400	600	1000	1600	2500
Duty Cycle	80%	80%	80%	80%	80%	70%	70%	70%
Travel Speed @ 60Hz (Sec)	20	30	30	30	45	30	48	75
Max Current (Amp @ 110/220VAC)	0.34/0.17	0.81/0.47	1.68/0.78	3.41/1.78	3.60/1.87	3.80/2.12	3.93/2.16	3.95/2.20
Run Current (AMP @ 110/220VAC)	0.24/0.16	0.57/0.30	0.65/0.37	1.12/0.57	1.18/0.60	1.93/0.94	1.75/0.96	1.75/0.98
Max Current (Amp @ 24VAC)	2.08	3.12	5.30	4.38	N/A	N/A	N/A	N/A
Run Current (Amp @ 24VAC)	1.50	2.12	3.15	2.42	N/A	N/A	N/A	N/A
Enclosure Rating	WATERTIGHT NEMA 4							
Weight (lb/kg)	4/2	6/3	16/8	17/8.5	18/9	35/17	40/19.5	40/19.5

*Not available on 1005-X

Modulating Rotary Electric Actuator

Standard Features

Control Module: Direct Digital control input 4~20mA or 2-10VDC from controller. The module provides 4~20mA output for feedback. (1005/S-X Model = SF-ZB; All others = SF-LB)

Torque Output Range: 443in-lb to 22,127in-lb

Housing: NEMA 4, watertight, corrosion-resistant, powder coated, robust aluminum die cast

Mounting: ISO 5211 Standard mounting configurations

Electric Motor: 120VAC, single phase, 60Hz totally enclosed, non-ventilated, high starting torque, reversible induction type, Class F insulation

Thermal Overload Motor Protection: Auto reset thermal switch embedded in the motor winding - trips when the maximum winding temperature is exceeded

Resolution: 80 steps (4-20mA) or 200 steps (2-10VDC) through 90° travel

Power at Rest: 2VA

Position Indicator: Mechanical dome type with visible red/yellow closed/open indicator

Control Pack: Refer to wiring diagrams for details

Conduit Entries: 2 x 1/2" NPT for power and control wiring

Power Gears: Alloy steel spur gears to final stage aluminum bronze worm sector gear

Motor Brake: An electro-mechanical brake is NOT required. The worm gear drive prevents back driving and hunting

Bearings: High quality alloy steel sleeve and ball bearings

Manual Override: Allen Handle or optional Handwheel

Ambient Temperature Range: -31°F to +150°F

Certification and Approvals: CE, NEMA4, NRTL, CSA File 226201

Internal Heater: Prevents condensation buildup inside of the actuator

Manual Override Power Switch: Disconnects power from the actuator without the need to disconnect power from the terminals or the panel. Not available on 1005/S-X

Optional Features

- 220V AC 50/60Hz power
- 2 x SPDT Auxiliary Switches
- Torque Limit Switches for Close direction of travel
- Declutchable Handwheel Override

Modulating Rotary Electric Actuator

Series 1000-X Modulating Specifications

MODEL	1005S-X	1010S-X	1020S-X	1040S-X	1060S-X	1100S-X	1160S-X	1250S-X
Output Torque (in-lb)	443	885	1770	3540	5310	8851	14616	22127
Output Torque (Nm)	50	100	200	400	600	1000	1600	2500
Duty Cycle	80%	80%	80%	80%	80%	70%	70%	70%
Travel Speed @ 60Hz (Sec)	20	30	30	30	45	30	48	75
Max Current (Amp @ 110/220VAC)	0.34/0.17	0.81/0.47	1.68/0.78	3.41/1.78	3.60/1.87	3.80/2.12	3.93/2.16	3.95/2.20
Run Current (AMP @ 110/220VAC)	0.24/0.16	0.57/0.35	0.65/0.37	1.12/0.57	1.18/0.60	1.93/0.94	1.75/0.96	1.75/0.98
Input Signal	Switchable 2-10VDC or 4-20mA							
Output Signal	4-20mA							
Enclosure Rating	WATERTIGHT NEMA 4							
Weight (lb/kg)	4/2	6/3	16/8	17/8.5	18/9	35/17	40/19.5	40/19.5

