

Q SERIES

QUARTER-TURN PNEUMATIC & FLUID POWER ACTUATOR – PRODUCT BULLETIN

Output Torques to 21,000 in-lb (2,373 Nm)
Temperatures from -76°F to 450°F (-60°C to 232°C)
Operating Pressures up to 175 psi (12 bar)

Ductile Iron or Stainless Steel Construction
Double-Acting and Spring-Return Models

HIGH CYCLE LIFE, HIGH SPEED, HIGH RELIABILITY

The Leader in Actuator Technology

TABLE OF CONTENTS

OPERATION AND PIPING _____	P 4
DIMENSIONS _____	P 6
WEIGHTS _____	P 10
PERFORMANCE DATA _____	P 11
TORQUE DATA _____	P 13
PARTS DIAGRAM & MATERIALS OF CONSTRUCTION _____	P 22
ENGINEERING STRING _____	P 23

OPERATION AND PIPING

Q2 series actuators may be operated with instrument air, hydraulic fluid, water, or other power gases and fluids. Always ensure that the materials of construction are compatible with the application and that the pressure does not exceed the maximum allowable.

Environmental Ingress Protection (Submerged Service)

Q2-Series actuators are capable of achieving IP67 and IP68 ratings for continuous immersion up to a depth of 10 meters. Double acting versions may achieve the rating by tubing in the normal manner. For spring return actuators, the IP67 and IP68 rating may be achieved by one of three methods:

1. The actuator breather port may be fitted with a filter or strainer, allowing fluid to enter the actuator body. This method may only be used if the submersion fluid is compatible with the actuator materials of construction and lubricants. Because the fluid will not adversely affect actuator operation, IP68 requirements will still be met. This method may reduce stroke speed depending on the flow capacity of the filter.
2. The actuator breather port may be plugged using appropriate thread sealant. This method may slightly reduce air torque output due to compression of the air trapped in the actuator body.
3. The actuator breather port may be piped to a non-submerged location and fitted with a filter or strainer device.

For the highest level of safety, QTRCO recommends method 3: piping the breather port to a non-submerged location. For Q2-Series actuators, the IP67 and IP68 ratings must be requested at the time of order.

All QTRCO actuators are shipped in the Fail-Close or Left-Hand orientation unless ordered as Fail-Open or Right-Hand. The mode of operation may be reversed in the field simply by turning the actuator top-side down.

1. **Fail-Close (Left-Hand):** pressure on the end cap port(s) pushes the piston(s) inward resulting in counterclockwise rotation. Exhausting pressure allows springs to push outward on the piston and cause clockwise rotation.
2. **Fail-Open (Right-Hand):** pressure on the end cap port(s) pushes the piston(s) inward resulting in clockwise rotation. Exhausting pressure allows springs push outward on the piston and cause counterclockwise rotation.
3. **Double Acting (Left-Hand):** pressure on the end cap port(s) pushes the piston(s) inward and causes counterclockwise rotation. Pressure on the body port pushes outward on the piston(s) and cause clockwise rotation.
4. **Double Acting (Right-Hand):** pressure on the end cap port(s) pushes the piston(s) inward and causes clockwise rotation. Pressure on the body port pushes outward on the piston(s) and cause counterclockwise rotation.

PIPING GUIDELINES:

1. Dual cylinder models (205, 210, 214), both endcap pressure ports (P1 and P2) must be utilized for proper operation.
2. P1 and P2 are typically connected together and powered by a single pathway.
3. Single Cylinder models (203, 204, 207, 212), port 2 (P2) does not exist.
4. Spring Return (SR and SD) models port 3 (P3) is a breather port.
5. P3 is a pressure port for Double Acting models.
6. P3 is a breather port for single cylinder SR models.

205DA, 210DA, 214DA

205SR, 210SR, 214SR

203DA, 204DA, 207DA, 212DA

203SR, 204SR, 207SR, 212SR

Dimensions and Technical Data

SINGLE CYLINDER MODELS (203, 204, 207, 212)

Dimensions and Technical Data

DUAL CYLINDER MODELS (205, 210, 214)

Dimensions (Imperial, Inches)

ENVELOPE DIMENSIONS		203		204		205			207		210			212		214			216
		DA	SR	DA	SR	DA	SD	SR	DA	SR	DA	SD	SR	DA	SR	DA	SD	SR	SR
Width Total	A1	4.19		4.75		5.75			6.81		8.62			10.06		12.24			18.14
Width Side 1	A2	2.31		2.88		2.88			4.31		4.31			6.12		6.12			9.07
Width Side 2	A3	1.88		1.88		2.88			2.50		4.31			3.95		6.12			9.07
Width Cylinder	A4	3.38		4.50		4.50			6.50		6.50			8.75		8.75			14.50
Height Cylinder	A5	3.38		4.50		4.50			6.50		6.50			8.75		8.75			14.50
Length Total	B1	5.71	6.67	7.16	9.01	9.10	10.95	12.80	10.89	15.19	14.10	18.40	22.70	15.95	20.68	20.31	25.04	29.77	37.00
Length Side 1	B2	3.77	4.73	4.55	6.40	4.55	6.40		7.05	11.35	7.05	11.35		10.16	14.89	10.16	14.89		18.50
Length Side 2	B3	1.94		2.61		4.55		6.40	3.85		7.05		11.35	5.80		10.16		14.89	18.50
Flange Distance	C	0.82		1.43		1.43			2.15		2.15			3.93		3.93			3.93
Flange Depth*	D	0.00		0.00		0.00			0.54		0.54			0.38		0.38			3.38
Stop Extension	E	0.29		0.29		0.29			0.68		0.68			0.59		0.59			0.59
Maint Clearance	F1	5.71	7.63	6.43	10.13	6.43	10.13		10.25	18.83	10.25	18.83		14.50	23.85	14.50	23.85		31.08
Maint Clearance	F2	-		-		6.43		10.13	-		10.25		18.83	-		14.50		23.85	31.08

*On 203, 204, and 205 models, the cylinder flange is flush with the mounting surface

ISO BOLT PATTERN		F05	F05/F07	F05/F07	F10	F10	F16	F16	F16
BCD 1	H1	1.969	1.969	1.969	4.016	4.016	6.496	6.496	6.496
Thread 1	H2	M6-1	M6-1	M6-1	M10-1.5	M10-1.5	M20-2.5	M20-2.5	M20-2.5
BCD 2	J1	-	2.756	2.756	-	-	-	-	-
RECT X	J2	-	-	-	1.52	1.52	2.00	2.00	2.00
RECT Y	J3	-	-	-	4.02	4.02	6.50	6.50	6.50
Thread 2	J4	-	M8-1.25	M8-1.25	-	-	-	-	-
Thread depth		0.63	0.63	0.63	0.88	0.88	1.00	1.00	1.00

Identical mounting patterns on both sides of actuator for all sizes. Size 203 has a single ISO pattern. Sizes 204/205 have two ISO patterns. Sizes 207/210/212/214 have an ISO pattern and a rectangular pattern.

