

5

Actuated Thermoplastic Valves

Product Guide & Engineering Specifications

Eleventh Edition

Since 1969

AV-4-1010

Full Line of Valve Actuation

From basic on-off actuation to full feature, custom applications, Spears[®] offers a wide variety of both pneumatic and Electric actuated valve packages for Ball Valves, Butterfly Valves and Diaphragm Valves. Spears[®] maintains one of the broadest lines of valve options to select from in PVC, CPVC and Polypropylene materials.

Pre-Matched Valve & Actuator Packages

Spears[®] makes actuation easy by matching each valve type and size with the appropriate actuator for proper operating torque and cycle time to assure optimum performance.

Custom Actuation Configurations

Spears[®] Premium Actuation Packages can be fully customized to user specifications by addition of selected control accessories. Select from our wide variety of accessories and options or contact Spears[®] for virtually any special actuation need, even if not specified.

Factory Assembled - Ready for Installation

Whether standard or custom configured, actuation packages include valve, actuator mounting, coupling and factory assembled precision actuator ready for installation. Spears[®] uses only the finest materials in interfacing each valve and actuator to provide reliable operation and long service life.

How to Use This Manual

This manual provides technical information on Spears[®] actuated valve packages and accessories. Actuation Packages are listed in separate sections by valve type (ball, butterfly, diaphragm) and actuation type (Electric, Pneumatic).

Each section provides full package information including package description, standard valve specifications and options, package actuator specifications and options, a brief list of available accessories, plus a Sample Engineering Specification and dimensional data for the standard Actuation Package.

Specifications for actuator Options & Accessories for custom actuation are described in additional sections according to actuator type (Electric or Pneumatic). Each section includes an overview followed by a brief description of each option and accessory.

The appendices provide additional information on general actuation terminology and definitions, and on Spears[®] part numbering convention for custom actuation for use at the user's discretion. Part number formulation is not required to order valve packages from Spears[®], but is provided for those who wish to select the appropriate part number in preparation of a custom valve package order.

Contact Spears[®] for any desired accessories, options, functions or special controls not listed in this guide.

The information in this manual is believed to be accurate at the time of publication, but is subject to change without notice.

TABLE OF CONTENTS

Actuated Thermoplastic Valves Introduction to Spears® features - How to Use This ManualInside Cover
Spears® Actuated Valve Packages Actuated Valve Packages Overview
Electric Actuator Features Overview Summary of actuator features, options & accessories for Ball Valves, Butterfly Valves and Diaphragm Valves
Pneumatic Actuator Features Overview Summary of actuator features, options & accessories for Ball Valves, Butterfly Valves and Diaphragm Valves
Electro Series Actuated Ball Valves Economical Ball Valve Electric Actuation Package features Electro 50 & 100 Actuator Specifications & Options Wiring Diagrams Compact Electro Dimensions & Sample Engineering Specification True Union Electro Dimensions & Sample Engineering Specification 8 Premium Actuated Valve Packages
Electric Actuated True Union Ball Valves Premium Electric Actuation Package features 10 Valve & Actuator Specifications 10 Sample Engineering Specification 10 Standard Package Dimensional Information 11 Wiring Diagram 11
Pneumatic Actuated True Union Ball Valves Premium Pneumatic Actuation Package features 12 Valve & Actuator Specifications 12 Sample Engineering Specification 12 Standard Package Dimensional Information 13
Electric Actuated Butterfly Valves Premium Electric Actuation Package features Valve & Actuator Specifications Sample Engineering Specification Standard Package Dimensional Information 15 Wiring Diagram
Pneumatic Actuated Butterfly Valves Premium Pneumatic Actuation Package features Valve & Actuator Specifications Sample Engineering Specification Standard Package Dimensional Information
Electric Actuated Diaphragm Valves Premium Electric Actuation Package features Valve & Actuator Specifications Sample Engineering Specification Wiring Diagram Standard Package Dimensional Information

Pneumatic Actuated Diaphragm Valves

Premium Pneumatic Actuation Package features	
Valve & Actuator Specifications	
Sample Engineering Specification	
Standard Package Dimensional Information	

Electric Actuator Options & Accessories

Overview of Basic Options & Accessories Available.	26
Standard 2-Position Actuator Voltage Options	27
Enclosure NEMA Rating Options.	28
Declutchable Manual Override Options	28
Duty Cycle Upgrade Options	28
Spring Return (Fail Safe) Option	28
"2-Wire" Control Relay	29
Positioner Board (Modulating)	29
LED Position Indicator Lights	29
Heater & Thermostat	29
Auxiliary Limit Switches	
Torque Sensor	
Speed Controller	
Transmitter	31
Friction Brake	31
Custom ID Tag	

Pneumatic Actuator Options & Accessories For Ball Valves & Butterfly Valves

Overview of Basic Options & Accessories Available	32
Spring Return (Fail Safe)(Air-to-Open or Air-to-Close) Option	32
Operating Pressure Options	32
3 to 15 psi Pneumatic Positioner	33
Electro Pneumatic Positioner	33
Dome Indicator	33
3 & 4-Way Solenoid Valves	33
Dual Power Solenoid Valves	34
Output Signal Limit Switches	34
Custom ID Tag	34
Limit Switch with Indicator	34
Stainless Steel Gauge Set	34
Transmitter	34

Pneumatic Actuator Options & Accessories For Diaphragm Valves

Overview of Basic Options & Accessories Available	35
Spring Return (Fail Safe)(Air-to-Open or Air-to-Close) Option	35
Operating Pressure Options	35
3 to 15 psi Pneumatic Positioner.	35
Electro Pneumatic Positioner	36
Micro Limit Switch Module	36
3-Way Solenoid Valves / 4-Way Solenoid Valves	36
Custom ID Tag	36
Additional Actuated Valve Configurations, Options & Accessories Not Specified	37
Appendix A - Actuation Terminology & Definitions	A1
Appendix B - Premium Actuated Valve Part Number Selection	B1
Appendix C - Custom Actuated Valve Questionnaires	

SPEARS® ACTUATED VALVE PACKAGES

Choose from economical Electro Ball Valve packages, or one of Spears[®] Premium Actuation packages which can be fully customized to user specifications with addition of custom feature and control accessories for Spears[®] True Union and Compact Ball Valves, Butterfly Valves or Diaphragm Valves. Retrofit actuation of existing Spears[®] valve installations is also available. Contact factory for additional information.

		Basic Valve Options				Actuation Package Available		
Basic Valve Illustration	Valve Type	Basic Valve Material	Size Range (inch)	Seal Material Options	End Connector Options	Premium Electric Actuation	Premium Pneumatic Actuation	Electro Series Actuation
The	True Union	PVC	1/2 - 6	EPDM Viton® PTFE	Socket Threaded Flanged	х	х	X 1/2" - 2"
	Ball Valves	CPVC	1/2 - 6	EPDM Viton® PTFE	Socket Threaded Flanged	х	х	X 1/2" - 2"
No.	Compact	PVC	1/2 - 6	EPDM Viton®	Socket Threaded Flanged	Х	х	X 1/2" - 2"
	Ball Valves	CPVC	1/2 - 6	EPDM Viton®	Socket Threaded Flanged	Х	х	X 1/2" - 2"
	Butterfly Valves	PVC	1-1/2 - 12	Buna-N EPDM Viton [®] PTFE	Flanged	х	х	
602		CPVC	1-1/2 - 12	Buna-N EPDM Viton [®] PTFE	Flanged	х	х	
		PP	1-1/2 - 24 ¹	EPDM Viton® PTFE	Flanged	х	х	
		PVC	1/2 - 4²	EPDM Viton [®] PTFE	Socket ³ Threaded ³ Spigot ⁴ Flanged	х	х	
	Diaphragm Valves	CPVC	1/2 - 4²	EPDM Viton [®] PTFE	Socket Threaded Spigot Flanged	х	х	
20 20		PP	1/2 - 4²	EPDM Viton® PTFE	Threaded Flanged	х	х	

Actuated Valve Packages Overview

Notes: 1 - Butterfly Valves sizes 30" - 60" produced to order.

- 2 2-1/2" to 4" Diaphragm Valves available in Flanged ends only.
- 3 1/2" 2" Socket and threaded Diaphragm Valves are True Union style.
- 4 Spigot Diaphragm Valves available in sizes 1/2" 2" only.

Contact Spears[®] for Additional Custom Configurations to User Specifications

Viton® is a registered trademark of DuPont Dow Elastomers.

ELECTRIC ACTUATOR FEATURES OVERVIEW

Standard 2-Position Electric Actuator Features	Electro Series Ball Valves	Premium Electric TU Ball Valves	Premium Electric Butterfly Valves	Premium Electric Diaphragm Valves
Motor Rotation	Unidirectional	Reversing	Reversing	Reversing
NEMA Rating	4X	4	4	4
Enclosure Material	PP	Powder Coated Aluminum	Powder Coated Aluminum	Powder Coated Aluminum
Enclosure Conduit Entry	1/2 NPT	1/2 NPT	1/2 NPT	1/2 NPT
Voltage	115 VAC	115 VAC	115 VAC	115 VAC
Pre wired to terminal strip	Wired direct	Standard	Standard	Standard
Thermal Overload Protection	Standard	Standard	Standard	Standard
Basic Manual Override		Standard (1/2" - 2")		
Declutchable Manual Override		Standard (4" - 6")	Standard	Option
Limit Switches (SPDT)	1	2	2	2
Mounting Position	Any	Any	Any	Any
Permanent Lubrication	Standard	Standard	Standard	Standard
Friction Brake			Standard	
		Options & Accessories		
24 VAC	Option	Option	Option	Option
230 VAC	Option	Option	Option	Option
230 VAC 3-phase, 60 Hz		Option	Option	Option
230 VAC 3-phase, 50 Hz		Option	Option	Option
460 VAC 3-phase, 60 Hz			Option	
460 VAC 3-phase, 50 Hz			Option	
12 VDC	Option	Option	Option	Option
24 VDC	Option	Option	Option	Option
NEMA 4X, 7, 9 Rating	(4x Standard)	Option	Option	Option
Basic Manual Override		Standard (1/2" - 2")		
Declutchable Manual Override		Option (Standard on 4" - 6")	(Standard)	Option
Duty Cycle Upgrade	Option	Option	Option	Option
Spring Return (Fail Safe)		Option	Option	
Positioner Board (Modulating)		Accessory	Accessory	Accessory
Additional Limit Switch Sets		Accessory	Accessory	Accessory
LED Indicator Lights		Accessory	Accessory	Accessory
Position Indicator (Visual)	Standard	Standard	Standard	N/A
Heater & Thermostat		Accessory	Accessory	Accessory
Torque Sensor		Accessory	Accessory	Accessory
Speed Controller		Accessory	Accessory	Accessory
Transmitter		Accessory	Accessory	Accessory
Controller Interface		Accessory	Accessory	Accessory
"2-Wire" Control Relay	Accessory	Accessory	Accessory	Accessory
Friction Brake		Accessory	Standard	
ID Tag-SS	Accessory	Accessory	Accessory	Accessory

Contact Spears[®] for Additional Custom Configurations to User Specifications

PNEUMATIC ACTUATOR FEATURES OVERVIEW

Standard Pneumatic Actuator Features	Premium Pneumatic TU Ball Valves	Premium Pneumatic Butterfly Valves	Premium Pneumatic Diaphragm Valves			
Туре	Dual Piston, Rack & Pinion	Dual Piston, Rack & Pinion	Linear Piston			
Enclosure Material (ends/body)	Epoxy Coated/Hard Anodized Aluminum	Epoxy Coated/Hard Anodized Aluminum	PES-Polyestersulphone			
Standard Operation	Air-to-Air or Air-Spring Closed	Air-to-Air or Air-Spring Closed	Air-to-Air or Air-Spring Closed			
Standard Operating Pressure	80 psi	80 psi	80 psi			
Air Connection Size	1/8" or 1/4"*	1/8" or 1/4"*	1/8" or 1/4"*			
Basic Manual Override	Standard	Standard				
Indicator	Standard	Standard	Standard			
Options & Accessories						
Air-Spring Open	Option	Option	Option			
40 psi Operating Pressure	Option	Option				
60 psi Operating Pressure	Option	Option	Option			
Basic Manual Override	(Standard)	Option				
Declutchable Manual Override	Option	Option				
Pneumatic Positioner	Accessory	Accessory	Not Air-to-Air			
Electro-Pneumatic Positioner	Accessory	Accessory	Not Air-to-Air			
Dome Positioner Indicator	Accessory	Accessory	Accessory			
Pointer Indicator	Standard	Standard				
3 & 4-Way Solenoid Valve	Accessory	Accessory	Accessory			
Dual Coil Solenoid Valve	Accessory	Accessory				
Limit Switches	Accessory	Accessory	Accessory			
Output Signal Limit Switches	Accessory	Accessory				
Stainless Steel Pressure Gauge Set	Accessory	Accessory	Accessory			
Stem Extension	Accessory	Accessory	Accessory			
ID Tag-SS	Accessory	Accessory	Accessory			

*Depending on the size and configuration.

