


SERIES 1000

DESIGN FEATURES

Series 1000 On-Off Rotary Electric Actuator

Standard Features

Torque Output Range: 434in-lb to 17,700in-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

Position Limit Switches: 2 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: 1 x 1/2" NPT for power and control wiring

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

Break: 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

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

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

Internal Heater

Manual Override Power Switch: Disconnects power from the actuator without the need to disconnect power from the terminals or the panel. The power needs to be disconnected to manually operate the actuator.


Optional Features

- 220V AC 50/60Hz power
- 24V AC 50/60Hz power - models 1005 and 1010
- 12/24V DC 1005 through 1040
- Torque Limit Switches for Close direction of travel
- Feedback Potentiometer - 1000ohm
- DeClutchable Handwheel Override


ON-OFF SPECIFICATIONS

Series 1000 On-Off Actuator Specifications

Model	1005-24VAC	1005	1010-24VAC	1010-24VDC	1010 (-F)	1040 (-F)	1200
Output Torque(in-lb)	487	434	1239	885	880	3520	17,700
Output Torque(Nm)	55	49	140	100	99	398	2000
Duty Cycle	75%	75%	75%	75%	75%	50%	50%
Travel Speed at 60Hz(Sec)	60	25	140	13	25	25	50
Maximum Current (Amp. @ 110/220VAC)		.35/.18			.41/.22	1.66/.90	2.40/1.21
Run Current (Amp. @ 24VAC)	.6		.6				
Maximum Current (Amp. @ 24VAC)	.9		.9				
Run Current (Amp. @ 24DC)				1.6			
Maximum Current (Amp. @ 24DC)				4			
Enclosure Rating	WATERTIGHT NEMA 4						
Weight(lb)	5.7	5.7	8.2	8.2	8.2	16.1	24.7


1000 (ON/OFF) With Standard Limit Switches


OPN 1 = Open Limit Switch
 OPN 2 = Open Direction Aux. Switch
 CLS 1 = Closed Limit Switch
 CLS 2 = Closed Direction Aux. Switch

*Power source dependant on model

1010-24DC (ON/OFF) With Standard Limit Switches


DESIGN FEATURES

Series 1000/S 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

Torque Output Range: 880in-lb to 17,700in-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

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

Break: 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

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

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

Manual Override Power Switch: Disconnects power from the actuator without the need to disconnect power from the terminals or the panel. The power needs to be disconnected to manually operate the actuator. When the power is energized, the switch will be illuminated red. (Modulating models only.)


Optional Features

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


MODULATING SPECIFICATIONS

Series 1000S Modulating Actuator Specifications

Model	1010S(-F)	1040S(-F)	1200S
Output Torque(in lb)	880	3520	17,700
Output Torque(Nm)	99	398	2000
Resolution	80 (4-20mA) or 200 (2-10VDC) Steps		
Power Consumption	70VA	200VA	350VA
Power At Rest	2VA		
Duty Cycle	75%	50%	50%
Enclosure Rating	WATERTIGHT NEMA 4		
Travel Speed at 60Hz(sec)	25	25	50
Insulation Resistance	100M ohm (500VDC)		
Maximum Current (Amp @ 110/220VAC)	.65/.35	1.8/.9	3.2/1.6
Weight(lb)	8.6	16.5	26.1


1000S WIRING DIAGRAM


DIMENSIONS

Dimensional Diagram


DIMENSIONS
**Dimensions
Inches (Millimeters)**

Dimension Inches (mm)	1005	1010 1010/S	1010-F 1010/S-F	1040 1040/S	1040-F 1040/S-F	1200 1200/S
A	2.205 (56)	2.48 (63)	2.48 (63)	3.543 (90)	3.543 (90)	3.74 (95)
B	1.772 (45)	2.047 (52)	2.047 (52)	2.48 (63)	2.48 (63)	2.402 (61)
C	.787 (20)	1.024 (26)	1.024 (26)	1.024 (26)	1.024 (26)	1.024 (26)
D	3.386 (86)	3.858 (98)	3.858 (98)	4.843 (123)	4.843 (123)	5.039 (128)
E	2.898 (74)	4.331 (110)	4.331 (110)	5.236 (133)	5.236 (133)	6.654 (169)
F	1.102 (28)	1.102 (28)	1.102 (28)	1.102 (28)	1.102 (28)	1.102 (28)
G	4.528 (115)	4.528 (115)	4.528 (115)	5.551 (141)	5.551 (141)	6.654 (169)
CON	1/2 NPT CONNECTIONS 1 X ON ON OFF - 2 X ON MODULATING					
H	.55 (14)	.63 (16)		.866 (22)		1.024 (26)
J	.472 (12)	.591 (15)		.906 (23)		1.181 (30)
K	.63 (16)	.787 (20)		1.102 (28)		1.575 (40)
N			19		27	
DP			35		35	
WL	2.913 (74)	2.913 (74)	2.913 (74)	2.913 (74)	2.913 (74)	2.913 (74)
ØW	4.724 (120)	4.724 (120)	4.724 (120)	4.724 (120)	4.724 (120)	4.724 (120)
BCD1	2.756 (70)	2.756 (70)	2.756 (70)	4.016 (102)	4.016 (102)	
M1	4 X M8X1.25	8 X M8X1.25	8 X M8X1.25	4 X M10X1.25	4 X M10X1.25	
BCD2				4.921 (125)	4.921 (125)	
M2				4 X M12X1.25	4 X M12X1.25	
L1	2.362 (60)	2.756 (70)	2.756 (70)	3.307 (84)	3.307 (84)	3.307 (84)
L2	2.677 (68)	3.228 (82)	3.228 (82)	4.646 (118)	4.646 (118)	5.827 (148)
M3	4 X M6X1.0	4 X M6X1.0	4 X M6X1.0	4 X M10X1.25	4 X M10X1.25	4 X M12X1.25


Commercial, Industrial & Municipal Valve Automation

Partners


WARRANTY INFORMATION

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 one 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.

**1155 Alpha Drive, Suite A
Alpharetta, GA 30004
Tel: (770) 740-0800
Fax: (770) 740-8777
www.valvesolutions.com**