NAMUR PATTERN		1	1	1	1	1	3	3	3
Length	N1	3.15	3.15	3.15	3.15	3.15	5.12	5.12	5.12
Width	N2	1.18	1.18	1.18	1.18	1.18	1.18	1.18	1.18
Height	N3	0.79	0.79	0.79	0.79	0.79	1.18	1.18	1.18
Slot Width	N4	0.157	0.157	0.157	0.157	0.157	0.157	0.157	0.157
Slot Depth	N5	0.197	0.197	0.197	0.197	0.197	0.197	0.197	0.197
Thread 2	N6	M5-0.8	M5-0.8	M5-0.8	M5-0.8	M5-0.8	M5-0.8	M5-0.8	M5-0.8
Thread Depth		0.375	0.375	0.375	0.375	0.375	0.375	0.375	0.375

The NAMUR slotted drive can be moved to the opposite side for field reversibility. 203, 204, and 205 sizes include a removable NAMUR adapter plate that can be moved to the opposite side.

The NAMUR adapter plate covers the accessory side mounting patterns when installed.

DOUBLE SQUARE FEMALE DRIVE		F07	F07	F07	F14	F14	F25	F25	F25
Square	S1	0.669	0.669	0.669	1.417	1.417	2.165	2.165	2.165
Square Depth	S2	1.30	1.30	1.30	1.00	1.00	1.80	1.80	1.80
Outer Diameter	S3	0.870	0.870	0.870	1.890	1.890	2.870	2.870	2.870
Inner Diameter	S4	0.750	0.750	0.750	1.600	1.600	2.430	2.430	2.430

Identical double square female drive on both sides of the actuator for all sizes

CENTER OF GRAVITY		COGx		COGy		COGz*		COGx		COGy		COGz*		COGx		COGy		COGz*	
		0.41	0.45	0.43	0.47	0.00	0.89	0.00	0.88	0.88	0.00	0.00	0.00	0.94	1.12	0.01	0.03	0.01	0.00
		1.1/1.2	1.5/1.7	1.1/1.3	1.8/2.1	0.00	0.5/0.8	0.00	1.9/2.3	4.1/4.4	0.00	1.6/2.2	0.00	2.2/2.8	4.5/4.9	0.00	1.7/2	0.00	0.00
COGx	0.41	0.45	0.43	0.47	0.00	0.89	0.00	0.88	0.88	0.00	0.00	0.00	0.94	1.12	0.01	0.03	0.01	0.00	
COGy	0.11	0.10	0.04	0.04	0.04	0.04	0.03	0.01	0.01	0.00	0.00	0.00	0.01	0.00	0.01	0.00	0.00	0.00	
COGz*	1.1/1.2	1.5/1.7	1.1/1.3	1.8/2.1	0.00	0.5/0.8	0.00	1.9/2.3	4.1/4.4	0.00	1.6/2.2	0.00	2.2/2.8	4.5/4.9	0.00	1.7/2	0.00	0.00	

*CoGz is variable for some models and changes with actuator stroke. Values are shown as min/max.

Dimensions (Metric, Millimeters)

ENVELOPE DIMENSIONS		203		204		205			207		210			212		214			216
		DA	SR	DA	SR	DA	SD	SR	DA	SR	DA	SD	SR	DA	SR	DA	SD	SR	SR
Width Total	A1	106		121		146			173		219			256		311			460
Width Side 1	A2	59		73		73			109		109			155		155			231
Width Side 2	A3	48		48		73			64		109			100		155			231
Width Cylinder	A4	86		114		114			165		165			222		222			368
Height Cylinder	A5	86		114		114			165		165			222		222			368
Length Total	B1	145	169	182	229	231	278	325	277	386	358	467	577	405	525	516	636	756	940
Length Side 1	B2	96	120	116	163	116	163		179	288	179	288		258	378	258	378		476
Length Side 2	B3	49		66		116		163	98		179		288	147		258		378	476
Flange Distance	C	21		36		36			55		55			100		100			100
Flange Depth*	D	0		0		0			14		14			10		10			86
Stop Extension	E	7		7		7			17		17			15		15			15
Maint Clearance	F1	145	194	163	257	163	257		260	478	260	478		368	606	368	606		790
Maint Clearance	F2	-		-		163		257	-		260		478	-		368		606	790

*On 203, 204, and 205 models, the cylinder flange is flush with the mounting surface

ISO BOLT PATTERN		F05	F05/F07	F05/F07	F10	F10	F16	F16	F16
BCD 1	H1	50.0	50.0	50.0	102.0	102.0	165.0	165.0	165.0
Thread 1	H2	M6-1	M6-1	M6-1	M10-1.5	M10-1.5	M20-2.5	M20-2.5	M20-2.5
BCD 2	J1	-	70.0	70.0	-	-	-	-	-
RECT X	J2	-	-	-	38.6	38.6	50.8	50.8	50.8
RECT Y	J3	-	-	-	102.0	102.0	165.1	165.1	165.1
Thread 2	J4	-	M8-1.25	M8-1.25	-	-	-	-	-
Thread depth		15.9	15.9	15.9	22.2	22.2	25.4	25.4	25.4

Identical mounting patterns on both sides of actuator for all sizes. Size 203 has a single ISO pattern. Sizes 204/205 have two ISO patterns. Sizes 207/210/212/214 have an ISO pattern and a rectangular pattern.

NAMUR PATTERN		1	1	1	1	1	3	3	3
Length	N1	80	80	80	80	80	130	130	130
Width	N2	30	30	30	30	30	30	30	30
Height	N3	20	20	20	20	20	30	30	30
Slot Width	N4	4	4	4	4	4	4	4	4
Slot Depth	N5	5	5	5	5	5	5	5	5
Thread 2	N6	M5-0.8	M5-0.8	M5-0.8	M5-0.8	M5-0.8	M5-0.8	M5-0.8	M5-0.8
Thread Depth		9.5	9.5	9.5	9.5	9.5	9.5	9.5	9.5

The NAMUR slotted drive can be moved to the opposite side for field reversibility. 203, 204, and 205 sizes include a removable NAMUR adapter plate that can be moved to the opposite side. The NAMUR adapter plate covers the accessory side mounting patterns when installed.