Contact Spears[®] for Additional Custom Configurations to User Specifications

ELECTRO SERIES ACTUATED BALL VALVES

The Electro Actuated Ball Valve provides high quality, basic on-off electrical actuation at an economical price, with voltage options and special "2-wire" control available. This prepackaged combination is constructed with an all plastic NEMA 4X enclosure directly mounted to a PVC or CPVC valve body for lighter weight and a low profile design for minimal space requirements. All Electro Series Ball Valves are pressure rated to 235 psi and suitable for vacuum service. Available in IPS sizes 1/2" - 2", with socket, threaded, or flanged ends and choice of EPDM or Viton[®] O-ring seals.

ELECTRO ACTUATED COMPACT BALL VALVE

Compact Electro Ball Valves are built around Spears[®] industrial grade Compact 2000 Ball Valve. This heavy bodied, sealed unit design is well suited for a multitude of general purpose, industrial, and OEM actuation needs.

ELECTRO ACTUATED TRUE UNION BALL VALVE

The Electro True Union Ball Valve utilizes Spears[®] industrial grade True Union Ball Valve. This fully repairable, double union style allows easy in-line removal for servicing and is the valve of choice for many industrial and chemical processing applications.

ELECTRO 50 & 100 ACTUATOR SPECIFICATIONS

Brushless, Non-Reversing, Shaded Pole,
Thermally Protected
ELECTRO-50 50 in./lbs. (1/2" - 1" Valves)
ELECTRO-100 100 in./lbs. (1-1/4" - 2" Valves
5 seconds
5 seconds
25% standard (optional 75% available)
Cam Operated, Omni Directional, SPDT
NEMA 4X (Weatherproof, Corrosion Proof),
High Impact Polypropylene, SS 316 Fasteners
1/2" NPT Connection
Visual Open/Close - Standard
115V standard (see Voltage Options)

Optional "2-Wire" Control:

Control switch setup operates as a solenoid valve. Valve opens when control switch is open 5-seconds and closes when control switch is closed 5-seconds. Uses 4-wire connection with 2 wires to line voltage and 2 wires to SPST control switch.

Voltage Options:

Voltage	Load AMP Electro-50	Load AMP Electro-100
12 VAC	2.40	N/A
24 VAC	2.1	7.8
115 VAC	.6	1.9
230 VAC	.5	1.5
12 VDC	.3	.2
24 VDC	.2	.2

Standard Wiring Diagram 115 VAC Wiring

ELECTRO WIRING Page 6

"2-Wire" Control Wiring Diagram

ELECTRO SERIES ACTUATED BALL VALVES

Compact Ball Valve

Actuated Compact Ball Valve Dimensions

Valve Size	А	В	С	D	E	F	G	Н
1/2	2-7/8	2-1/2	2	2	3-3/8	5-5/8	2-5/16	6-5/8
3/4	2-7/8	2-1/2	2	2	3-9/16	5-5/8	2-5/16	6-7/8
1	2-7/8	2-1/2	2	2	3-5/8	5-5/8	2-5/16	7-1/16
1-1/4	3-5/8	2-7/16	2	2	4-3/4	5-7/8	2-7/16	7-5/8
1-1/2	3-5/8	2-7/16	2	2	5	5-7/8	2-7/16	7-7/8
2	3-5/8	2-7/16	2	2	5-1/2	5-7/8	2-7/16	8-3/8

Valve: PVC or CPVC Industrial Grade Valve, Non-Repairable Sealed Unit PTFE Seats EPDM or Viton[®] O-rings Socket, Threaded or Flanged End Connection Vacuum Service Rated Pressure rated to 235 psi water @ 73° F (Flanged to 150 psi)

Sample Engineering Specification

All actuated ball valves shall be PVC or CPVC construction with direct mount electric actuator. Valve shall be compact sealed unit type, pressure rated to 235 psi @ 73° F (150 psi for flanged), with PTFE seats, Safe-T-Shear[®] Stem, EPDM or Viton[®] O-rings, and socket, threaded or flanged end connections. Actuator shall be direct mount, with brushless non-reversing quarter turn motors and built in visual open/close position indicator. Actuator housing shall be weather proof and corrosion proof (NEMA 4X) with type 316 stainless steel fasteners, as manufactured by Spears[®] Manufacturing Company.

ELECTRO SERIES ACTUATED BALL VALVES

True Union Ball Valve

Actuated True Union Ball Valve Dimensions

Valve Size	А	В	С	D	E	F	G	Н
1/2	2-7/8	2-1/2	2	2	3-3/8	5-5/8	2-5/16	6-5/8
3/4	2-7/8	2-1/2	2	2	3-9/16	5-5/8	2-5/16	6-7/8
1	2-7/8	2-1/2	2	2	3-5/8	5-5/8	2-5/16	7-1/16
1-1/4	3-5/8	2-7/16	2	2	4-13/16	5-7/8	2-7/16	7-5/8
1-1/2	3-5/8	2-7/16	2	2	5	5-7/8	2-7/16	7-7/8
2	3-5/8	2-7/16	2	2	5-1/2	5-7/8	2-7/16	8-3/8

Valve: PVC or CPVC Industrial Grade Valve Double Union Style with Blocked Seal Carrier Fully Repairable & Adjustable PTFE Seats EPDM or Viton[®] O-rings Socket, Threaded or Flanged End Connection Vacuum Service Rated Pressure rated to 235 psi water @ 73° F (Flanged to 150 psi)

Sample Engineering Specification

All actuated ball valves shall be PVC or CPVC construction with direct mount electric actuator. Valve shall be True Union type, pressure rated to 235 psi @ 73° F (150 psi for flanged), with buttress threaded union nuts, PTFE seats, Safe-T-Shear[®] Stem, EPDM or Viton[®] O-rings, and socket, threaded or flanged end connections. Actuator shall be direct mount, with brushless non-reversing quarter turn motors and built in visual open/close position indicator. Actuator housing shall be weather proof and corrosion proof (NEMA 4X) with type 316 stainless steel fasteners, as manufactured by Spears[®] Manufacturing Company.

PREMIUM ACTUATED VALVE PACKAGES

Electric True Union Ball Valve

Pneumatic True Union Ball Valve

Electric Actuated Butterfly Valve

Electric Actuated Diaphragm Valve

Pneumatic Actuated Butterfly Valve

Pneumatic Actuated Diaphragm Valve

Spears® True Union 2000 Ball Valve Premium Electric Actuation Package

The compact design of True Union 2000 Ball Valves provides maximum versatility with minimum space requirements. Fully serviceable valve cartridge also mates with Spears[®] Union 2000 Schedule 80 pipe unions. Both valves and unions utilize Buttress Thread union nuts for superior strength. All ball valves feature Spears[®] self adjusting Floating Seat design for extended service, and Spears[®] Safe-T-Shear[®] Stem with double O-ring stem seals for assurance of fluid containment in case of inadvertent valve damage. Available in chemical and corrosion resistant PVC or CPVC with socket, flanged or Spears[®] Patented Special Reinforced (SR) threaded.

Actuated package includes polypropylene valve mounting bracket for accurate valve/actuator alignment and support in any position. Premium electric actuator utilizes a reversing type motor with UL approved, built in thermal overload protection. Gear train is permanently lubricated with manual override standard. Enclosure is corrosion resistant polyester powder coated aluminum, weatherproof NEMA 4 rating, 1/2" NPT conduit outlet. All hardware is stainless steel. Includes 2-SPDT limit switches pre-wired for standard 115 VAC, 60 HZ.

Declutchable Style Shown

True Union 2000 Ball Valve Specifications

II ut thin a	ooo Dun vuive Speemeutions
Style	Double union • 1/4 turn shut off
-	 Double O-ring stem seals
	Safe-T-Shear [®] Stem
	 Blocked seal carrier
Material	PVC or CPVC
Size Range	1/2" - 6" & 8" Venturied*
Pressure Rating	1/2" - 4" = 235 psi @ 73° F
	6" - 8" & all flanged
	valves = 150 psi @ 73° F
Vacuum Service	To 26 in-Hg
Seats	PTFE
O-rings	EPDM or Viton®
End Connector	Socket, SR Threaded, or Flanged
Certifications	EPDM Valves NSF Certified for potable
	water use.
*0".1.	1 (. 1 10 6 1

*8" Venturied is 6" valve fitted with 8 x 6 adapters

Custom Electric Actuation Options & Accessories

- Modulating (variable positioning)
- Heater & Thermostat
- Additional Limit Switch sets
- Position Indicator
- LED Indicator lights
- Torque Sensor
- Declutchable Manual Override (Standard 2-1/2" - 6")
- Duty Cycle Upgrades (75% & 100%)
- NEMA 4x, 7, & 9 Enclosures
- Spring Return Operation (Fail Safe)
- Voltage Options: 24 VAC, 230 VAC,
 - 12 VDC, 24 VDC

Note: Modulation requires special enclosure for 1/2" - 2" valves.

Standard Actuator Specifications

Motor Reversing Thermal Overload Protection Standard Cycle Time 1/2" - 2" = 2.5 sec. 2-1/2" - 3" = 5.0 sec. 4" - 6" = 15.0 sec. 1/2" - 2" Duty Cycle = 75% 2-1/2" - 6" = 25%Lock Rotor Current 1/2" - 2" = 0.55 amps 2-1/2" - 3" = 0.75 amps 4" = 0.75 amps 6" = 1.10 amps Manual Override Standard (Declutchable 4"- 6") Limit Switch 2. SPDT Enclosure NEMA 4 1/2" NPT connection Material/Finish Aluminum/Powder Coated Voltage 115 VAC, 60 Hz Lubrication Permanent

Sample Engineering Specification

All ball valves shall be electrically actuated True Union 2000 type constructed from PVC Type I Cell Classification 12454 or CPVC Type IV Cell Classification 23447. All O-rings shall be EPDM or Viton[®]. All valves shall have Safe-T-Shear[®] stem and double O-ring stem seals. All valve union nuts shall have Buttress threads. All seal carriers shall be Safe-T-Blocked[®]. All valve components shall be replaceable. All EPDM valves shall be certified by NSF international for use in potable water service. All 1/2" through 4" valves shall be pressure rated at 235 psi and all 6" through 8" & all flanged valves shall be pressure rated at 150 psi for water at 73° F. Electric Actuators shall be factory installed, 115 VAC with thermally protected, reversing motor and powder coated NEMA 4 rated enclosure. All mounting fasteners shall be stainless steel. Actuator shall be equipped with [selected options list], as manufactured by Spears[®] Manufacturing Company.

TRUE UNION BALL VALVES - ELECTRIC

Standard Package Dimensional Information:

FIG. I FOR 1/2 TO 2 BALL VALVE

NOMINAL	۸	в		2	п	F	F	G	н		к
SIZE	~		SOCKET	THREAD			· ·	Ŭ		5	ĸ
1/2	2.44	1.19	4.19	3.81	2.95	3.31	1.76	5.62	1.88	2.50	4.50
3/4	2.75	1.40	4.75	4.25	3.32	3.31	2.01	5.62	2.25	2.50	4.50
1	2.88	1.45	5.13	4.69	3.57	3.31	2.21	5.62	2.50	2.50	4.50
1-1/4	3.25	1.66	5.75	5.19	3.82	3.31	2.79	5.62	3.06	2.50	4.50
1-1/2	3.50	1.77	6.25	5.44	4.16	3.31	3.00	5.62	3.50	2.50	4.50
2	4.75	2.39	7.75	6.75	5.00	3.31	3.69	5.62	4.25	2.50	4.50
2-1/2	6.95	3.47	10.44	9.68	6.70	4.45	5.39	6.88	6.19	3.00	5.38
3	6.95	3.47	10.69	9.75	6.98	4.45	5.39	6.88	6.19	3.00	5.38
4	7.31	3.64	11.87	10.25	7.44	4.62	5.82	7.00	7.50	4.00	6.75
6	11.03	5.50	17.13	15.75	10.15	4.62	9.29	7.00	11.63	4.00	6.75

NOMINAL	L		м	N	Р	R		S		т	v	FIG
SIZE	DISENGAGED	ENGAGED	IVI		'	DISENGAGED	ENGAGED	DISENGAGED	ENGAGED	'	Ň	110.
1/2	N/A	4.88	4.00	2.00	1.31	N/A	6.64	N/A	7.83	1.19	3.54	I
3/4	N/A	4.88	4.00	2.00	1.31	N/A	6.89	N/A	8.24	1.35	3.54	
1	N/A	4.88	4.00	2.00	1.31	N/A	7.09	N/A	8.56	1.47	3.54	
1-1/4	N/A	4.88	4.00	2.00	1.31	N/A	7.67	N/A	9.47	1.80	4.13	
1-1/2	N/A	4.88	4.00	2.00	1.31	N/A	7.88	N/A	9.88	2.00	4.53	
2	N/A	4.88	4.00	2.00	1.31	N/A	8.57	N/A	10.88	2.31	5.10	
2-1/2	8.62	8.22	4.25	2.12	1.00	14.01	13.61	17.13	16.73	3.12	7.00	
3	8.62	8.22	4.25	2.12	1.00	14.01	13.61	17.13	16.73	3.12	7.00	
4	9.25	9.15	7.00	4.38	1.56	15.07	14.97	19.17	19.07	4.10	8.50	
6	9.25	9.15	7.00	4.38	1.56	18.54	18.44	24.36	24.26	5.82	11.25	II

Electric Actuator Wiring Diagram

Rotary Electric Actuator

Field Wiring

- T1 Neutral
- T2 To open valve
- T3 To close valve
- T4 Light indication for open position
- T5 Light indication for closed position

Operation

Power to T1 and T2 will open valve (120VAC) Power to T1 and T3 will close valve (120VAC) Light connected to T1 and T4 indicates open Light connected to T1 and T5 indicates closed

Spears® True Union 2000 Ball Valve Premium Pneumatic Actuation Package

The compact design of True Union 2000 Ball Valves provides maximum versatility with minimum space requirements. Fully serviceable valve cartridge also mates with Spears[®] Union 2000 Schedule 80 pipe unions. Both valves and unions utilize Buttress Thread union nuts for superior strength. All ball valves feature Spears[®] self adjusting Floating Seat design for extended service, and Spears[®] Safe-T-Shear[®] Stem with double O-ring stem seals for assurance of fluid containment in case of inadvertent valve damage. Available in chemical and corrosion resistant PVC or CPVC with socket, flanged or Spears[®] Patented Special Reinforced (SR) threaded.