1005/S-X Model

SF-ZB Servo-Controller

All other Models

SF-LB Servo-Controller

*Refer to the IOM for additional information

Dimensions

Series 1000-X Dimensional Diagram

Series 1000-X Dimensions

Dimension (mm) Inches	1005-X	1010-X	1020-X 1040-X 1060-X	1100-X 1160-X 1250-X
A	(83) 3.268	(98) 3.858	(121) 4.764	(148) 5.827
B	(77) 3.031	(98) 3.858	(134) 5.276	(162) 6.378
C	(22) 0.866	(22) 0.866	(22) 0.866	(22) 0.866
D	(102.5) 4.035	(126) 4.961	(148) 5.827	(168) 6.614
E	(36) 1.417	(33) 1.299	(48) 1.890	(54) 2.126
F	(24) 0.945	(24) 0.945	(24) 0.945	(24) 0.945
G	(49) 1.929	(50) 1.969	(63) 2.480	(87) 3.425
H	(63) 2.480	(71) 2.795	(95) 3.740	(130) 5.118
HW	(87) 3.425	(87) 3.425	(87) 3.425	(87) 3.425
M1	M6	M6	M8	M10
BCD1	(50) 1.969	(50) 1.969	(70) 2.756	(102) 4.016
ISO 1	F05	F05	F07	F10
M2	M8	M8	M10	M16
BCD2	(70) 2.756	(70) 2.756	(102) 4.016	(140) 5.51
ISO 2	F07	F07	F10	F14
S_□	(14) 0.551	(17) 0.669	(27) 1.063	(36) 1.417
T	(32) 1.25	(32) 1.25	(45) 1.77	(54) 2.13

Dimensions in (mm) Inches

VSI Limited Product Warranty

This limited warranty applies in the United States to products manufactured by Valve Solutions, Inc. Valve Solutions, Inc. warrants the product purchased from it or its authorized reseller to be free from defects in material and workmanship under normal use during the two year warranty period from the date of its purchase. Other products not manufactured by Valve Solutions, Inc. which are provided as part of an assembly may carry additional warranties from that manufacturer or supplier.

During the warranty period, Valve Solutions, Inc. will repair or replace defective parts of the product, or, at Valve Solutions, Inc. sole option, issue a credit for the original purchase price of the product. Repaired or replaced product will be warranted hereunder only for the remaining portion of the original warranty period. All exchanged products under this Limited Warranty will become the property of Valve Solutions, Inc. A proper Return Material Authorization (RMA) number will have to be obtained for all products to be returned under this Limited Warranty. Any claim under this Limited Warranty must include a description of the problem encountered and any relevant information that may assist Valve Solutions, Inc. in the replication or resolution of the problem.

This Limited Warranty is transferable during its term to the end user of the product. Any transfer shall not extend or alter the terms of this Limited Warranty.

This Limited Warranty extends only to products purchased from Valve Solutions, Inc. or its authorized reseller and does not extend to any product that has been damaged or rendered defective as a result of (a) modification, repair, alteration or improper installation by any person other than Valve Solutions, Inc. or its authorized representative; (b) unreasonable or improper use or storage, use beyond rated conditions, operation other than per Valve Solutions, Inc. or the manufacturer's instructions, or being otherwise subjected to improper maintenance, negligence or accident; or (c) any use of the product after purchaser has knowledge of any defect in the product.

The warranties provided above are in lieu of and exclude all other warranties, statutory, express or implied, including without limitation any warranty or merchantability or fitness for a particular purpose. Valve Solutions, Inc. expressly disclaims all warranties not stated in this limited warranty. Any implied warranties that may be imposed by law are limited to the terms of this limited warranty.

Valve Solutions, Inc. warranty liability shall not exceed the original purchase price of the defective product. Valve Solutions, Inc. is not liable for any damages caused by the product or other products or the failure of the product or other products to perform, including any lost profits, lost savings, incidental or consequential damages. Valve Solutions, Inc. is not responsible for charges resulting from the removal and/or replacement of the product. Valve Solutions, Inc. is not liable for any claims made by third parties or by the purchaser for a third party. This limitation applies whether damages are sought, or a claim is made, under the Limited Warranty or as a tort claim, product liability claim, contract claim, or any other claim. This limitation cannot be waived by any person. This limitation of liability will be effective even if Valve Solutions, Inc. or its authorized representative has been advised by the purchaser of the possibility of such damages.

Valve Solutions, Inc.
tel: +1 (770) 740 0800
fax: +1 (770) 740 8777
email: sales@valvesolutions.com

Copyright © 2012 Valve Solutions, Inc.

www.valvesolutions.com

As part of an on-going product development process, VSI reserves the right to amend or change specifications without prior notice. Published data may be subject to change. For the latest version, visit our website at www.valvesolutions.com