DOUBLE SQUARE FEMALE DRIVE		F07	F07	F07	F14	F14	F25	F25	F25
Square	S1	17	17	17	36	36	55	55	55
Square Depth	S2	33	33	33	25	25	46	46	46
Outer Diameter	S3	22.1	22.1	22.1	48.0	48.0	72.9	72.9	72.9
Inner Diameter	S4	19.1	19.1	19.1	40.6	40.6	61.7	61.7	61.7

Identical double square female drive on both sides of the actuator for all sizes

CENTER OF GRAVITY		COGx		COGy		COGz*		COGx		COGy		COGz*		COGx		COGy		COGz*	
		10	11	11	12	0	23	0	22	22	0	0	0	24	28	0	1	0	0
		3	3	1	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0
		27/31	39/42	28/33	46/53	0.00	13/19	0.00	47/57	104/112	0.00	41/55	0.00	56/71	114/124	0.00	43/51	0	0

*COGz is variable for some models and changes with actuator stroke. Values are shown as min/max.

Weight

DOUBLE ACTING (lb)

Actuator	Stainless (FS)	Ductile (FD)
203	6	5
204	14	12
205	22	19
207	33	29
210	52	44
212	87	78
214	126	111

DOUBLE ACTING (kg)

Actuator	Stainless (FS)	Ductile (FD)
203	2.7	2.3
204	6.4	5.5
205	10	8.6
207	15	13
210	23	20
212	39	35
214	57	50

SPRING RETURN (lb)

Actuator		Stainless (FS)	Ductile (FD)
203	SR	7	6
204	SR	17	14
205	SD	25	21
	SR	29	24
207	SD	51	45
	SR	70	60
210	SD	88	78
	SR	113	102
212	SD	151	133
	SR	177	155
214	SD	455	418
	SR		

SPRING RETURN (kg)

Actuator		Stainless (FS)	Ductile (FD)
203	SR	3.2	2.7
204	SR	7.7	6.4
205	SD	11	9.5
	SR	13	11
207	SD	23	20
	SR	31	27
210	SD	40	35
	SR	51	46
212	SD	68	60
	SR	80	70
214	SD	206	190
	SR		

Performance Data

		AIR/FLUID VOLUME				PORT SIZE			STROKE TIME seconds			
		cubic inches (cuin)		liters (L)		NPT (P1, P2, P3, P4)			Normal		Min	
		BODY SIDE	ENDCAP SIDE	BODY SIDE	ENDCAP SIDE	Normal	Max	NPT(P5, P6 breather vents)				
203	DA	14	9	0.23	0.15	1/4"	1/2"	1/4"	0.25	0.01		
	SR		9		0.15							
204	DA	25	15	0.40	0.25	1/4"	1/2"	1/4"	0.5	0.015		
	SR		15		0.25							
205	DA	44	30	0.72	0.49	1/4"	1/2"	1/4"	0.5	0.015		
	SD		30		0.49							
	SR		30		0.49							
207	DA	111	59	1.81	0.97	1/4"	3/4"	1/4"	1	0.03		
	SR		59		0.97							
210	DA	166	117	2.72	1.92	1/4"	3/4"	1/4"	1	0.03		
	SD		117		1.92							
	SR		117		1.92							
212	DA	302	163	4.95	2.67	1/4"	1"	1/4"	3	0.05		
	SR		163		2.67							
214	DA	469	326	7.69	5.34	1/4"	1"	1/4"	3	0.05		
	SD		326		5.34							
	SR		326		5.34							
216	SR		700		11.47	3/4"	2 1/2"	1/4"	3	0.10		

TEMPERATURE LIMITS

ULTRA-LOW	LOW	STANDARD	HIGH
-76°F to 185°F	-60°F to 185°F	-20°F to 185°F	-20°F to 400°F
-60°C to 85°C	-51°C to 85°C	-28°C to 85°C	-28°C to 204°C

Environmental temperature requirements may limit the use of certain trim materials. Temperature ranges may be extended with proper insulation. Ductile iron units may be used in low temperature (less than -28°C), but stroke speed should be limited to prevent brittle fracture. Extended temperature ranges available upon request.

OUTPUT TORQUE DATA

The following tables show output torque for common pressures.

For additional output information, download the interactive torque tables at QTRCO.com.

Actuators may generate more torque than the maximum rating at higher pressures.

DOUBLE ACTING (in-lb)

psig	20	30	40	50	60	70	80	90	100	110	120	130	140	150	Normal Operating Pressure, psi	MAWP psi	Max Rated Torque in-lb*
203DA	70	105	140	175	210	245	280	315	350	385	420	455	490	525	80	150	500
204DA	126	189	252	316	379	442	505	568	631	694	757	820	883	947	80	150	825
205DA	276	414	552	691	829	967	1,105	1,243	1,381	1,519	1,657	1,796	1,934	2,072	80	150	1,650
207DA	484	725	967	1,209	1,451	1,693	1,935	2,176	2,418	2,660	2,902	3,144	3,385	3,627	80	150	3,300
210DA	1,059	1,588	2,117	2,647	3,176	3,705	4,235	4,764	5,293	5,822	6,352	6,881	7,410	7,940	80	150	6,600
212DA	1,416	2,123	2,831	3,539	4,247	4,955	5,662	6,370	7,078	7,786	8,494	9,202	9,909	10,617	80	150	10,500
214DA	3,099	4,648	6,197	7,747	9,296	10,845	12,395	13,944	15,493	17,043	18,592	20,141	21,691	23,240	80	150	21,000

DOUBLE ACTING (N-m)

bar	1.5	2.0	2.5	3.0	3.5	4.0	5.0	5.52	6.0	7.0	8.0	9.0	10.0	10.34	Normal Operating Pressure, bar	MAWP bar	Max Rated Torque N.m.*
203DA	9	11	14	17	20	23	29	32	34	40	46	52	57	59	6	10	56
204DA	16	21	26	31	36	41	52	57	62	72	83	93	103	107	6	10	93
205DA	34	45	57	68	79	91	113	125	136	158	181	204	226	234	6	10	186
207DA	59	79	99	119	139	159	198	219	238	277	317	357	396	410	6	10	373
210DA	130	173	217	260	304	347	434	479	520	607	694	781	867	897	6	10	746
212DA	174	232	290	348	406	464	580	640	696	812	928	1,044	1,160	1,199	6	10	1,186
214DA	381	508	635	762	889	1,016	1,270	1,402	1,523	1,777	2,031	2,285	2,539	2,625	6	10	2,373

***MAX RATED TORQUE** - Actuators should not be sized above their maximum torque rating unless there is no possibility that the valve will resist with a value above that rating.