Actuated package includes polypropylene valve mounting bracket for accurate valve/actuator alignment and support in any position. Premium pneumatic actuator is an Air-to-Air (Double Acting; optional Spring Return) featuring twin piston rack and pinion operation with adjustable stops, and permanent lubrication. Manual override is standard. Housing is hard anodized aluminum with epoxy coated aluminum end caps.

True Union 2000 Ball Valve Specifications

Style	Double union \bullet 1/4 turn shut off
Style	Blocked seal carrier
	• Double O-ring stem seals
	• Safe-T-Shear [®] Stem
Material	PVC or CPVC
Size Range	1/2" - 6" & 8" Venturied*
Pressure Rating	1/2" - 4" = 235 psi @ 73° F
U	6" - 8" & all flanged
	valves = 150 psi @ 73° F
Vacuum Service	To 26 in-Hg
Seats	PTFE
O-rings	EPDM or Viton®
End Connector	Socket, SR Threaded, or Flanged
Certifications	EPDM Valves NSF Certified for potable
	water use.

*8" Venturied is 6" valve fitted with 8 x 6 adapters

Custom Pneumatic Actuation Options & Accessories

- Spring Return Operation (Fail Safe)
- 60 psi or 40 psi Operating Pressure
- Declutchable Manual Override
- Pneumatic & Electro Pneumatic Positioners
- 3 & 4 Way Solenoid Valve 12VDC, 24VDC, 115VAC, 230VAC NEMA 4/4x & 7/9 rating
- Dual Power Solenoids
- Output Signal Limit Switches
- Standard Limit Switches
- Dome Position Indicator
- Stainless Steel Gauge Sets
- Customized ID Tage
- Customized ID Tags

Standard 2-Position Actuator Specifications

Type

Standard Operation Supply Pressure Air Connection Position Indicator Manual Override Body End Caps Dual piston • rack & pinion • adjustable stop Air-to-Air (double acting) 80 psi 1/4" - 1/8" Pointer-Standard Standard Hard anodized aluminum Epoxy coated aluminum

Sample Engineering Specification

All ball valves shall be pneumatically actuated True Union 2000 type constructed from PVC Type I Cell Classification 12454 or CPVC Type IV Cell Classification 23447. All O-rings shall be EPDM or Viton[®]. All valves shall have Safe-T-Shear[®] stem and double O-ring stem seals. All valve union nuts shall have Buttress threads. All seal carriers shall be Safe-T-Blocked[®]. All valve components shall be replaceable. All EPDM valves shall be Certified by NSF International for use in potable water service. All 1/2" through 4" valves shall be pressure rated at 235 psi and all 6" through 8" and all flanged valves shall be pressure rated at 150 psi for water at 73° F. Pneumatic Actuators shall be factory installed, dual piston, rack & pinion design with adjustable stops. Operation shall be Airto-Air (double acting) for 80 psi supply pressure. All mounting fasteners shall be stainless steel. Actuator shall be equipped with [selected options list], as manufactured by Spears[®] Manufacturing Company.

			(0			E			G		
SIZE	A	В	SOCKET	THREAD	D	AIR TO AIR	AIR TO SPRING	F	AIR TO AIR	AIR TO SPRING	н	J
1/2	2.44	1.19	4.19	3.81	2.95	5.00	5.00	3.31	3.82	3.82	1.88	2.91
3/4	2.75	1.40	4.75	4.25	3.32	5.00	5.00	3.50	3.82	3.82	2.25	2.91
1	2.88	1.45	5.13	4.69	3.57	5.00	5.00	3.63	3.82	3.82	2.50	2.91
1-1/4	3.25	1.66	5.75	5.19	3.82	5.00	5.00	4.76	3.82	3.82	3.06	2.91
1-1/2	3.50	1.77	6.25	5.44	4.16	5.00	5.00	5.25	3.82	3.82	3.50	2.91
2	4.75	2.39	7.75	6.75	5.00	5.00	5.24	5.76	3.82	4.37	4.25	3.46
2-1/2	6.95	3.47	10.44	9.68	6.70	5.00	6.10	7.00	3.82	4.84	6.19	3.94
3	6.95	3.47	10.69	9.75	6.98	5.00	6.10	7.00	3.82	4.84	6.19	3.94
4	7.31	3.65	11.87	10.25	7.44	6.10	7.99	8.50	4.84	5.55	7.50	4.61
6	11.03	5.50	17.13	15.75	10.15	7.99	11.18	9.29	5.55	6.71	11.63	5.51

K								W		Х			
AIR TO AIR	AIR TO SPRING	N	P	R	S	V	AIR TO AIR	AIR TO SPRING	AIR TO AIR	AIR TO SPRING	Y	Z	FIG.
2.32	2.32	1/4	.79	.47	.94	.390	7.13	7.13	8.88	8.88	1.75	3.50	1
2.32	2.32	1/4	.79	.47	.94	.390	7.32	7.32	9.25	9.25	1.93	3.86	I
2.32	2.32	1/4	.79	.47	.94	.390	7.45	7.45	9.58	9.58	2.13	4.25	I
2.32	2.32	1/4	.79	.47	.94	.390	8.58	8.58	10.88	10.88	2.30	4.61	Ι
2.32	2.32	1/4	.79	.47	.94	.390	9.07	9.07	11.56	11.56	2.49	4.98	II
2.32	2.76	1/4	.79	.47	.94	.390	9.58	10.13	12.56	13.11	2.98	5.96	
2.32	3.27	1/4	1.02	.55	.94	.390	10.82	11.84	14.57	15.59	3.75	7.50	
2.32	3.27	1/4	1.02	.55	.94	.390	10.82	11.84	14.57	15.59	3.75	7.50	
3.27	3.94	1/4	1.38	.79	.94	.550	13.34	14.05	17.92	18.63	4.58	9.15	II
3.94	4.72	1/4	1.97	1.10	.94	.790	14.84	16.00	20.66	21.82	5.82	11.25	II

ELECTRIC ACTUATED BUTTERFLY VALVES

Spears® Butterfly Valve Premium Electric Actuation Package

Spears® innovative patented seat design departs from traditional liner-seat type valves to eliminate seat creep, reduce operating torque and provide positive seal off. Ideally suited for flow control or throttling, this high performance valve offers a full variety of options for greater application versatility. Fully isolated (Dry Stem), solid type 316 stainless steel with optional PTFE coated stems available for extra protection assurance. PVC and CPVC valves are available in Standard or True Lug style for sizes 1-1/2" through 14". Polypropylene valves are available in Standard valve style for sizes 1-1/2" through 24", plus sizes 30" through 60" produced to order. Premium electric actuator utilizes a reversing type motor with UL approved, built in thermal overload protection. Gear train is permanently lubricated with manual override standard. Enclosure is corrosion resistant polyester powder coated aluminum, weatherproof NEMA 4 rating, 1/2" NPT conduit outlet. Includes 2-SPDT limit switches pre-wired for standard 115 VAC connection.

Standard 2-Position

Limit Switch

Enclosure

Voltage

Lubrication

- Field installable Lug Insert sets for PVC/ CPVC valves through 12"
- Stem Extensions
- Seat & Seal Replacement Kits
- 30"- 60" Polypropylene valves (contact Spears® for details)

Custom Electric Actuation Options & Accessories

- Modulating (variable positioning)
- Heater & Thermostat
- Additional limit switch sets
- · Position indicator
- LED Indicator lights
- Torque sensor
- Duty Cycle Upgrades (75% & 100%)
- NEMA 4x, 7, & 9 Enclosures
- Voltage Options: 24 VAC, 230 VAC, 230 VAC 3-phase 60 Hz, 460 VAC 3-phase 60 Hz, 12 VDC, 24 VDC (see Accessories & Options section for limitations)
- Custom ID Tags

= 2.60/0.98 amps Standard 2, SPDT NEMA 4. 1/2" NPT Connection Material/Finish Powder Coated Aluminum 115 VAC, 60 Hz Permanent Note: Contact Spears[®] for information on valve sizes 14" and larger.

Declutchable Style Shown

Sample Engineering Specification

All electrically actuated Butterfly valves shall be constructed from PVC Type I Cell Classification 12454 or CPVC Type IV Cell Classification 23447 or UV stabilized Polypropylene. All valve seats and O-rings shall be Buna-N, EPDM or Viton®. Seat shall be a non-liner type interlocked to valve body. Bolt hole pattern shall conform to ANSI/ASME B16.5 CL 125/150. Disc shall be offset design with Type 316 stainless steel stem. Valves shall be pressure rated at [select from specification] for water at 73° F. Electric Actuators shall be factory installed, 115 VAC with thermally protected, reversing motor and powder coated NEMA 4 rated enclosure. Actuator shall be equipped with [selected options list] as manufactured by Spears® Manufacturing Company.

ELECTRIC ACTUATED BUTTERFLY VALVES

NOMINAL	A		E	3	_	D					MINIMUM PIPE ID
SIZE	DISENGAGED	ENGAGED	STANDARD	TRUE LUG	C	DISENGAGED	ENGAGED	G	J	M	FOR WAFER
1-1/2	16-7/16	15-11/16	1-9/16	2-1/4	5	14-3/32	13-11/32	6-7/8	3	4-1/4	N/A
2	17-19/32	16-27/32	1-15/16	2-9/16	6	14-19/32	13-27/32	6-7/8	3	4-1/4	N/A
2-1/2	18-3/16	17-7/16	2	2-3/4	7	15-3/32	14-11/32	6-7/8	3	4-1/4	N/A
3	19-5/16	18-9/16	2-3/32	2-13/16	7-1/2	15-23/32	14-31/32	6-7/8	3	4-1/4	3-3/16
4	19-1/4	19-1/32	2-9/32	3	9	14-3/4	14-9/16	7	4	7	4-1/8
6	22-27/32	22-21/32	2-3/4	3-1/2	11	17-3/8	17-3/16	7	4	7	6-1/8
8	25-1/16	24-27/32	2-15/16	3-3/4	13-1/2	18-3/8	18-3/16	7	4	7	7-11/16
10	27-7/8	27-11/16	3-1/4	4	16	19-7/8	19-11/16	7	4	7	9-11/16
12	34-1/6	33-1/8	3-1/2	4-1/4	19	21-1/2	23-5/8	9-1/4	4	9-1/4	11-11/16

Note: Due to variations in potential system operating conditions, 14" - 24" Actuated Butterfly Valve packages are sized according to application parameters. Please contact Spears[®] for additional information.

Electric Actuator Wiring Diagram

Rotary Electric Actuator

Field Wiring

- T1 Neutral
- T2 To open valve
- T3 To close valve
- T4 Light indication for open position
- T5 Light indication for closed position

Operation

Power to T1 and T2 will open valve (120VAC) Power to T1 and T3 will close valve (120VAC) Light connected to T1 and T4 indicates open Light connected to T1 and T5 indicates closed

PNEUMATIC ACTUATED BUTTERFLY VALVES

Spears® Butterfly Valve Premium Pneumatic Actuation Package

Spears[®] innovative patented seat design departs from traditional liner-seat type valves to eliminate seat creep, reduce operating torque and provide positive seal off. Ideally suited for flow control or throttling, this high performance valve offers a full variety of options for greater application versatility. Fully isolated (Dry Stem), solid type 316 stainless steel stems with optional PTFE coated stems available for extra assurance. PVC and CPVC valves are available in Standard or True Lug style for sizes 1-1/2" through 14". Polypropylene valves are available in Standard valve style for sizes 1-1/2" through 24", plus sizes 30" through 60" produced to order. Premium pneumatic actuator is an Air-to-Air (Double Acting; optional Spring Return) featuring twin piston rack and pinion operation with adjustable stops, and permanent lubrication. Manual override is standard. Housing is hard anodized aluminum with epoxy coated aluminum end caps.

