

ELECTRIC ACTUATOR / QUARTER TURN


Approved by:
NEPSI & ATEX EExdIIBT6
Machinery Directive 2006/42/EC
Low Voltage Directive 2006/95/EC
Electromagnetic Compatibility Directive 2004/108/EC

NTQ series electric actuator are available from 60 to 6000 Nm torque output.

Due to robust design and construction they can be used in most industrial environments. The housing is hard anodized Aluminium Alloy and external epoxy coating paint provides superior resistance for rigorous environments.

The actuator is fitted with a specially designed squirrel cage induction motor to generate high starting torque and is fitted with thermal overload protection to prevent damage from overheating.

Included internally are both torque and limit switches for remote indication.

Actuators are supplied standard with manual override and external operating lever that switches the actuator to manual mode.

This is automatically disengaged when switched to electrical operation.

The gear mechanism is self locking to eliminate the possibility of reverse movement from the valve.

Removable drive bushing allows easy adaption to suit most valve requirements.

Available with a range of optional accessories including extra limit switches, potentiometer, process control unit, local control and signal indication.

FEATURES

- For On-Off and modulation operation.
- 13 sizes with torque from 60Nm to 6000Nm.
- Robust hard anodized aluminium housing epoxy coated.
- Heavy duty squirrel caged induction motor gives high starting torque.
- Dome type easy visibility position indicator.
- Manual override auto declutch mechanism.
- Enclosure IP67 and optional explosion proof Exd IIB T6.
- Anti condensation space heater.
- Auxiliary limit & over torque switches to protect actuator.
- Permanently lubricated for trouble free operation.
- Optional accessories available on request.
- Sales support and back up by our team.


MODELS

Actuator Model	Valve Conn. ISO5211	Output Torque (Nm)	Duty Cycle IEC34 - 1 S2 - %	Operating Time(Sec.) 50/60Hz	Max. Bore Square	Max. Bore Key Ø	Rated Current (A)					No. of Handle Turn	Weight Kg.
							1Ph 230VAC	1Ph 110VAC	3Ph 380VAC	3Ph 440VAC	24 VDC		
NTQ-060	F05/F07	60	35%	21 / 18	20	22	0.45	-	-	-	-	9	8
NTQ-100	F05/F07	100	35%	26 / 22	20	22	0.5	1.0	0.22	0.26	1.7	10	8
NTQ-160	F07/F10	160	35%	28 / 23	25	32	0.6	1.45	0.25	0.30	2.0	12	14
NTQ-240	F07/F10	240	35%	28 / 23	25	32	0.7	1.6	0.35	0.39	2.8	12	14
NTQ-350	F10/F12	350	35%	32 / 27	25	32	0.9	1.8	0.38	0.42	4.0	13	18
NTQ-500	F10/F12	500	35%	32 / 27	25	32	1.3	3.2	0.8	0.86	6.9	13	19
NTQ-800	F12/F14	800	35%	36 / 30	38	42	1.5	3.9	1.1	1.2	9.8	15	24
NTQ-1100	F12/F14	1100	35%	36 / 30	38	42	2.2	4.2	1.5	1.6	12.5	15	26
NTQ-1500	F14/F16	1500	35%	110 / 92	50	60	1.5	3.9	1.1	1.2	9.8	46	50
NTQ-2000	F14/F16	2000	35%	110 / 92	50	60	1.5	3.9	1.1	1.2	9.8	46	50
NTQ-2500	F14/F16	2500	35%	110 / 92	50	60	2.2	4.2	1.5	1.6	12.5	46	52
NTQ-4000	F16/F25/F30	4000	35%	180 / 150	50	60	1.5	3.9	1.1	1.2	9.8	73	200
NTQ-6000	F16/F25/F30	6000	35%	180 / 150	60	70	2.2	4.2	1.5	1.6	12.5	73	202

ACCESSORIES

Accessories	Descripton	Accessories	Descripton
EX	Explosion-Proof ExdIIBT6	CT	Current Transmitter (Output Signal 4-20mA)
WT	Water-Proof IP68 30M/24hrs	PCU	Process Control Unit (4-20mA input & output signal)
ALS	Auxiliary Limit Switches	LCU	Local Control Unit. LCU1:1Ph , LCU3:3Ph
ATS	Auxiliary Torque Switches	LCD	LCD Signal Indication
SV	Variation in Torque and Operating Speed	FS	Fail safe function(with battery pack, 5 times operation)
PK	Potentiometer Kit(0~1K/5K ohm)	DI	Dome Type Indicator

STANDARD SPECIFICATION


1. Main Power Supply:	Standard: 1Ph/220VAC & 3Ph/380VAC Optional: 1Ph/110VAC, 3Ph 220VAC or 440VAC, 24VAC/24VDC	11. Self-Locking:	Provided by double worm gear (no brake)
2. Control Power Supply:	110/220VAC or 24VDC	12. Manual Override:	De-Clutchable
3. Duty Cycle(on/Off):	S2 : 10min ~ 30min / S4 : 20 ~ 50%	13. Space heater:	5W(110/220VAC) for anti-condensation
4. Duty Cycle(Modulating):	S4 : 30 ~ 50%, 300 ~ 1200 start/hour	14. Cable Entry:	2 x PF3/4"
5. Motor :	Squirrel Caged Induction Motor	15. Lubrication:	EP type grease
6. Limit Switches:	2 x SPDT,10A@250VAC at open & closed position Except NTQ-060/100: 1 x SPDT,10A@250VAC at open & closed position	16. Terminal block:	Screw & lever push type(spring loaded)
7. Torque Switches:	1 x SPDT,10A@250VAC at open/closed position(Except NTQ-060/100)	17. Amb. Temperature:	Standard: -20 ~ 70 C°
8. Stall Protection / Set Temp.:	Built - in thermal protection , Open : 150 C°& Close : 97 C°	18. Amb. Humidity:	90%RH Max(No - Condensing)
9. Position Indicator:	Continous mechanical indicator with arrow	19. Anti Vibration:	XYZ 10g, 02 ~ 34Hz,30 minutes
10. Mechanical stopper:	1 each for each travel end (open & closed), external & adjustable	20. External Coating:	Dry Powder(Polyester)
		21. Enclosure:	Weather-Proof IP67, NEMA 4 & 6. IP68(option) or EExdIIBT6(option)


GENERAL DIMENSION

Model	A1	A2	A3	B1	D	D1	E	H1	H2	L	P	Q
NTQ-060/100	41	12	31	67	100	157	23	55	223	167	96	179
NTQ-160/240	57.5	23.5	27	80.5	180	206	25	67	261	197	112	207
NTQ-350/500	60.5	25.5	35	85.5		222		70	315	208	121	207
NTQ-800/1100	70	35	40	96		262		81	352	230	132	222
NTQ-1500/2000						185		456	230	236	222	
NTQ-2500/4000/6000					303	574	/	/	/			


NTQ-060/1100


NTQ-1500/2500


NTQ-4000/6000


Whit Local Control Unit


MOUNTING DIMENSION