OUTPUT TORQUE DATA (CONTINUED)

SPRING RETURN (in-lb)										Normal Operating Pressure, psi	Max MAWP psi	Max Rated Torque in-lb*
Left Hand (FAIL CLOSE)	SPRINGS	40 psig	60 psig	80 psig	100 psig	120 psig	150 psig	175 psig				
203SR-S10	Start	76	96	166	237	308	379	485	573	35	175	500
	End	46	68	140	212	284	356	464	554			
203SR-S20	Start	102	68	138	209	280	351	457	545	50	175	500
	End	74	39	110	181	252	323	429	518			
203SR-S30	Start	130	57	127	198	269	340	446	534	60	175	500
	End	85	11	82	153	224	295	401	490			
203SR-S40	Start	168	/	95	166	237	308	414	502	80	175	500
	End	117	/	44	115	186	257	363	451			
203SR-S50	Start	186	/	76	147	218	289	395	483	90	175	500
	End	136	/	26	97	168	239	345	433			
204SR-S10	Start	110	166	291	417	543	669	857	/	30	150	825
	End	86	141	267	392	518	643	831	/			
204SR-S20	Start	148	127	253	378	504	629	817	/	45	150	825
	End	124	104	229	355	481	607	795	/			
204SR-S30	Start	216	90	216	341	467	592	780	/	60	150	825
	End	161	35	160	285	410	536	723	/			
204SR-S40	Start	253	/	177	302	428	553	741	/	70	150	825
	End	200	/	123	248	373	499	686	/			
204SR-S50	Start	289	/	167	292	418	543	731	/	80	150	825
	End	210	/	88	213	339	464	652	/			
204SR-S60	Start	327	/	128	253	378	504	691	/	90	150	825
	End	248	/	50	175	301	426	614	/			
204SR-S70	Start	423	/	/	185	311	436	624	/	120	150	825
	End	317	/	/	79	205	330	518	/			

*MAX RATED TORQUE - Actuators should not be sized above their maximum torque rating unless there is no possibility that the valve will resist with a value above that rating.

OUTPUT TORQUE DATA (CONTINUED)

SPRING RETURN (in-lb)									Normal Operating Pressure, psi	Max MAWP psi	Max Rated Torque in-lb*
Left Hand (FAIL CLOSE)	SPRINGS	40 psig	60 psig	80 psig	100 psig	120 psig	150 psig				
205SD-S30	Start	216	341	592	843	1,094	1,345	1,722	30	150	1,650
	End	161	285	536	786	1,037	1,287	1,663			
205SD-S40	Start	253	302	553	804	1,055	1,306	1,683	35	150	1,650
	End	200	248	499	749	1,000	1,250	1,626			
205SD-S50	Start	289	292	543	794	1,045	1,296	1,673	40	150	1,650
	End	210	213	464	715	966	1,217	1,594			
205SD-S60	Start	327	253	504	754	1,005	1,255	1,631	45	150	1,650
	End	248	175	426	677	928	1,179	1,556			
205SD-S70	Start	423	185	436	687	938	1,189	1,566	60	150	1,650
	End	317	79	330	581	832	1,083	1,460			
205SR-S10	Start	243	363	639	915	1,191	1,467	1,881	30	150	1,650
	End	189	309	585	861	1,137	1,413	1,827			
205SR-S20	Start	326	280	556	832	1,108	1,384	1,798	45	150	1,650
	End	272	228	504	781	1,058	1,335	1,750			
205SR-S30	Start	476	200	476	753	1,030	1,307	1,722	60	150	1,650
	End	354	78	354	631	908	1,185	1,600			
205SR-S40	Start	558		391	668	945	1,222	1,637	70	150	1,650
	End	439		271	547	823	1,100	1,514			
205SR-S50	Start	635		367	643	919	1,195	1,609	80	150	1,650
	End	461		193	469	745	1,021	1,435			
205SR-S60	Start	719		282	558	834	1,111	1,525	90	150	1,650
	End	547		109	385	661	937	1,351			
205SR-S70	Start	930			408	684	961	1,375	120	150	1,650
	End	697			174	450	726	1,140			
207SR-S09	Start	492	573	1,053	1,534	2,015	2,496	3,217	40	150	3,300
	End	389	470	951	1,432	1,913	2,394	3,116			
207SR-S11	Start	644	484	964	1,445	1,926	2,407	3,128	50	150	3,300
	End	478	318	799	1,280	1,761	2,242	2,964			
207SR-S12	Start	733	377	857	1,338	1,819	2,300	3,021	60	150	3,300
	End	585	229	709	1,190	1,671	2,152	2,873			
207SR-S13	Start	836	319	799	1,280	1,761	2,242	2,963	65	150	3,300
	End	643	126	606	1,087	1,568	2,049	2,770			
207SR-S31	Start	1,225		468	949	1,430	1,911	2,632	90	150	3,300
	End	974		217	698	1,179	1,660	2,381			
207SR-S32	Start	1,378		379	860	1,341	1,822	2,544	100	150	3,300
	End	1,064		65	546	1,027	1,508	2,230			
207SR-S33	Start	1,480			802	1,283	1,764	2,486	110	150	3,300
	End	1,122			444	925	1,406	2,128			

*MAX RATED TORQUE - Actuators should not be sized above their maximum torque rating unless there is no possibility that the valve will resist with a value above that rating.