Butterfly Valve Specifications

	.
Style	Flanged
Material	PVC, CPVC, PP
Size Range	PVC/CPVC = 1-1/2" - 12"
	PP = 1-1/2"- 24" (custom 30" - 60")
Pressure Rating	1-1/2" - 12" =150 psi @ 73° F
	14" = 100 psi @ 73° F
	16" = 85 psi @ 73° F
	18" = 70 psi @ 73° F
	20" - 24" = 50 psi @ 73° F
Seats & Seals	Buna-N, EPDM or Viton® on
	PVC/CPVC valves; EPDM or Viton®
	on Polypropylene valves
Bolt Pattern	ANSI Class 125/150

Special Valve Options & Accessories

- "True-Lug" style factory installed lugs (PVC & CPVC valves only)
- Teflon[®] coated stainless steel stem
- Titanium & Hastaloy Stems
- PTFE encased valve seat
- Field installable Lug Insert sets for PVC/CPVC valves through 12"
- Stem Extensions
- Seat & Seal Replacement Kits
- 30" 60" Polypropylene valves (contact Spears[®] for details)

Custom Pneumatic Actuation Options & Accessories

- Spring Return Operation (Fail Safe)
- 60 psi or 40 psi Operating Pressure
- Declutchable Manual Override
- Pneumatic & Electro Pneumatic Positioners
- 3 & 4 Way Solenoid Valves 12VDC, 24 VDC, 115VAC, 230VAC
- NEMA 4/4x & 4.4x.7.9 rating
- Dual Power Solenoids
- Output Signal Limit Switches
- Standard Limit Switches
- Dome Position Indicator
- Stainless Steel Gauge Sets
- Customized ID Tags

Standard 2-Position Actuator SpecificationsTypeDual piston • rack & pinion

Standard Operation Supply Pressure Air Connection Basic Manual Override Position Indicator Body End Caps

Dual piston • rack & pinion adjustable stop Air-to-Air (double acting) 80 psi 1/4" - 1/8" Depends on Actuator Standard Pointer-Standard Hard anodized aluminum Epoxy coated aluminum

Note: Contact Spears[®] for information on valve sizes 14" and larger.

Sample Engineering Specification

All pneumatically actuated Butterfly valves shall be constructed from PVC Type I Cell Classification 12454 or CPVC Type IV Cell Classification 23447 or UV stabilized Polypropylene. All valve seats and O-rings shall be Buna-N, EPDM or Viton[®]. Seat shall be a nonliner type interlocked to valve body. Bolt hole pattern shall conform to ANSI/ ASME B16.5 CL 125/150. Disc shall be offset design with Type 316 stainless steel stem and hardware. Valves shall be pressure rated at [select from specifications] for water at 73° F. Pneumatic Actuators shall be factory installed, dual piston, rack & pinion design with adjustable stops. Operation shall be Air-to-Air (double acting) for 80 psi supply pressure. Actuator shall be equipped with [selected options list], as manufactured by Spears[®] Manufacturing Company.

PNEUMATIC ACTUATED BUTTERFLY VALVES

Standard Package Dimensional Information:

NOMINAL		А		В	3		6		D		E		
SIZE	AIR TO AI	R AIR TO S	SPG STAND	ARD	TRUE I	LUG	C	AIR TO A	R AIR TO S	PG AIR TO	AIR	AIR TO SI	PG
1-1/2	10-31/32	10-31/3	32 1-9/	16	2-1/4	4	5	8-15/32	8-15/32	5		5	4-1/4
2	11-31/32	12-1/2	2 1-15	/16	2-9/1	6	6	8-31/32	9-1/2	5		5-1/4	4-3/4
2-1/2	13-3/32	14-3/3	2 2		2-3/4	4	7	9-19/32	10-19/3	2 5		6-1/8	5-1/4
3	15-7/32	15-3/3	2 2-3/	32	2-13/	16	7-1/2	11-15/32	11-11/3	2 5-1/4	ŀ	6-31/32	5-5/8
4	16-11/32	17-1/1	6 2-9/	32	3		9	11-27/32	12-9/16	6-1/8	3	8	6-1/4
6	21-1/4	22-13/3	32 2-3,	/4	3-1/2	2	11	15-3/4	16-29/3	2 8		11-3/16	8-5/8
8	24-3/8	27-21/3	32 2-15,	/16	3-3/4	4	13-1/2	17-5/8	20-7/8	8-1/2	2	13-9/32	9-5/8
10	27-7/32	30-7/3	2 3-1	/4	4		16	19-7/32	22-7/32	11-3/1	6	14-1/2	11
12	29-23/32	32-23/3	32 3-1,	2	4-1/4	4	19	20-7/32	23-7/32	11-3/1	6	14-1/2	12
NOMINAL	(G		Н					K		Γ		N
SIZE	AIR TO AIR	AIR TO SPG	AIR TO AIR	AIR 1	TO SPG		J	AIR TO AIR	AIR TO SPG	L	1	IM	N
1-1/2	3-27/32	3-27/32	3/8	:	3/8	2.	-15/16	2-11/32	2-11/32	13/16	1	15/32	1/4
2	3-27/32	4-3/8	3/8	:	3/8	3.	-15/32	2-11/32	2-25/32	13/16		15/32	1/4
2-1/2	3-27/32	4-27/32	1/2		1/2	3-	-31/32	2-11/32	3-9/32	1-1/32		9/16	1/4
3	4-3/8	4-31/32	1-15/32	:	3/4		4-1/4	2-25/32	3-19/32	1-1/32		9/16	1/4
4	4-27/32	5-9/16	3/4	:	3/4	4	4-5/8	3-9/32	3-15/16	1-3/8		13/16	1/4
6	5-9/16	6-23/32	1-9/16	1-	-9/16	5-	-17/32	3-15/16	4-3/4	1-31/32		1-1/8	1/4
											1		
8	6-15/32	9-23/32	1-9/16	1-	-9/16	7.	-13/16	4-3/4	6-25/32	2-3/8		1-1/8	1/4
8 10	6-15/32 6-23/32	9-23/32 9-23/32	1-9/16 1-1/2	1- 1	-9/16 -1/2	7. 7.	-13/16 -13/16	4-3/4 4-3/4	6-25/32 6-25/32	2-3/8 2-3/8		1-1/8 1-7/16	1/4 1/4

NOMINAL SIZE	Р	R
1-1/2	15/16	13/32
2	15/16	13/32
2-1/2	15/16	13/32
3	15/16	13/32
4	15/16	9/16
6	15/16	13/16
8	15/16	13/16
10	15/16	1-1/8
12	15/16	1-1/8

ELECTRIC ACTUATED DIAPHRAGM VALVES

Spears[®] Diaphragm Valve Premium Electric Actuation Package

This full-featured industrial grade valve is engineered to provide accurate throttling and shut off for chemical processing, industrial, and water treatment applications. Weir type design eliminates entrapped fluids in valve. Excellent for handling of liquids with suspended solids, viscous materials and slurries. Premium electric actuator utilizes a multi-turn reversing motor with UL approved, built in thermal overload protection and permanently lubricated gear train. Weatherproof NEMA 4 enclosure is corrosion resistant polyester powder coated aluminum, 1/2" NPT conduit outlet. Includes 2-SPDT limit switches pre-wired for standard 115 VAC, 60 Hz.

Diaphragm Valve Specifications

Style	Diaphragm • Weir type
	 fully repairable
Material	PVC, CPVC, UV Stabilized PP
Size Range	1/2" - 8"
Pressure Rating	PVC & CPVC
	1/2" - 2" = 235 psi @ 73°F
	1/2" - 4" Flanged = 150 psi @ 73°F
	6" = 100 psi @ 73°F
	8" = 75 psi @ 73°F
	PP:
	1/2"- 4" = 150 psi @ 73°F
	6" = 100 psi @ 73°F
	8" = 75 psi @ 73°F
	With PTFE Diaphragm:
	1/2" - 4" = 150 psi @ 73°F
Diaphragm	EPDM, Viton [®] , or elastomer
	backed PTFE
End Connector	PVC & CPVC =
	True Union socket/threaded, or
	Spigot Body (1/2" - 2")
	Flanged Body (1/2" - 8")
	PP:
	True Union threaded (1/2" - 2"),
	Flanged Body (sizes 2-1/2" - 8")

Standard 2-Position Actuator Specifications

Standard

Multi-turn reversing

1/2" - 1-1/2" = 2 min.

Thermal Overload Protection Cycle Time (open - close) Duty Cycle Manual Override

Motor

Torque Sensor Limit Switch Enclosure Material/Finish

Lubrication

Material/Finish Voltage Lock Rotor Current 2'' = 10 min.2-1/2" - 3" = 2 min. 4'' = 1 min.6" - 8" = TBA 25%, 75% Optional Optional 2, SPDT pre-wired NEMA 4 1/2" NPT connection Aluminum /Powder Coated 115 VAC, 60 Hz 1/2" - 2" = 0.75 amps 2-1/2'' - 3'' = 1.5 amps 4'' = 7.5 amps 6" - 8" = TBA Permanent

Special Valve Options & Accessories

- Diaphragm & O-ring Replacement Kits
- Hypalon[®] (CSM) Diaphragms
- EPDM backed PTFE Diaphragms
- Viton[®] backed PTFE Diaphragms

Custom Electric Actuation Options & Accessories

- Declutchable Manual Override
- Auxiliary Limit Switches
- NEMA 7, & 9 Enclosures
- Position Indicator Lights (red/green)
- Voltage Options: 12 VDC, 24 VDC,

24 VAC, 230 VAC

- (see Accessories & Options section for limitations)
- Custom ID Tags

Sample Engineering Specification

All electrically actuated diaphragm valves shall be True Union Socket/ Thread or Flanged or Spigot type constructed from PVC Type I Cell Classification 12454 or CPVC Type IV Cell Classification 23447 or UV Stabilized PP. All valve diaphragms shall be EPDM or Viton[®] or Hypalon[®] or elastomer backed PTFE. All True Union valve union nuts shall have Buttress threads. All valve components shall be replaceable. All 1/2" through 2" valves shall be pressure rated to 235 psi, all 2-1/2" through 4" valves, 1/2"- 4" flanged valves and 1/2" - 4" PTFE diaphragm valves to 150 psi, all 6" valves to 100 psi, and all 8" valves to 75 psi for water at 73° F. Electric Actuators shall be factory installed, 115 VAC with thermally protected, reversing motor and powder coated NEMA 4 rated enclosure. Actuator shall be equipped with [selected options list] as manufactured by Spears[®] Manufacturing Company.

Diaphragm Valve Wiring Schematic

Actuator shown in open position Power to #1 & #2 To Open Power to #1 & #3 To Close

When the actuator is over torqued or in a stall condition, the current draw increases and the current sensor detects the increase. Upon exceeding the thermal coupling overload the circuit opens and actuator shuts off. Once temperature reduces, thermal coupler will reconnect and actuator will operate.

This wiring diagram illustrates connection for heater, thermostat, indicator lights, and two auxiliary switches (all optional).

ELECTRIC ACTUATED DIAPHRAGM VALVES

Standard Package Dimensional Information

Electric Diaphragm Valve - Socket/Threaded

Size	A	В	С	F	F1	G	G1	н	Socket	Thread
1/2	9/16	5-17/32	1-15/16	4-31/32	5-15/16	8-1/2	9-3/8	12-13/16	1-29/32	2-1/16
3/4	23/32	6-1/2	2-1/2	4-31/32	5-15/16	8-1/2	9-3/8	12-31/32	2-1/4	2-17/32
1	27/32	7-1/4	2-7/8	4-31/32	5-15/16	8-1/2	9-3/8	13-5/32	2-1/2	2-3/4
1-1/4	1-9/32	8	5-5/16	4-31/32	5-15/16	8-1/2	9-3/8	13-15/32	2-3/4	3-1/16
1-1/2	1-9/32	9-1/16	3-17/32	4-31/32	5-15/16	8-1/2	9-3/8	13-15/32	3-5/32	3-19/32
2	1-1/2	10-1/2	4-7/32	4-31/32	5-15/16	8-1/2	9-3/8	13-27/32	3-3/4	4-1/4

Electric Diaphragm Valve - Flanged

Size	Α	В	С	D	E	F	F1	G	G1	н
1/2	9/16	4-5/8	3-1/2	2-3/8	5/8	4-31/32	5-15/16	8-1/2	9-3/8	12-11/16
3/4	23/32	5	3-7/8	2-3/4	5/8	4-31/32	5-15/16	8-1/2	9-3/8	12-31/32
1	27/32	5-5/8	4-1/4	3-1/8	5/8	4-31/32	5-15/16	8-1/2	9-3/8	13-5/32
1-1/4	1-9/32	6-1/2	4-5/8	3-1/2	5/8	4-31/32	5-15/16	8-1/2	9-3/8	13-15/32
1-1/2	1-9/32	6-3/4	5	3-7/8	5/8	4-31/32	5-15/16	8-1/2	9-3/8	13-15/32
2	1-1/2	8	6	4-3/4	3/4	4-31/32	5-15/16	8-1/2	9-3/8	13-27/32

Electric Diaphragm Valve - Spigot

Size	A	В	F	F1	G	G1	н
1/2	9/16	4-3/8	4-31/32	5-15/16	8-1/2	9-3/8	12-13/16
3/4	23/32	4-3/4	4-31/32	5-15/16	8-1/2	9-3/8	12-31/32
1	27/32	5-3/8	4-31/32	5-15/16	8-1/2	9-3/8	13-5/32
1-1/4	1-9/32	6-1/4	4-31/32	5-15/16	8-1/2	9-3/8	13-15/32
1-1/2	1-9/32	6-1/2	4-31/32	5-15/16	8-1/2	9-3/8	13-15/32
2	1-1/2	7-3/4	4-31/32	5-15/16	8-1/2	9-3/8	13-27/32

Electric Diaphragm Valve - Flanged 2-1/2" - 6"

Size			6		_		F1	F1		61		н	
Size			C					0	GI	Open	Close		
2-1/2	2-5/8	7/32	7-1/2	5-1/2	3/4	6-11/32	3-11/16	10-1/16	10-1/16	22-27/32	22-11/32		
3	2-5/8	11-3/16	7-1/2	6	3/4	6-11/32	3-11/16	10-1/16	10-1/16	22-27/32	22-11/32		
4	Contact Spears®												
6			Contact Spears®										

PNEUMATIC ACTUATED DIAPHRAGM VALVES

Spears® Diaphragm Valve Premium Pneumatic Actuation Package

This full-featured industrial grade valve is engineered to provide accurate throttling and shut off for chemical processing, industrial, and water treatment applications. Weir type design eliminates entrapped fluids in valve. Excellent for handling of liquids with suspended solids, viscous materials and slurries. Premium pneumatic actuators are Air-to-Spring (Double Acting) Actuator for 1/2" -2" valves features a packless/glandless linear piston design and one-piece actuator/bonnet constructed from high integrity PES (Polyethersulphone), chemically resistant to virtually all acids, caustics, and solvents. Actuator for 2-1/2" - 4" valves features a linear diaphragm design and chemical resistant Polyester coated housing.

