

ROTARY ACTUATORS

FEATURES

- Overload proof
- Lubricated-for-life sintered gears & bearings
- Microprocessor based control circuit
- Reversible direction of rotation
- Manual override
- Rechargeable battery-pack for power-fail operation available as option.

BENEFITS

- Long life
- Trouble-free service
- Low power consumption

TECHNICAL DATA

Power supply	:	230Vac, 24Vac/dc, $\pm 10\%$
Max. operating power	:	6 Va
Control signal	:	2/3 point, 0 -10Vdc
Feedback signal*	:	2 - 10Vdc
Rotation	:	95°
Direction of rotation	:	Reversible
Running time	:	120 - 180 Secs.
Overload protection	:	Automatic
Mechanical interface	:	Universal Clamp, Form-Fit
Protection class	:	IP 54
Ambient conditions	:	(-)10° - (+)50°C, 0-90% RH

* wherever applicable

MODEL

WIRING DIAGRAMS

2 Point

3 Point

Modulating with Feedback

NOTE :

* 230Vac or 24Vac/dc depending on actuator working voltage.