OUTPUT TORQUE DATA (CONTINUED)

SPRING RETURN (in-lb)		Left Hand (FAIL CLOSE)	SPRINGS	40 psig	60 psig	80 psig	100 psig	120 psig	150 psig	Normal Operating Pressure, psi	Max MAWP psi	Max Rated Torque in-lb*
210SD-S09	Start		492	1,534	2,496	3,457	4,419	5,380	6,822	20	150	6,600
	End		389	1,432	2,394	3,356	4,318	5,280	6,723			
210SD-S11	Start		644	1,445	2,407	3,368	4,330	5,291	6,733	25	150	6,600
	End		478	1,280	2,242	3,204	4,166	5,128	6,571			
210SD-S12	Start		733	1,338	2,300	3,261	4,223	5,184	6,626	30	150	6,600
	End		585	1,190	2,152	3,113	4,075	5,036	6,478			
210SD-S13	Start		836	1,280	2,242	3,203	4,165	5,126	6,568	33	150	6,600
	End		643	1,087	2,049	3,010	3,972	4,933	6,375			
210SD-S31	Start		1,225	949	1,911	2,872	3,834	4,795	6,237	45	150	6,600
	End		974	698	1,660	2,621	3,583	4,544	5,986			
210SD-S32	Start		1,378	860	1,822	2,784	3,746	4,708	6,151	50	150	6,600
	End		1,064	546	1,508	2,470	3,432	4,394	5,837			
210SD-S33	Start		1,480	802	1,764	2,726	3,688	4,650	6,093	55	150	6,600
	End		1,122	444	1,406	2,368	3,330	4,292	5,735			
210SR-S09	Start		1,082	1,261	2,319	3,377	4,435	5,494	7,081	40	150	6,600
	End		856	1,034	2,091	3,149	4,207	5,265	6,851			
210SR-S11	Start		1,416	1,064	2,121	3,179	4,237	5,295	6,881	50	150	6,600
	End		1,052	700	1,757	2,815	3,873	4,931	6,517			
210SR-S12	Start		1,615	828	1,886	2,944	4,002	5,060	6,647	60	150	6,600
	End		1,288	502	1,560	2,618	3,676	4,735	6,322			
210SR-S13	Start		1,840	701	1,758	2,816	3,874	4,932	6,518	65	150	6,600
	End		1,415	277	1,335	2,393	3,451	4,510	6,097			
210SR-S31	Start		2,697		1,031	2,089	3,147	4,205	5,792	90	150	6,600
	End		2,143		478	1,536	2,594	3,653	5,240			
210SR-S32	Start		3,031		834	1,892	2,950	4,009	5,596	100	150	6,600
	End		2,341		144	1,202	2,260	3,319	4,906			
210SR-S33	Start		3,256		1,764	2,822	3,881	5,468		110	150	6,600
	End		2,469		977	2,035	3,094	4,681				

*MAX RATED TORQUE - Actuators should not be sized above their maximum torque rating unless there is no possibility that the valve will resist with a value above that rating.

OUTPUT TORQUE DATA (CONTINUED)

SPRING RETURN (in-lb)									Normal Operating Pressure, psi	Max MAWP psi	Max Rated Torque in-lb*	
Left Hand (FAIL CLOSE)	SPRINGS	40 psig	60 psig	80 psig	100 psig	120 psig	150 psig					
212	212SR-S10	Start	2,493	1,139	2,547	3,954	5,362	6,769	8,880	60	150	10,500
		End	1,676	319	1,724	3,130	4,536	5,942	8,050			
	212SR-S20	Start	2,659	829	2,237	3,644	5,052	6,459	8,570	65	150	10,500
		End	1,986	156	1,563	2,970	4,377	5,785	7,895			
	212SR-S30	Start	3,297	/	2,000	3,407	4,814	6,222	8,332	80	150	10,500
		End	2,222	/	926	2,333	3,741	5,148	7,259			
212SR-S40	Start	4,093	/	1,267	2,674	4,082	5,489	7,600	100	150	10,500	
	End	2,956	/	130	1,537	2,945	4,352	6,463				
214	214SD-S20	Start	2,659	3,644	6,459	9,274	12,089	14,904	19,127	30	150	21,000
		End	1,986	2,970	5,785	8,599	11,414	14,228	18,450			
	214SD-S30	Start	3,297	3,407	6,222	9,036	11,851	14,665	18,887	33	150	21,000
		End	2,222	2,333	5,148	7,963	10,778	13,593	17,816			
	214SD-S40	Start	4,093	2,674	5,489	8,304	11,119	13,934	18,157	40	150	21,000
		End	2,956	1,537	4,352	7,167	9,982	12,797	17,020			
	214SR-S10	Start	5,484	2,506	5,603	8,699	11,796	14,892	19,537	60	150	21,000
		End	3,687	702	3,794	6,887	9,980	13,073	17,712			
	214SR-S20	Start	5,851	1,824	4,921	8,017	11,114	14,210	18,855	65	150	21,000
		End	4,369	342	3,439	6,535	9,632	12,728	17,373			
	214SR-S30	Start	7,253	/	4,400	7,496	10,592	13,689	18,333	80	150	21,000
		End	4,889	/	2,036	5,132	8,228	11,325	15,969			
214SR-S40	Start	9,004	/	2,787	5,883	8,980	12,076	16,721	100	150	21,000	
	End	6,503	/	286	3,382	6,479	9,575	14,220				
216	216SR-S10	Start	9,728	7,092	14,058	21,025	27,992	34,959	/	50	120	21,000
		End	6,842	4,206	11,173	18,140	25,107	32,074	/			
	216SR-S20	Start	11,233	5,166	12,133	19,100	26,067	33,034	/	60	120	21,000
		End	8,768	2,701	9,667	16,634	23,601	30,568	/			
	216SR-S30	Start	16,397	/	8,394	15,361	22,328	29,295	/	80	120	21,000
		End	12,506	/	4,503	11,470	18,437	25,404	/			
	216SR-S40	Start	21,000	/	/	12,297	19,264	26,231	/	100	120	21,000
		End	15,571	/	/	6,867	13,834	20,801	/			

*MAX RATED TORQUE - Actuators should not be sized above their maximum torque rating unless there is no possibility that the valve will resist with a value above that rating.

OUTPUT TORQUE DATA (CONTINUED)

SPRING RETURN (N-m)										Normal Operating Pressure, bar	Max MAWP bar	Max Rated Torque N-m*
Left Hand (FAIL CLOSE)	SPRINGS	3 bar	4 bar	5.5 bar	7 bar	8 bar	10.34 bar	12 bar				
203SR-S10	Start	9	12	18	27	35	41	53	64	2.41	12.07	56
	End	5	9	15	24	33	39	50	62			
203SR-S20	Start	12	9	15	24	32	38	50	61	3.45	12.07	56
	End	8	6	12	20	29	35	46	58			
203SR-S30	Start	15	8	14	22	31	37	48	60	4.14	12.07	56
	End	10	3	8	17	26	32	43	55			
203SR-S40	Start	19	/	10	19	27	33	45	56	5.52	12.07	56
	End	13	/	4	13	22	27	39	51			
203SR-S50	Start	21	/	8	17	25	31	43	54	6.21	12.07	56
	End	15	/	2	11	20	25	37	49			
204SR-S10	Start	12	21	31	47	62	73	93	/	2.07	10.34	93
	End	10	18	29	44	60	70	90	/			
204SR-S20	Start	17	17	27	43	58	68	89	/	3.10	10.34	93
	End	14	14	24	40	55	66	86	/			
204SR-S30	Start	24	13	23	38	54	64	85	/	4.14	10.34	93
	End	18	6	17	32	47	58	78	/			
204SR-S40	Start	29	8	19	34	49	60	80	/	4.83	10.34	93
	End	23	2	12	28	43	54	74	/			
204SR-S50	Start	33	/	17	33	48	59	79	/	5.52	10.34	93
	End	24	/	8	24	39	50	70	/			
204SR-S60	Start	37	/	13	28	44	54	75	/	6.21	10.34	93
	End	28	/	4	20	35	45	66	/			
204SR-S70	Start	48	/	/	21	36	46	67	/	8.27	10.34	93
	End	36	/	/	9	24	34	55	/			

*MAX RATED TORQUE - Actuators should not be sized above their maximum torque rating unless there is no possibility that the valve will resist with a value above that rating.