Diaphragm Valve Specifications

Diaphragm • Weir type Style • fully repairable Material PVC, CPVC, PP Size Range 1/2" - 6" Pressure Rating PVC & CPVC 1/2" - 2" = 235 psi @ 73° F 1/2" - 4" Flanged =150 psi @ 73° F 6" = 100 psi @ 73° F PP: 1/2" - 4" = 150 psi @ 73° F 6" = 100 psi @ 73° F With PTFE Diaphragm 1/2"- 4" = 150 psi @ 73° F Diaphragm EPDM. Viton[®], or elastomer backed PTFE End Connector PVC & CPVC = True Union socket/threaded, or Spigot Body (1/2" - 2") Flanged Body (1/2" - 6")PP: True Union threaded (1/2" - 2"), Flanged Body (2-1/2" - 6")

Standard 2-Position Actuator Specifications

Valve Sizes 1/2" -2": Type Standard Operation Supply Pressure Air Connection Body Valve Sizes 2-1/2" - 4": Type Standard Operation Standard Operating Pressure Air Connection Body

Piston • Linear action Air-to-Spring (double acting) 80 psi 1/8" PES (Polyethersulphone)

Diaphragm • Linear action Air-to-Spring (double acting)

80 psi 1/4" (3" & 4" valves) Polyester coated

Special Valve Options & Accessories

- Diaphragm & O-ring Replacement Kits
- Hypalon[®] (CSM) Diaphragms
- EPDM backed PTFE Diaphragms
- Viton[®] backed PTFE Diaphragms

Custom Pneumatic Actuation Options & Accessories

- Spring Return Operation (Fail Safe)
- Visual Position Indicator
- Pneumatic & Electro Pneumatic Positioners
- 3 & 4 Way Solenoid Valves
- Micro Limit Switches
- Custom ID Tags

Sample Engineering Specification

All pneumatically actuated diaphragm valves shall be True Union Socket/Thread or Flanged or Spigot type constructed from PVC Type I Cell Classification 12454 or CPVC Type IV Cell Classification 23447 or UV Stabilized PP. All valve diaphragms shall be EPDM, Viton[®] or Hypalon[®] or elastomer backed PTFE. All True Union valve union nuts shall have Buttress threads. All valve components shall be replaceable. All 1/2" through 2" valves shall be pressure rated to 235 psi, all 2-1/2" through 4" valves, 1/2" - 4" flanged valves and 1/2" - 4" PTFE diaphragm valves to 150 psi, all 6" valves to 100 psi. Pneumatic Actuators shall be factory installed, linear type with preset stops. Operation shall be Air-to-Spring (double acting) for 80 psi supply pressure range. Actuator shall be equipped with [selected options list], as manufactured by Spears[®] Manufacturing Company.

Pneumatic	Dianhraom	Valve -	Socket/	Threaded
I IICUIIIAUC	Diapin agin	valve -	SUCKEU	1 III caucu

Size	•	в	<u> </u>	E G		н		Sockot	Throadod
Size	A	В				Open	Close	JUCKEL	Threaded
1/2	9/16	5-15/16	1-15/16	1-21/32	2-11/16	4-17/32	4-5/16	1-29/32	3-3/8
3/4	23/32	6-1/2	2-9/32	2-3/8	3-15/16	6-7/32	5-31/32	2-1/4	2-17/32
1	27/32	7-1/4	2-7/8	2-3/32	4-1/16	6-11/16	6-5/16	2-1/2	2-23/32
1-1/4	1-9/32	8	3-5/16	3-1/16	6-1/32	9-5/16	8-5/8	2-3/4	3-1/16
1-1/2	1-9/32	9-3/8	3-9/16	3	5	9-5/16	9-5/16	3-5/16	3-19/32
2	1-1/2	10-1/2	4-7/32	3-1/16	6-1/32	10-1/32	9-3/32	3-3/4	4-1/4

Pneumatic Diaphragm Valve - Flanged

Sizo		ь	C		_	-	6	Н		
5120	~	В	C			Г	9	Open	Close	
1/2	9/16	4-5/8	3-1/2	2-3/8	5/8	1-17/32	2-13/16	4-17/32	4-9/32	
3/4	23/32	5	3-7/8	2-3/4	5/8	2-3/32	4-1/16	6-7/32	5-15/16	
1	7/8	5-5/8	4-1/4	3-1/8	5/8	2-3/32	4-1/16	6-11/16	6-5/16	
1-1/4	1-9/32	6-1/2	4-5/8	3-1/2	5/8	3-1/16	6-1/32	9-5/16	8-5/8	
1-1/2	1-9/32	6-3/4	5	3-7/8	5/8	3-1/16	6-1/32	9-5/16	8-5/8	
2	1-1/2	8	6	4-3/4	3/4	3-1/16	6-1/32	10-1/32	9-3/32	

Pneumatic Diaphragm Valve - Spigot

Sizo	•	В	F	G	Н		
5120	<u>^</u>		F	9	Open	Close	
1/2	9/16	4-3/8	1-17/32	2-13/16	4-17/32	4-9/32	
3/4	23/32	4-3/4	2-15/16	4-1/16	6-1/4	5-15/16	
1	27/32	5-3/8	2-3/32	4-1/16	6-11/16	6-5/16	
1-1/4	1-9/32	6-1/4	3-1/16	6-1/32	9-5/16	8-5/8	
1-1/2	1-9/32	6-1/2	3-1/16	6-1/32	9-5/16	8-5/8	
2	1-1/2	7-3/4	3-1/16	6-1/32	10-1/32	6-1/32	

Pneumatic Diaphragm Valve - Flanged 2-1/2" - 6"

Sizo		Б			-	G			Н	
Size		В		D		Air to Air	Spring Return	Air to Air	Spring Return	
2-1/2	2-5/8	11-7/32	7-1/2	5-1/2	3/4	12-1/4	12-1/4	18-5/8	28-1/8	
3	2-13/16	11-1/4	7-1/2	5-15/16	3/4	9-5/8	12-1/4	13	28-1/8	
4	2-3/4	13-1/4	9	7-1/2	3/4	16	16	22-11/16	31-13/32	
6		Contact Spears®								

The basic options and accessories listed in this section represent many of the most commonly used for electric actuation. Contact Spears[®] for any desired accessories, options, functions, or special controls not listed. For differentiation, "Option" is used to identify a basic variation in the actuator while "Accessory" is used to identify an add-on function to the actuator. Both options and accessories are factory configured to order on the actuation package.

Options & Accessories	Electro Series Ball Valves	Premium Electric TU Ball Valves	Premium Electric Butterfly Valves	Premium Electric Diaphragm Valves
24 VAC	Option	Option	Option	Option
230 VAC	Option	Option	Option	Option
230 VAC 3-phase, 60Hz		Option	Option	Option
230 VAC 3-phase, 50 Hz		Option	Option	Option
12 VDC	Option	Option	Option	Option
24 VDC	Option	Option	Option	Option
NEMA 4X, 7, 9 Rating	4X Standard	Option	Option	Option
Declutchable Manual Override		Option	(Standard Feature)	Option
Duty Cycle Upgrade	Option	Option	Option	Option
Spring Return (Fail Safe)		Option	Option	
Positioner Board (modulating)		Accessory	Accessory	Accessory
Transmitter		Accessory	Accessory	Accessory
"2-Wire" Control Relay	Accessory	Accessory	Accessory	
Position Indicator (Visual)	Standard	Standard	Standard	
LED Indicator Lights		Accessory	Accessory	Accessory
Heater & Thermostat		Accessory	Accessory	Accessory
Limit Switch Sets		Accessory	Accessory	Accessory
Torque Sensor		Accessory	Accessory	Accessory
Speed Controller		Accessory	Accessory	Accessory
Friction Brake		Accessory	(Standard Feature)	
ID Tag - SS	Accessory	Accessory	Accessory	Accessory

Overview of Basic Options & Accessories Available

Contact Spears[®] for any desired accessories, options, functions, or special controls not listed in this guide.

Standard (2-position) Actuator Voltage Options

Voltage options and maximum current draw (Lock Rotor Current) are listed for each type and size of valve with 2-position (open/close) actuation. See Modulating Service Option for variable position actuators and applicable voltages.

Voltage Options	Loc Roter AMP Electro-50	Loc Roter AMP Electro-100
12 VAC	2.4	N/A
24 VAC	2.1	7.8
230 VAC	.5	1.5
12 VDC	.3	.2
24 VDC	.2	.2
115 VAC	.6	1.9

Electro Series Ball Valves (All 1/2" - 2")

True Union 2000 Ball Valves

Voltage Options	Size	Max. Current
24 VAC	1/2" - 2"	2.5
	2-1/2" - 4"	3.2
	6"	3.2
230 VAC	1/2" - 6"	.38
12 VDC	1/2" - 2"	2.89
	2-1/2" - 6"	4.0
24 VDC	1/2" - 2"	2.44
	2-1/2" - 6"	3.2

Butterfly Valves

v		
Voltage Options	Size	Max. Current
24 VAC	1-1/2" - 6"	3.2
	8" - 10"	3.2
	12"	20
230 VAC	1-1/2" - 10"	.38
	12"	2.8
12 VDC	1-1/2" - 6"	4.0
	8" - 10"	4.0
	12"	14
24 VDC	1-1/2" - 6"	3.2
	8" - 10"	3.2
	12"	20

Diaphragm Valves

Voltage Options	Size	Max. Current
24 VAC	1/2" - 4"	3.2
230 VAC	1/2" - 4"	.38
12 VDC	1/2" - 2"	4.0
	2-1/2" - 4"	N/A
24 VDC	1/2" - 2"	2.6
	2-1/2" - 4"	N/A

Enclosure NEMA Rating Options

Standard enclosures are NEMA 4. The following NEMA ratings are available for all True Union Ball Valves, Butterfly Valves and Diaphragm Valves (see NEMA Ratings in Terminology & Definitions for additional description detail).

Enclosure Rating	General Description
NEMA 4	Watertight & Dust Tight
NEMA 4X	Watertight & Dust Tight with corrosion resistance
NEMA 7	Explosion Proof (class I, division 1, groups A, B, C, D)
NEMA 9	Explosion Proof (class II, division 1, groups E, F, G)

Declutchable Manual Override Option

Available for all Premium Electric actuated valves.

Valve Type	Standard Actuator Package	Declutchable Option Available
True Union 2000 Ball Valve 1/2" - 3"	Manual	Yes
True Union 2000 Ball Valve 4" - 6"	Declutchable	(standard)
Butterfly Valve - All	Declutchable	(standard)
Diaphragm Valve - All	None	Yes

Slightly different than straight manual override, *Declutchable* Manual Override disengages the actuator gear train for manual operation of the valve. Valves with this option have a hand wheel mounted on top of the actuator for manual valve operation. Spears[®] True Union Ball Valves and Butterfly valves include either straight Manual or Declutchable Override as part of standard actuation package, as indicated in the Table.

Duty Cycle Upgrade Option

Available for all Premium Electric actuated valves. Upgrades in duty cycles use heavier motors to handle heat build up from extended operation. Standard duty cycles are listed for each valve type and are upgradeable to extended cycles as indicated. Valves with Modulating Service option are equipped with a minimum of a 75% duty cycle as standard. Contact Spears[®] if a higher Duty Cycle is required

Valve Type	Size Range	Standard Duty Cycle	Upgrade To 75%
Electro Series	1/2" - 2"	25%	Х
True Union Ball Valve	1/2" - 2"	75%	
True Union Ball Valve	2-1/2" - 4"	25%	Х
Butterfly Valve	1-1/2" - 10"	25%	Х
Butterfly Valve	12"	100%	
Diaphragm Valve	1/2" - 6"	25%	Х

Spring Return (Fail Safe) Option

Available for all Premium Electric actuated Ball valves and Butterfly valves. An internal spring in the actuator is configured to either open or close upon loss of power supply. Special gear clutch uncouples motor during spring return. Operation can be specified as either fail-open when spring return open is desired or fail-close when spring return close is desired.

"2-Wire" Control Relay

Available for Premium Electric actuated Ball valves and Butterfly Valves. Special control switch setup operates the valve through internally mounted control relay. Valve opens when control switch is open and closes when control switch is closed. Uses 4-wire connection with 2 wires to line voltage and 2 wires to SPST control switch. Available either in normally closed or normally open configuration.

LED Position Indicator Lights

Available for all Premium Electric actuated valves. LED (light emitting diode) red/green indicator lights mounted on actuator enclosure to designate open/closed position.

Positioner Board (Modulating)

Available for all Premium Electric actuated valves. Modulation is used to control or throttle flow in response to an external control signal. An internally mounted, solid state positioner board accurately controls valve position from open to close. Available in the actuator voltages and input signals shown **Note:** Modulating Service option includes Duty Cycle Upgrade to a minimum of 75%.

Modulating Actuator Voltage	Input Signal
115 VAC	4-20mA, 0 - 5 VDC, 0 - 10 VDC
230 VAC	4-20mA, 0 - 5 VDC, 0 - 10 VDC
24 VAC	4-20mA, 0 - 5 VDC, 0 - 10 VDC
24 VDC	4-20mA, 0 - 5 VDC, 0 - 10 VDC

Heater and Thermostat

Available for all Premium Electric actuated valves. Mounted internally, heats the inside of the enclosure in low temperature environments to prevent condensation and keep internal lubricants fluid. The thermostat activates the heater when the enclosure internal temperature drops below the set point. There are a variety of thermostats available and a set point must be specified at the time of ordering.

Auxiliary Limit Switches (Provide in sets of 2) Available for all Premium Electric actuated valves. Additional internally mounted single pole double throw limit switch (SPDT) independent from the motor switches. Typically used for indicator lights, auxiliary equipment, etc. Actuation packages accept from 1 to 2 additional sets of auxiliary limit switches as indicated. When ordering replacement sets, specify hole size of cams (either 3/8" or 1/2").

Valve Type	Auxiliary Limit Switch Sets	
True Union Ball Valve		
1/2" - 2"	1	
2-1/2" - 3"	1	
4" - 6"	2	
Butterfly Valve		
1-1/2"	1	
2" - 10"	2	
12"	2	
Diaphragm Valve - all Sizes		

Torque Sensor

Available for all Premium Electric actuated valves. Internally mounted sensor is adjustable to specific torque limits to avoid damage to valve in the event of blockage.

Speed Controller

Available for all Premium Electric actuated valves. Internally mounted relays (not shown) and solid state timer allow variable control of valve cycle time (speed) by selecting combinations of ON time and OFF time options. Rate may be slowed, but cannot exceed the standard cycle time specified for the actuator.

.

Transmitter

Available for all Premium Electric actuated valves. The Transmitter module is normally used with the 4-20mA Positioner Board and the board's power supply. It can also be used as a stand alone feedback transmitter when no position controller is used, but will require an external power supply for stand alone application. This internally mounted module provides a 4-20mA output signal directly proportional to the Positioner Board feedback potentiometer. This signal can be used by a remote instrument to monitor or display actuator position. Zero and span adjustments allow adjustment of the Transmitter's 4-20mA signal to correspond with the zero and span positions set by the Positioner Board.

Custom ID Tag

Stainless steel valve/actuator ID Tag imprinted to user specified identification criteria. Each tag is 1/2" x 3" and accommodates up to 3 lines of text, maximum of 12 characters and spaces per line.

Friction Brake

Available for all Premium Electric actuated valves. Internally mounted device which is used to eliminate mechanical "coast" of the actuator motor at the end of its cycle. Brakes are standard on all electrically actuated Butterfly Valves and not applicable to Diaphragm Valves.

PNEUMATIC ACTUATOR OPTIONS & ACCESSORIES For Ball Valves & Butterfly Valves

The basic options and accessories listed in this section represent many of the most commonly used for Pneumatic actuation of Ball Valves and Butterfly Valves (see next section for Pneumatic Diaphragm Valves). Contact Spears[®] for any desired accessories, options, functions, or special controls not listed. For differentiation, "Option" is used to identify a basic variation in the actuator while "Accessory" is used to identify an add-on function to the actuator. Both options and accessories are factory configured to order on the actuation package.

Standard Pneumatic Actuator Features	Premium Pneumatic True Union Ball Valves	Premium Pneumatic Butterfly Valves
Spring Return (Fail Safe)	Option	Option
40 or 60 psi Operating Pressure	Option	Option
Declutchable Manual Override	1/2" - 2" Option 2-1/2" - 6" Option	Accessory
Pneumatic Positioner	Accessory	Accessory
Electro-Pneumatic Positioner	Accessory	Accessory
Transmitter	Accessory	Accessory
Dome Position Indicator	Accessory	Accessory
Mechanical Limit Switches	Accessory	Accessory
Output Signal Mechanical Limit Switches	Accessory	Accessory
Output Signal Proximity Limit Switches	Accessory	Accessory
3 & 4-Way Solenoid Valve	Accessory	Accessory
Dual Power 3 & 4-Way Solenoid Valve	Accessory	Accessory
Stainless Steel 3-Gauge Set	Accessory	Accessory
ID Tag - SS	Accessory	Accessory

Overview of Basic Options & Accessories Available

Contact Spears[®] for any desired accessories, options, functions, or special controls not listed in this guide.

Spring Return (Fail Safe) (Air-to-Open or Air-to-Close) Option

Available for all Premium Pneumatic actuated valves. An internal spring in the actuator is configured to either open or close upon loss of air supply. Spring return can be specified as either Air-to-Open (fail-close) when spring return close is desired or Air-to-Close (fail-open) when spring return open is desired.

Operating Pressure Option

Available for Premium Pneumatic actuated True Union Ball Valves and Butterfly Valves. Standard ball and butterfly valve actuators require an 80 psi supply pressure. With this option, the actuator is configured for lower supply pressures of either 40 psi or 60 psi (must specify).

PNEUMATIC ACTUATOR OPTIONS & ACCESSORIES For Ball Valves & Butterfly Valves

3 to 15 psi Pneumatic Positioner (for Ball & Butterfly Valves)

Available for Premium Pneumatic actuated True Union Ball Valves and Butterfly Valves. Positioner is used to control or throttle flow by modulating the air to the actuator in response to an external 3-15 psi control signal input. Available with NEMA 4 or 4X rated enclosure mounted on top of actuator with flat top green/black indicator or optional high visibility Dome Indicator. Includes pressure gauge set of one (1) input gauge 0-30 psi and two (2) output gauges 0-160 psi. Optional Stainless Steel gauge set available.

Electro-Pneumatic Positioner 4-20mA, 0-5 VDC, or 0-10 VDC

Available for Premium Pneumatic actuated True Union Ball Valves and Butterfly Valves. Positioner is used to control or throttle flow by modulating the air to the actuator in response to an external 4-20 milliamp (current), 0-5 VDC (resistive), or 0-10 VDC (resistive) control signal input which is converted to a proportional 3 - 15 psi pneumatic signal used by the positioner. Available with NEMA 4, 4X, 7 or Intrinsically Safe NEMA 7 rated enclosure mounted on top of actuator with flat top green/black indicator or dome indicator with green/red 180° high visibility. Includes pressure gauge set of one (1) input gauge 0-30 psi and two (2) output gauges 0-160 psi. Optional Stainless Steel gauge set available.

Dome Indicator

Available for Premium Pneumatic actuated True Union Ball Valves and Butterfly Valves. Dome style beacon with high visibility green/red indicator for improved viewing of valve position. Indicator only. **Note:** Dome indicators may be included with certain selections of positioners or limit switches.

3 & 4-Way Solenoid Valves

Available for Premium Pneumatic actuated True Union Ball Valves and Butterfly Valves. This combination valve operates either as a 3-way or 4-way pilot valve mounted to the actuator. The 3way valve is a normally closed poppet design to insure tight shut-off. These valves are designed for use with spring return actuators. The 4-way valve can be used as either a 4-way 2 position design or a 3-way normally closed design merely by rotating a gasket located in the sub-base prior to assembly to the actuator. The 3-way operation routes the exhaust pressure to the spring side of the actuator to prevent corrosion problems within the actuator. An optional speed control can be purchased. Air inlet connection is 1/4" NPT. Thermoplastic composite enclosure is NEMA 4, 4x (standard) or NEMA 4, 4x, 7, 9 combination with 1/2" male conduit connection. Standard 115 VAC with voltage options of 230 VAC, 24 VAC, 12 VDC, and 24 VDC.

PNEUMATIC ACTUATOR OPTIONS & ACCESSORIES For Ball Valves & Butterfly Valves

Dual Power Solenoid Valves

Available for Premium Pneumatic actuated True Union Ball Valves and Butterfly Valves. This configuration of 3 & 4-way solenoid valves accepts two separate power sources, one to open and one to close the valve, for use on Air-to-Air (double acting) actuators only.

Output Signal Limit Switches Mechanical SPDT (2) or DPDT (2) Proximity SPDT (2) or DPDT (2)

Available for Premium Pneumatic actuated True Union Ball Valves and Butterfly Valves. Set of two (2) auxiliary limit switches. Switches deliver a specified output current signal of 4-20mA or resistive signals of 0-5 or 0-10 VDC. Mechanical switches are SPDT or DPDT rated at 10 amp 125/250 VAC. Proximity (non-contact) switches are SPDT or DPDT rated at 1 amp 120 VAC. These limit switches are available with or without 180° visual indicator. Switch enclosure is NEMA 4/4x/7/9 rated.

Custom ID Tag

Stainless steel valve/actuator ID Tag imprinted to user specified identification criteria. Each tag is 1/2" x 3" and accommodates up to 3 lines of text, maximum of 12 characters and spaces per line.

Limit Switch with Indicator

Stainless Steel Gauge Set

Three (3) gauge set. Stainless steel gauge replacement for use on Pneumatic and Electro-Pneumatic Positioners. Includes one (1) input pressure gauge 0-30 psi, and two (2) output pressure gauges 0-160 psi.

Transmitter

Available for Premium Pneumatic actuated True Union Ball Valves and Butterfly Valves. The Transmitter is an internally mounted module for use in the Positioner. The module is designed to give a 4-20 milliamp linear output signal with a 0-90° Positioner shaft rotation. The unit is environmentally sealed and loop powered. Transmitter is designed for use in General Purpose Locations and is not approved for Hazardous Locations as classified by the NEC.

PNEUMATIC ACTUATOR OPTIONS & ACCESSORIES For Diaphragm Valves

The basic options and accessories listed in this section represent many of the most commonly used for Pneumatic actuation of Pneumatic Diaphragm Valves (see previous section for Pneumatic Ball Valves and Butterfly Valves). Contact Spears[®] for any desired accessories, options, functions, or special controls not listed. For differentiation, "Option" is used to identify a basic variation in the actuator while "Accessory" is used to identify an add-on function to the actuator. Both options and accessories are factory configured to order on the actuation package.

Overview of Basic Options & Accessories Available

Pneumatic Actuator Features	Premium Pneumatic Diaphragm Valves
Spring Return	Option
80 psi Operating Pressure	Standard
Declutchable Manual Override	2-1/2 & Larger
Pneumatic Positioner	Air-to-Spring not Air-to-Air
Electro-Pneumatic Positioner	Air-to-Spring not Air-to-Air
Micro Limit Switch Module	Accessory
3 & 4-Way Solenoid Valve	Accessory
Stainless Steel 3-Gauge Set	Accessory
ID Tag - SS	Accessory

Contact Spears[®] for any desired accessories, options, functions, or special controls not listed in this guide.

Spring Return (Fail Safe) (Air-to-Open or Air-to-Close) Option

Available for all Premium Pneumatic actuated valves. An internal spring in the actuator is configured to either open or close upon loss of air supply. Spring return can be specified as either Air-to-Open when spring return close is desired or Air-to-Close when spring return open is desired.

Operating Pressure (for Diaphragm Valves)

Spears[®] Diaphragm Valves use a 80 psi standard, 40 psi - 60 psi optional operating pressure. Specify pressure requirements at time of order.

3 to 15 psi Pneumatic Positioner (for Diaphragm Valves)

Available for all Premium Pneumatic actuated Diaphragm Valves. Positioner is used to control or throttle flow by modulating the air to the actuator in response to an external 3-15 psi control signal input. Available with NEMA 4x enclosure mounted on top of actuator with 180° visual indicator. Positioner can be top or bottom loading, with or without gauges. Gauge set includes: 1 input pressure gauge 0-30 psi and 2 output pressure gauges 0-160 psi. Optional Stainless Steel gauge set available.