OUTPUT TORQUE DATA (CONTINUED)

SPRING RETURN (N-m)									Normal Operating Pressure, bar	Max MAWP bar	Max Rated Torque N-m*
Left Hand (FAIL CLOSE)	SPRINGS	3 bar	4 bar	5.5 bar	7 bar	8 bar	10.34 bar				
205SD-S30	Start	24	44	64	95	126	146	187	2.07	10.34	186
	End	18	37	58	88	119	140	181			
205SD-S40	Start	29	39	60	91	121	142	183	2.41	10.34	186
	End	23	33	54	84	115	136	177			
205SD-S50	Start	33	38	59	89	120	141	182	2.76	10.34	186
	End	24	29	50	80	111	132	173			
205SD-S60	Start	37	34	54	85	116	136	177	3.10	10.34	186
	End	28	25	45	76	107	128	169			
205SD-S70	Start	48	26	46	77	108	129	170	4.14	10.34	186
	End	36	14	34	65	96	117	158			
205SR-S10	Start	27	46	69	103	137	160	205	2.07	10.34	186
	End	21	40	63	97	131	153	199			
205SR-S20	Start	37	37	60	94	128	150	195	3.10	10.34	186
	End	31	31	54	88	122	145	190			
205SR-S30	Start	54	28	51	85	119	141	187	4.14	10.34	186
	End	40	14	37	71	105	128	173			
205SR-S40	Start	63	18	41	75	109	132	177	4.83	10.34	186
	End	50	5	27	61	95	118	163			
205SR-S50	Start	72		38	72	106	129	174	5.52	10.34	186
	End	52		19	53	87	109	154			
205SR-S60	Start	81		29	63	97	119	165	6.21	10.34	186
	End	62		9	43	77	100	145			
205SR-S70	Start	105			46	80	102	148	8.27	10.34	186
	End	79			19	53	76	121			
207SR-S09	Start	56	74	114	173	232	271	350	2.76	10.34	373
	End	44	63	102	161	220	260	339			
207SR-S11	Start	73	64	104	163	222	261	340	3.45	10.34	373
	End	54	45	85	144	203	243	321			
207SR-S12	Start	83	52	91	151	210	249	328	4.14	10.34	373
	End	66	35	75	134	193	232	311			
207SR-S13	Start	94	46	85	144	203	242	321	4.48	10.34	373
	End	73	24	63	122	181	221	299			
207SR-S31	Start	138		48	107	166	205	284	6.21	10.34	373
	End	110		19	78	137	177	255			
207SR-S32	Start	156		37	97	156	195	274	6.89	10.34	373
	End	120		2	61	120	160	238			
207SR-S33	Start	167			90	149	189	267	7.58	10.34	373
	End	127			50	109	148	227			

*MAX RATED TORQUE - Actuators should not be sized above their maximum torque rating unless there is no possibility that the valve will resist with a value above that rating.

OUTPUT TORQUE DATA (CONTINUED)

SPRING RETURN (N-m)		SPRINGS	3 bar	4 bar	5.5 bar	7 bar	8 bar	10.34 bar	Normal Operating Pressure, bar	Max MAWP bar	Max Rated Torque N-m*
Left Hand (FAIL CLOSE)											
210SD-S09	Start	56	192	271	389	508	586	744	1.38	10.34	746
	End	44	181	260	378	496	575	733			
210SD-S11	Start	73	182	261	379	497	576	734	1.72	10.34	746
	End	54	164	243	361	479	558	715			
210SD-S12	Start	83	170	249	367	485	564	722	2.07	10.34	746
	End	66	154	232	350	469	547	705			
210SD-S13	Start	94	164	242	361	479	558	715	2.28	10.34	746
	End	73	142	221	339	457	536	693			
210SD-S31	Start	138	126	205	323	441	520	678	3.10	10.34	746
	End	110	98	177	295	413	492	649			
210SD-S32	Start	156	116	195	313	432	510	668	3.45	10.34	746
	End	120	81	160	278	396	475	633			
210SD-S33	Start	167	110	189	307	425	504	661	3.79	10.34	746
	End	127	69	148	266	385	463	621			
210SR-S09	Start	122	163	250	380	510	597	770	2.76	10.34	746
	End	97	138	224	354	484	571	744			
210SR-S11	Start	160	141	228	358	488	574	748	3.45	10.34	746
	End	119	100	187	317	447	533	707			
210SR-S12	Start	182	115	201	331	461	548	721	4.14	10.34	746
	End	146	78	164	294	424	511	685			
210SR-S13	Start	208	100	187	317	447	533	707	4.48	10.34	746
	End	160	52	139	269	399	486	659			
210SR-S31	Start	305		105	235	365	451	625	6.21	10.34	746
	End	242		42	172	302	389	562			
210SR-S32	Start	342		82	212	342	429	603	6.89	10.34	746
	End	264		4	134	264	351	525			
210SR-S33	Start	368			198	328	415	588	7.58	10.34	746
	End	279			109	239	326	499			

*MAX RATED TORQUE - Actuators should not be sized above their maximum torque rating unless there is no possibility that the valve will resist with a value above that rating.