PNEUMATIC ACTUATOR OPTIONS & ACCESSORIES For Diaphragm Valves

Electro-Pneumatic Positioner (for Diaphragm Valves), not for air-to-air 4 to 20 mA

Available for all Premium Pneumatic Actuated Diaphragm Valves. Positioner is used to control or throttle flow by modulating the air to the actuator in response to an external 4-20 milliamp control signal input which is converted to a proportional 3-15 psi pneumatic signal used by the positioner. Available with NEMA 4x, enclosure mounted on top of actuator with 180° visual indicator. Used with air-to-spring only

3-Way Solenoid Valves 4-Way Solenoid Valves (for Diaphragm Valves)

Available for all Premium Pneumatic Actuated Diaphragm Valves. Universal operation design allows pressure to any port. 4-way solenoid valve is used for double acting (air-to-air) actuators. 3-way solenoid valve is used for spring return (fail open/fail close) actuators. Air inlet is 1/4" NPT. Enclosures are molded epoxy NEMA 4, 4x (standard) or NEMA 4/4x/7/9 combination with 1/2" conduit connection and brass body (stainless steel body available by special order). Standard 115 VAC with voltage options of 230 VAC, 24 VAC, 12 VDC, and 24 VDC.

Micro Limit Switch Module (for Diaphragm Valves) SPDT (2) or DPDT (2)

Available for all Premium Pneumatic Actuated Diaphragm Valves. Module of two (2) auxiliary mechanical limit switches. Switches are SPDT rated at 10 amp 125/250 VAC. Switch module includes 180° visual indicator. Switch enclosure is NEMA 4/4x/7/9 rated.

Custom ID Tag

Stainless steel valve/actuator ID Tag imprinted to user specified identification criteria. Each tag is $1/2" \times 3"$ and accommodates up to 3 lines of text, maximum of 12 characters and spaces per line.

ADDITIONAL ACTUATED VALVE CONFIGURATION, OPTIONS & ACCESSORIES NOT SPECIFIED

Spears[®] can provide virtually any actuation need for Spears[®] valves. The following actuated valve configurations, options and accessories not currently specified in this manual are a few of those available on a special order basis. **See Appendix B: Premium Actuated Valve Part Number Selection** for configuration and accessory options. Please contact Spears[®] for additional technical information or other custom actuation needs. Certain special order options and custom Actuation Packages may require extended lead times. Please contact Spears[®] for details.

Special Actuated Ball Valves

- Compact 2000 Ball Valves
- Single Entry Ball Valves
- True Union 2000 3-Way Vertical & Horizontal Ball Valves
- Vented Ball Valves

Special Actuated Butterfly Valves

- Tandem 3-Way two valves operated from one actuator, both closing or both opening at the same time.
- Tandem Diverting two valves operated from one actuator, one opening while the other closes.
- "No Seat" actuated Butterfly Valves for duct (damper) applications.
- Polypropylene 30" to 60" Actuated Valves (custom produced)

Actuated Gate Valves

- PVC & CPVC Construction
- Sizes 1/2" 4"
- Socket, Threaded, Flanged End Connections

Special Actuator Options

- Actuators Only
- Actuator Brackets Only
- Actuator Stem Extensions
- Double Powder Coated Electric Enclosures
- Stainless Steel Pneumatic Enclosures
- · Electric Spring Return Open or Close with No Override
- Battery Back-up Electric Actuators

Special Switch Sets & Solenoids

- Single Limit Switch & Bracket Only (no actuator) for manual valves
- Double Limit Switch & Bracket Only (no actuator) for manual valves
- Dual Coil 5-Way Solenoid Valves

Replacement Parts

Many replacement parts are available for Spears[®] electric and pneumatic actuators and valves. Contact Spears[®] for specific parts needed.

Appendix A - Actuation Terminology & Definitions

The following valve actuation terminology is provided for better understanding and elimination of miscommunications. Terms and definitions are grouped by related topics and listed in alphabetical order.

GENERAL SYSTEM TERMS

Ambient Temperature - The temperature of the air surrounding the actuator. Generally stated as a maximum and minimum for proper actuator operation. Note that ambient temperature range for an actuator may exceed that of a plastic valve and should not be considered to be the same as the service temperature.

Maximum Line Pressure - The media pressure against which the valve will have to close.

Maximum Service Temperature - Maximum temperature of the media. Service temperature should be considered in selection of the proper thermoplastic valve material for the application.

Media - The material flowing through a valve.

Modulating - Throttling or regulating the flow through a valve by varying the position between open and closed.

On-Off Service - Basic full open or full closed operation to start or stop flow.

Operating Torque - Force required to operate a valve, expressed in inch-pounds or foot-pounds.

Supply Pressure - Facility air pressure supply required to operate pneumatic actuator.

ACTUATOR TERMS

Double Acting - A Pneumatic actuator which uses air to both open and close the valve. Also referred to as "Air-to-Air" operation.

Electric Actuator - An electromechanical device used to actuate (open, close or modulate) a valve. An electric motor and gear train is used to actuate the valve. Numerous application considerations must be made in using an electric actuator. These include, duty cycle, cycle time, supply voltage, operating temperature and enclosure rating (NEMA) for use of electric devices under various environmental conditions.

Fail-Closed - Spring return in a pneumatic actuator which closes the valve upon loss of air pressure. Also referred to as "Air-to Spring Close" or "Spring-to-Close" operation.

Fail-Open - Spring return in a pneumatic actuator which opens the valve upon loss of air pressure. Also referred to as "Air-to-Spring Open" or "Spring-to-Open" operation.

Pneumatic Actuator - An air operated mechanical device used to actuate (open, close or modulate) a valve. The actuator converts air pressure into mechanical force most commonly using either a piston or diaphragm. The mechanical force output can be either rotational, as in actuation of a ball valve, or linear as commonly used in actuation of a diaphragm valve. Pneumatic actuators are not significantly limited by duty cycles and cycle time (virtually instantaneous) found with electric actuators. However, they may require additional accessories to further control speed of operation and a voltage supply for certain electric signal devices which may be desired.

Spring Return - An actuator using a spring to return the valve to either an open or closed position upon loss of power. Spring returns are most commonly used with pneumatic actuators, but can be used on electric actuators where it is necessary for the valve to open or close by design or by system failure (see also Fail-Close and Fail-Open terms).

Appendix A - Actuation Terminology & Definitions

ACTUATOR ACCESSORY & RATING TERMS

Duty Cycle - The capability of an Electric actuator motor to operate or "cycle" continuously - a 100% Duty Cycle. Ratings less than 100% mean that the actuator motor is capable of intermittent operation, as is the case with most actuation applications. For example, a 25% Duty Cycle means that for each 1-minute of operation, 3-minutes of non-operation is required. Duty cycles greater than 25% are generally needed only when additional work loads are encountered, such as valve modulation or in actuation of larger butterfly valves.

Limit Switches - Electrical switches which may be applied to either electric or Pneumatic actuators to supply a signal that the valve cycle has been completed. In Electric actuators, the primary limit switches are used to control the open and closed position of the valve. Auxiliary limit switches may be used to perform other functions such as starting or stopping a pump. Limit switches are most often mechanical and are activated by physical contact with either a lever or plunger. Proximity switches are electrically tripped without physical contact and may be used with certain computer or micro processor controls.

NEMA Rating - National Electric Manufacturers Association standard for rating electrical component enclosures. The most commonly used NEMA ratings for electric actuator and electrical accessory enclosures are NEMA 4 and NEMA 4X.

NEMA 1: General Purposes - for indoor use without unusual service conditions, primarily to protect components from contact.

NEMA 2: Drip proof - for indoor use with degree of protection against limited amounts of falling water or dirt.

NEMA 3: Rain tight - for outdoor use with protection from windblown dust, rain and sleet, and undamaged by ice formation.

NEMA 4: Watertight and Dust tight - for indoor/outdoor use with a protection from windblown dust, rain or hose directed wash down environments.

NEMA 4X: Watertight and Dust tight - same as NEMA 4 with addition of corrosion resistance.

NEMA 7: Explosion Proof (class I, division 1, groups A, B, C, D) - designed to contain an internal explosion without causing an external hazard when installed in a designated environment group. Group A= atmospheres containing acetylene; Group B = atmospheres containing hydrogen; Group C = atmospheres containing ethyl-ether vapors, ethylene, or cyclopropane; Group D = atmospheres containing gasoline, hexane, naphtha, benzene, butane, propane, alcohol, acetone, benzol, lacquer, solvent vapors or natural gas.

NEMA 9: Explosion Proof (class II, division 1, groups E, F, G) - Dust-ignition-proof enclosures designed to prevent both entrance of dust and external heating capable of igniting dust on the enclosure or in the surrounding atmosphere. Group E = atmospheres containing metal dust including aluminum, magnesium, their commercial alloys, and other metals of similar hazardous characteristics; Group F = atmospheres containing carbon black, coal or coke dust; Group G = atmospheres containing flour, starch, or grain dust.

Positioner - Attachment for either electric or Pneumatic actuators which provides automatic modulating control of the valve position from open to closed. Electric positioners work by comparison of 2-currents, one derived from the input signal and one from the actuator. Pneumatic positioners increase, decrease and balance the air supply according to an input signal from an external control source. Input signals are generated by either a 3 to 15 psi pneumatic signal, or a 4 to 20 milliamp electro-pneumatic signal.

Solenoid Valve - An electro-magnetically operated valve which enables electrical control of air supply to a pneumatic actuator. Solenoids are wired to a manual switch or any electric controller. Double Acting actuators require a 4-way solenoid, Spring-Return actuators require a 3-way solenoid for proper air control. As electrical devices, solenoid valves are available in various NEMA ratings.

Transducer - A device that converts one signal type to another. In actuation controls, the most common use of a transducer is in conversion between electrical signals and pneumatic signals.

The section is provided for formulation of part numbers on custom actuated valve packages. A 3-step process is used to build custom actuated valve part numbers:

Step 1 - Select the desired type, style, options and material of <u>valve</u> from appropriate Valve Selection Table. Specify nominal valve size from Size Code available.

Step 2 -Select the desired actuator style options from the Actuator Selection Tables

Step 3 -Select desired actuator accessories (if any) from the Accessories Selection Tables.

IMPORTANT: Custom accessories are ordered under <u>a separate part number from the actuated Valve Package</u>. Accessory part numbers are ordered <u>individually</u> and factory assembled with selected Actuated Valve Package.

If any accessories are being ordered, add the suffix, "- A" to the end of the Actuated Valve Package part number. This <u>suffix is</u> added only if an Accessory(s) is being selected for add on to the initial Actuated Valve Package.

ACTUATED VALVE PACKAGE PART NUMBER POSITIONS

	ACTUATOR		ACCESSORY
VALVE CODE	CODE	SIZE CODE	DESIGNATION
			- A
<u>1 - 2 - 3 - 4 - 5</u>	<u>6 - 7 - 8 - 9</u>	<u>10 - 11 - 12</u>	
		└─ Optional Control N	umber

(custom actuation only)

Step 1: Valve & Size Code Selection

Spears[®] actuated valve selection table include Ball Valves (Selection Table 1) Butterfly Valves (Selection Table 2), Diaphragm Valves (Selection Table 3) and Gate Valves (Selection Table 3A). Use the table information to complete the Valve Code in the package part number.

Table 1: BALL VALVES

(Valve Type - End Connector - O-ring - Special Options - Material – Size Selection)

SPEARS

- 3 Lugs specified with True Lug and Lug Insert styles only.
- 4 PP valves are standard with EPDM or Viton[®].
- 5 Actuated valve sizes 14" and larger are custom produced to order, contact Spears® Technical Services.
- 6 Tandem 3-Way part number includes two valves operated from one actuator, both closing or both opening at the same time.
- 7 Tandem Diverting part number includes two valves operated from one actuator with one opening while the other closes.
- 8 Pool Butterfly Valves available in sizes 1-1/2" to 12" with SS316 Stem, EPDM Seats, PVC White only. No other options are available.
- 9 Lug Inserts are used when Lug Style valve is ordered for Tandem Diverting valve type.

Table 3: DIAPHRAGM VALVES

(Valve Type - End Connector - O-ring - Diaphragm - Material – Size Selection)

Notes:

- 1 All valves with socket, thread, or SR thread end connectors are True Union style only. Socket end connectors available on PVC and CPVC valve sizes 1/2" - 2" only. Thread and SR thread end connectors available on PVC, CPVC, and PP valve sizes 1/2" - 2" only. DIN, JIS, and BSP end connectors available on PVC and CPVC valve sizes 1/2" - 2" only. Flanged end connectors available on all sizes of PVC and CPVC valves. Flanged end connectors available on PP valve sizes 3" and larger only. Zero Dead Leg valves are Socket Tee x selected End Connector code.
- 2 O-rings are used on True Union style valves sizes 1/2" 2" with socket, thread, or SR thread end connectors only. Enter "0" for all other end connectors.

Appendix B - Premium Actuated Valve Part Number Selection

Table 3A: GATE VALVES (Special Order Only - Contact Spears® for Availability) (Valve Type - End Connector - O-ring - Special Options - Material – Size Selection)

Notes:

- 1 SR thread style available on 3" & 4" size only.
- Din Plain metric available in 20 mm 63 mm only.
- 2 PVC valves have polypropylene gate wedge, CPVC valves have CPVC gate wedge.
- 3 Standard valves are assembled with non-silicone lubricant.
- 4 -Valve size 2 1/2" is 3" valve with 2 1/2" reducer bushing.

Step 2: Actuator Code Selection

Spears[®] actuated valves are available with either electric or pneumatic motors. Actuators are pre matched to each type and size of valve with proper operating torque and cycle time. Additional actuator accessories are selected and are factory installed on the Actuated Valve Package in Step 3 instructions.