OUTPUT TORQUE DATA (CONTINUED)

SPRING RETURN (N-m)									Normal Operating Pressure, bar	Max MAWP bar	Max Rated Torque N-m*
Left Hand (FAIL CLOSE)	SPRINGS	3 bar	4 bar	5.5 bar	7 bar	8 bar	10.34 bar				
212SR-S10	Start	282	157	272	445	618	733	964	4.14	10.34	1,186
	End	189	64	179	352	525	640	870			
212SR-S20	Start	300	122	237	410	583	698	929	4.48	10.34	1,186
	End	224	45	161	334	507	622	853			
212SR-S30	Start	373	/	210	383	556	671	902	5.52	10.34	1,186
	End	251	/	89	262	435	550	781			
212SR-S40	Start	462	/	/	300	473	589	819	6.89	10.34	1,186
	End	334	/	/	172	345	460	691			
214SD-S20	Start	300	468	698	1,044	1,390	1,621	2,082	2.07	10.34	2,373
	End	224	391	622	968	1,314	1,544	2,006			
214SD-S30	Start	373	441	671	1,017	1,363	1,594	2,055	2.28	10.34	2,373
	End	251	319	550	896	1,242	1,473	1,934			
214SD-S40	Start	462	358	589	935	1,281	1,511	1,972	2.76	10.34	2,373
	End	334	229	460	806	1,152	1,383	1,844			
214SR-S10	Start	620	345	598	979	1,359	1,613	2,121	4.14	10.34	2,373
	End	417	141	394	774	1,154	1,408	1,914			
214SR-S20	Start	661	268	521	902	1,282	1,536	2,043	4.48	10.34	2,373
	End	494	100	354	734	1,115	1,369	1,876			
214SR-S30	Start	819	/	462	843	1,223	1,477	1,985	5.52	10.34	2,373
	End	552	/	195	576	956	1,210	1,717			
214SR-S40	Start	1,017	/	/	661	1,041	1,295	1,802	6.89	10.34	2,373
	End	735	/	/	378	759	1,012	1,520			
216SR-S10	Start	1,099	939	1,510	2,366	3,223	3,794	/	3.45	8.27	2,373
	End	773	613	1,184	2,041	2,897	3,468	/			
216SR-S20	Start	1,269	722	1,293	2,149	3,005	3,576	/	4.14	8.27	2,373
	End	991	443	1,014	1,870	2,727	3,297	/			
216SR-S30	Start	1,853	/	870	1,727	2,583	3,154	/	5.52	8.27	2,373
	End	1,413	/	431	1,287	2,143	2,714	/			
216SR-S40	Start	2,373	/	/	1,380	2,237	2,807	/	6.89	8.27	2,373
	End	1,759	/	/	767	1,623	2,194	/			

*MAX RATED TORQUE - Actuators should not be sized above their maximum torque rating unless there is no possibility that the valve will resist with a value above that rating.

PARTS DIAGRAM & MATERIALS OF CONSTRUCTION

Item No.	Part Description	Material (QS)	Material (QD)
1	Body	CF8M SST	Ductile Iron ⁴
2	Shaft Retaining Ring	316 SST	316 SST
3	Shaft Thrust Washer ⁵	316 SST	316 SST
4	Top Hat Base Bolt	316 SST	316 SST
5	Top Hat Base	316 SST	316 SST
6	Top Hat	316 SST PM	316 SST PM
7	Top Hat Indicator	Nylon 6/6 GF30	Nylon 6/6 GF30
8	Top Hat Bolt	316 SST	316 SST
9	Shaft O-Ring, Inner	Option ²	Option ²
10	Shaft Bushing	Option ²	Option ²
11	Shaft O-Ring, Outer	Option ²	Option ²
12	Cylinder Seal	PTFE	PTFE
13	Spring Retainer ³	CF8M SST	Ductile Iron ⁴
14	Rack	CF8M SST	CF8M SST
15	Spring, Inner ³	Chrome Silicon ¹	Chrome Silicon ¹
16	Spring, Outer ³	Chrome Silicon ¹	Chrome Silicon ¹
17	Safety Collar ³	316 SST	316 SST
18	Cylinder	316 SST ²	Black Amalgon ²

Item No.	Part Description	Material (QS)	Material (QD)
19	Piston Bolt	316 SST	316 SST
20	Tie Rod	316 SST	316 SST
21	Piston Wiper Ring	PTFE	PTFE
22	Piston O-Ring	Option ²	Option ²
23	Tie Rod Nut	316 SST	316 SST
24	End Cap	CF8M SST	Ductile Iron ⁴
25	Piston	CF8M SST	Ductile Iron
26	Travel Stop Nut	316 SST	316 SST
27	Travel Stop O-Ring	Option ²	Option ²
28	Travel Stop A	316 SST	316 SST
29	Piston Set Screw	316 SST	316 SST
30	Travel Stop B	316 SST	316 SST
31	Shaft	CF8M SST	CF8M SST
32	Shaft Shoulder Washer ⁵	316 SST	316 SST
33	Saddle Thrust Washer	Bronze	Bronze
34	Saddle Roller	316 SST NIT	316 SST NIT
35	Saddle Pin O-Ring	Option ²	Option ²
36	Saddle Pin	316 SST NIT	316 SST NIT

1: Chrome Silicon springs are powder coated. Stainless Steel springs available.

2: "Option" materials depend on trim code, see engineering string.

3: These parts not present on Double Acting models.

4: Ductile iron components are painted to prevent corrosion.

5: Not present on 203, 204, or 205 models.

Materials shown are standard. Other materials available, contact QTRCO for special options. Special coatings, plating, or surface treatments are also available

ENGINEERING STRING For ordering actuators with standard options and trim, specify items 1-8 and 16 as applicable. QTRCO will choose the appropriate trim.

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----

Model (1)	Action (4)	PST/SZ Angle (5)	Temp Limits (8)	O-Rings (13)	Options
QS Stainless Steel QD Ductile Iron	DA* Double Acting SD* Spring Return with 1 additional cylinder to compress springs (usually for low supply pressure applications) SR* Spring Return, Fail to 0 or 90 degrees	Axx SP actuators: Angle of travel as measured from the piston fully inward position that valve will be allowed to travel during partial stroke test. SZ actuators: Angle (from fully CCW position) of fail position for SZ actuator. Example: for an SZ actuator that travels 30deg CW and 60 degrees CCW, this field would be A30	T Custom Range Q -76°F to 310°F G -60F to 185F M* -20F to 185F H -20F to 400F	40 Custom 41 Buna N 42 Viton 43 Silicon 44 EPDM	JR Jackscrew. Handwheel size and material specified separately. HR Hydraulic override, cylinders only. Pump and reservoir specified separately. ETSxx.yy XX: Travel Adjustment End Cap Side YY: Travel Adjustment Body Side Example: 15.80 (65 degrees total travel): A spring return actuator would fail to a 15 degree position in both LH and RH (fail-open or fail-closed) models, and would stroke with pressure to an 80 degree position (65 degrees total travel). An LH double acting model would stroke clockwise to the 15 degree position, and counter clockwise to the 80 degree position.
Grade (2)	SY Spring Return, Fail to 45 degrees SZ Spring Return, Fail to other angles		Spring Material (9)	Cylinder End Seals (14)	
C* Commercial N Nuclear	SPa Spring Return with partial stroke (Xrciser) add-on. Replace 'a' with number of partial stroke positions (standard is 1) SEa Spring Return with tandem cylinders to assist spring compression. Replace 'a' with number of tandem pistons (Standard is 1 per spring cylinder)		10 Custom 11* Chrome Silicon 12 17-7 PH Stainless	50 Custom 51* PTFE 52 Grafoil	
Size (3)	SPaEb Spring Return with partial stroke (Xrciser) add-on and tandem cylinders to assist spring compression. Replace 'a' with number of partial stroke positions (standard is 1). Replace 'b' with number of tandem pistons (Standard is 1 per spring cylinder)	Spring Set (6)	Cylinder Material (10)	Grease (15)	
203 204 205 207 210 212 214	DPa Double Acting with partial stroke (Xrciser) add-on. Replace 'a' with number of partial stroke positions (standard is 1)	Sxx Choose spring set based on required torque (N/A for DA and DP models).	U Custom A* Amalga L Aluminum C Carbon Steel S* Stainless Steel	60 Custom 61* Standard 62 Food Grade 63 Nuclear Grade	TML0x Top mounted lockout. Replace x with lock position: 1: locks in full clockwise position 2: locks in full counterclockwise position 3: locks in both CW and CCW positions Cyy: locks in a position other than full CW or full CCW. Replace yy with lockout angle as measured from the fully clockwise position. TMXAyy Top mounted mechanical partial stroke test device that allows a test in the fully clockwise position. Replace yy with angle of motion to allow (max 30%) TMXByy Top mounted mechanical partial stroke test device that allows a test in the fully counterclockwise position. Replace yy with angle of motion to allow (max 30%)
		Port Size (7)	Bushings (11)	Orientation (16)	
		P00 Custom P01* 1/4 NPT P02 3/8 NPT P03 1/2 NPT P04 3/4 NPT P05 1 NPT	20 Custom 21* Acetal ² 22* Bronze Filled PTFE 23 PEEK 24 Carbon Filled PTFE	LH* Left Hand. Pistons move outward to turn the valve clockwise. This is commonly called "Fail Closed" for spring return actuators. RH Right Hand. Pistons move outward to turn the valve counterclockwise. This is commonly called "Fail Open" for spring return actuators.	
			Wiper Rings (12)		Modifier (18)
			30 Custom 31* PTFE 32 UHMWPE 33 PEEK		3-digit number used by QTRCO to identify further customization. Contact QTRCO for details.
					Pressure Equipment Directive (19)
					SEP Actuator will be provided based on SEP with appropriate documentation PED Actuator will be provided as fully PED compliant

NOTES: * items are considered standard Ensure material compatibility of all components with applications requirements.(7) Port size limited by actuator size. 203, 204, 205: P03 MAX. 207, 210: P04 MAX. 212, 214: P05 MAX (8) Environmental temperature requirements may limit the use of certain trim materials. Temperature ranges may be extended with proper insulation. Ductile iron units may be used in low temperature (less than -20F), but stroke speed should be limited to prevent brittle fracture. Allowable temperature on SP units may be limited by selected sensors (specified separately). (9) Standard springs are various grades of spring steel, most commonly chrome silicon, with powder coat. (15) QTRCO selects the appropriate grease based on application requirements. (17)

Multiple compatible options may be chosen. Separate options with a comma. (18) This number is assigned by QTRCO for modifications that cannot be defined by the engineering string. Contact QTRCO for details about specific modifiers. (19) Omit if not required. The European Pressure Equipment Directive (PED, 2014/68/EU) requires equipment to be placed in categories based on Fluid Group and Bar Liter rating. The End User must report the intended Fluid Group to QTRCO at the time of order to ensure proper PED category determination. Models that are smaller than the minimum PED bar-liter rating are prohibited by the PED from being marked or listed as conforming. Those sizes will be sold under SEP, compliant by exemption, and are still qualified to be sold into the EU market.

SAMPLE SPECIFICATIONS	DESCRIPTION
QSCxxxSR-Sxx-P01-M-11-S-21-31-41-51-61-LH	Standard stainless SR actuator with medium temp trim.
QDCxxxDA-P01-G-A-21-31-43-51-61-LH-SEP	Standard ductile iron DA actuator with low temp trim, SEP documentation required.
QDCxxxSR-Sxx-P01-H-11-G-22-31-42-51-61-LH	Standard ductile iron SR actuator with high temp trim.
QSCxxxSD-Sxx-P01-H-11-S-22-31-42-51-61-LH	Standard stainless SD actuator with high temp trim.
QDCxxxSP1-A15-S40-P04-G-11-A-21-31-43-51-61-LH	Ductile iron, 1 position partial stroke at 15degrees, 3/4" NPT ports, low temp trim.
QDCxxxDA-P01-H-11-G-22-31-42-51-61-LH-PED	Ductile iron, high temp trim, full PED compliance required.
QSNxxxSR-S20-P01-M-12-S-23-33-44-52-63-RH-JR,TML03	Stainless, nuclear grade with medium temp nuclear trim and stainless springs. Right hand (fail open) orientation with lockout that locks in the actuated and failed positions, jackscrew override.
QDCxxxSP1-A15-S40-P04-G-12-S-24-31-43-51-62-LH	Ductile iron, 1 position partial stroke at 15degrees, 3/4" NPT ports, low temp trim stainless springs and cylinders, carbon filled PTFE bushings, food grade grease
QSCxxxSE2-S10-P05-C-12-S-24-31-43-51-0-LH-HR,TMXA20-123	Stainless, Spring return with two tandem cylinders, 1inch NPT ports, custom range temperature trim, stainless springs, stainless cylinders, Carbon filled PTFE bushings, PTFE wiper rings, silicon o-rings, PTFE cylinder seals, custom grease, left hand fail, with hydraulic override and TMX manual partial stroke device that strokes 20degrees from clockwise. 123 modifier code defines custom grease, temperature range, and a custom coating requested by customer.

Q

SERIES

QTRCO

The Leader in Actuator Technology

QTRCO, Inc. | phone (281) 516-0277
13120 Theis Lane • Tomball, TX 77375 USA

 888.ACTU.8.IT
888.228.8848

 www.qtrco.com
Email: actu8it@qtrco.com

DCN00650(15)