Select the applicable options from either the Electric Actuators (Selection Table 4) or Pneumatic Actuators (Selection Table 5) and enter the designated **Actuator Code** portion of the package part number.

Table 4: ELECTRIC ACTUATORS

(Voltage - Enclosure Rating - Manual Override - Duty Cycle)

Notes:

1-460 VAC available on Butterfly Valves only.

- Bracket & Indicator Switch Only part numbers do not allow any other options (must be Z000, Y000, or X000)

^{3 –} **Standard Duty Cycles** vary according to valve type and size as indicated in chart below. <u>Standard Duty Cycles can be *upgraded* only</u>. Note: 50% duty cycle available on non-standard, special order actuators only.

Valve Type	Size Range	25% Duty Cycle	75% Duty Cycle	100% Duty Cycle
Ball Valve	1/2" - 2"		Х	
Ball Valve	2-1/2" - 4"	Х		
Butterfly Valve	1-1/2" - 10"	Х		
Butterfly Valve	12" - 24"			Х
Diaphragm Valve	1/2" - 8"	Х		

4 – Basic Manual Override is standard on Ball Valve sizes 1/2" – 3" with Declutchable Manual Override as an option.

Declutchable Manual Override is standard on Ball Valve sizes 4" & larger and all Butterfly Valves.

Standard Gate Valve and Diaphragm Valve packages have no override with Declutchable Manual Override as an option. Spring return not available on electric Diaphragm valves.

5 – Electric Spring Return Actuators come standard with no type of override. Need to verify if either Declutchable Manual Override or Basic Manual Overrides are available in all applications.

Actuator Only Part Numbers

Individual Premium Electric actuators can be ordered for specific Spears[®] valve types and sizes. Includes actuator and mounting hardware for specified valve type and size. To specify valve type for actuator only, enter the first digit valve type code followed by zeros ("0") for remaining 4-digits of the valve code section of the part number plus the applicable 3-digit valve size code (see valve selection Tables 1, 2, or 3). Complete the actuator code selection as described in this section. See Step 3 for any desired actuator accessories.

Example: A 115 VAC electric actuator only with NEMA 4 enclosure, basic manual override and 75% duty cycle for 2" standard True Union Ball Valve would have the following part number: 10000A112-020

Optional Control Numbers (custom use) - Electric Actuators

1 = AUMA SA07.5-19A/ AUMA-115 Actuator w/remote pilot station

2 = Rotork AQM105 Actuator

3 = RCE15-5-4-1-15 Remote Control Station w/24 VAC Battery Back-up

4 = RCE10-4-1-5-15 Remote Control Station w/24 VDC Battery Back-up

5 = Oversize Housing

6 = AUMA SG05.1 Actuator

7 = AUMA SG05.1-2 Actuator

B = AUMA SG05.1-3 460VAC 3-phase Actuator, indicator lights, 4-20mA positioner, NEMA 4x

8 = AUMA SA07.1-26B Actuator

H = AUMA SAO7.5-38A 115 VAC Single Phase Actuator, (2) Gear Train Limit Switches, Open / Close Torque Switches, Space Heater, Plug & Socket type terminals, Side Mounted hand wheel, Nema 4x enclosure, Reversing starters, Power Supply board, Interface Board - 110 VAC, 3 Push buttons O/S/C, Selector Switch L/O/R, 3 Lights open / fault / close

9 = Actuator Upsize (one size to accommodate accessories)

A = EIM Controls P2N1-3 (460 VA 3-phase Actuator)

C = SURE 25-10, 115 VAC Actuator, Spring return close, w/ modulating 4-20 mA positioner board

D = AUMA SAR07.5-13B/GS63.3, 5000 in.-lb., 460 VAC 3-Phase 60HZ Actuator, indicator lights, 4-20mA positioner, NEMA4x.

E = AUMA SG07.1, 2640 in.-lb., 120VAC Actuator, NEMA 4x/6

F = RCE-40-410-4-115, 115 VAC actuator w/ battery backup

G =Valvcon # IW150HS2DNZN115A. 1-1/2", w/ heater/thermostat, 2 aux limit switches, Device Net card, declutchable manual override, 115VAC

J = RCE 15-5-4-15, 150 in. lb., 115VAC, 5 sec. cycle, 100% duty rating, NEMA 4x/7/9 enclosure, w/battery backup

X = Actuator assembled with Double Containment Valve & Valve Box (for use in "actuator only" part number)

Note: When control number is used on a package with accessories, the dash (-) is dropped before the "A" due to part number limitations.

Table 5: PNEUMATIC ACTUATOR

(Operation - Operating Pressure - Manual Override)

Notes:

1 - Bracket only part numbers do not allow any other options (must be Z000); available for Ball Valves only.

2 - Operating pressures (1-2-3) apply to Ball valve actuators.

3 - Basic Manual Override is standard on all Ball Valves and Butterfly Valves with Declutchable Manual Override as an option. Standard Diaphragm Valve package has no override. No manual override option sizes <math>1/2" - 2". Basic Manual Override are an option on valve sizes 2-1/2" & larger that are equipped with Air-to-Air and Air-to-Spring Closed.

Actuator Only Part Numbers

Individual Premium Pneumatic actuators can be ordered for specific Spears[®] valve types and sizes. Includes actuator and mounting hardware for specified valve type and size. To specify valve type for actuator only, enter the first digit valve type code followed by zeros ("0") for remaining 4-digits of the valve code section of the part number plus the applicable 3-digit valve size code (see valve selection Tables 1, 2, or 3). Complete the actuator code selection as described in this section. See Step 3 for any desired actuator accessories.

Example: An 80 psi, air-to-air pneumatic actuator only with declutchable manual override for 2" standard Butterfly Valve would have the following part number: 40000H102-020.

Optional Control Numbers (custom use) – Pneumatic Actuators

- 1 = Downsized actuator for vacuum application.
- 2 = Habonin brand pneumatic actuator
- 3 = Customer Requested Upsized Actuator (one size larger than standard)
- 4 = Saunders 602-1/2 actuator
- X = Actuator assembled with Double Containment Valve & Valve Box (for use in "actuator only" part number)

Control Numbers for user specified pressure. Must be used with Operating (Supply) Pressure code 7, #4:

A = 20 psi	D = 50 psi	G = 80 psi
B = 30 psi	E = 60 psi	H = 90 psi

C = 40 psi F = 70 psi J = 100 psi

Note: When control number is used on a package with accessories, the dash (-) is dropped before the "A" due to part number limitations.

Appendix B - Premium Actuated Valve Part Number Selection

Step 3: Actuator Accessory Selection

Premium actuator accessories are available for both Electric actuators (Selection Table 7) and Pneumatic actuators (Selection Table 8 and 9). Actuator accessory options are selected and ordered separately as individual Accessory part numbers for the actuated valve. If accessory options are to be ordered, <u>be sure</u> the suffix, "-**A**", was added to the end of the selected Actuated Valve Package part number configured in Step 1 & 2 to designate that the accessories are assembled with the valve package.

A separate part number is used for <u>each</u> accessory ordered. Select the desired Accessory Part Number from the selection tables for each accessory.

Example: An electric actuated valve is desired with a heater and thermostat, an SPDT limit switch set and a 0-5 VDC signal positioner board. From Table 7, the following Accessory part numbers should be ordered with the actuated valve package:

Heater & Thermostat	=	A-H1
Limit Switch Set	=	A-LS1
Positioner Board	=	A-PB2

Contact Spears[®] for any desired accessories or functions not specified in the Accessory Selection Tables

Selection Table 7: Premium Electric Actuator Accessories

Accessory	Description	Accessory Part Number
Handar	Heater & Thermostat - On @ 41°F, Off @ 60.8°F	A-H1
Heater	Heater & Thermostat - On @ 62.6°F, Off @ 80.6°F	A-H2
	2-SPDT Limit Switch Set (1/2" shaft cam)	A-LS1
Auxiliary Limit Switches	2-SPDT Limit Switch Set (3/8" shaft cam ³)	A-LS2
	2-SPDT Limit Switch Set for Electric Spring Return	A-LS3
Position Indicators	LED Indicator Lights	A-P2
	115 VAC 4-20mA	A-PB1
	115 VAC 0-5 VDC	A-PB2
	115 VAC 0-10 VDC	A-PB3
	230 VAC 4-20mA	A-PB4
	230 VAC 0-5 VDC	A-PB5
Modulating	230 VAC 0-10 VDC	A-PB6
Positioner	24 VAC 4-20mA	A-PB7
Boards	24 VAC 0-5 VDC	A-PB8
	24 VAC 0-10 VDC	A-PB9
	24 VDC 4-20mA	A-PB10
	24 VDC 0-5 VDC	A-PB11
	24 VDC 0-10 VDC	A-PB12
	115 VAC 4-20mA For Electric Spring Return Actuator	A-PB13
Transmitter	4-20mA	A-T1
Torque Sensor	Adjustable Electronic Torque Sensor	A-TS1
Speed Controller	Variable Speed Controller	A-SC1
	Control Relay Switch Setup 115 VAC - Normally Closed	A-CR1
	Control Relay Switch Setup 115 VAC - NormallyOpen	A-CR2
	Control Relay Switch Setup 24 VAC - Normally Closed	A-CR3
	Control Relay Switch Setup 24 VAC - Normally Open	
2"-Wire Control ¹	Control Relay Switch Setup 230 VAC - Normally Closed	A-CR5
(operates as solenoid valve)	Control Relay Switch Setup 230 VAC - NormallyOpen	A-CR6
	Control Relay Switch Setup 12 VDC - Normally Closed	A-CR7
	Control Relay Switch Setup 12 VDC - Normally Open	A-CR8
	Control Relay Switch Setup 12 VDC - Normally Closed	A-CR9
	Control Relay Switch Setup 12 VDC - Normally Open	A-CR10
Friction Brake ²	Mechanical Brake	A-FB1
Lockout Switch	Power disconnect switch activated when n manual override is in use	A-LK1

Notes:

1 - "2-Wire" Control is not applicable to Diaphragm Valves

2 - Friction Brake is standard on Butterfly Valves and not applicable to Diaphragm Valves

3 - The A-LS2 is used on 1/2" - 2" basic Ball Valve packages; A-LS1 used on all others.

(Selection Table 7: Premium Electric Actuator Accessories - CONTINUED)

Accessory	Description	Accessory Part Number
Remote/Off/Local Control Switch	Remote/off/local, open/close momentary contact push buttons, red (close) and green (open) position indicating lights	A-RS1
Special Hardware	Titanium Bolts	A-B1
ID Tag	Type 316 Stainless Steel ID Tag 1/2" x 3" (3-lines, 12-characters & spaces)	TAG3-015
	Ball Valve Stem Extension ⁴	A-BVSE-XXX-000
Stem Extension	True Union 2000 Ball Valve Stem Extension	A-BVSE2-XXX-000
	Butterfly Valve Stem Extension	A-BFSE-XXX-000
	Diaphragm Valve Stem Extension	A-DESE-XXX-000

Note:

4 – Stem Extension Part Numbers: Enter size code for "xxx" in part number. Replace "000" with desired length code in part number; length is from top of valve to bottom of actuator.

Selection Table 8: Ball Valve & Butterfly Valve Premium Pneumatic Actuator Accessories

Accessory	Description			Accessory Part Number
	3-15 psi	NEMA 4	Flat-Top Indicator	A-PP1
PNEUMATIC	3-15 psi	NEMA 4	Dome Indicator	A-PP2
TOSITIONERS	3-15 psi	NEMA 4	Dome Indicator, Integrated 2-SPDT Mech. Switches	A-PP3
	4-20mA	NEMA 4	Flat-Top Indicator	A-EP1
ELECTRO	4-20mA	NEMA 4	Dome Indicator	A-EP2
PNEUMATIC	4-20mA	NEMA 4	Dome Indicator, Integrated 2-SPDT Mech. Switches	A-EP3
POSITIONERS	4-20mA	NEMA 7	Flat-Top Indicator	A-EP4
WITH	4-20mA	Intrinsically Safe (CSA/UL) Flat-Top Indicator		A-EP5
INDICATOR	4-20mA	NEMA 7	Dome Indicator	A-EP6
	4-20mA	Intrinsically Sat	e w/2-SPST Proximity Switches	A-EP22
	3 & 4-way	115 VAC	NEMA 4/4x	A-SV1
	3 & 4-way	230 VAC	NEMA 4/4x	A-SV2
	3 & 4-way	24 VAC	NEMA 4/4x	A-SV3
	3 & 4-way	12 VDC	NEMA 4/4x	A-SV4
	3 & 4-way	24 VDC	NEMA 4/4x	A-SV5
	3 & 4-way	115 VAC	7/9	A-SV6
	3 & 4-way	230 VAC	7/9	A-SV7
	3 & 4-way	24 VAC	7/9	A-SV8
	3 & 4-way	12 VDC	7/9	A-SV9
	3 & 4-way	24 VDC	7/9	A-SV10
	Dual Power 3 & 4-way	115 VAC	NEMA 4/4x	A-SV11
VALVES	Dual Power 3 & 4-way	230 VAC	NEMA 4/4x	A-SV12
VALVLS	Dual Power 3 & 4-way	24 VAC	NEMA 4/4x	A-SV13
	Dual Power 3 & 4-way	12 VDC	NEMA 4/4x	A-SV14
	Dual Power 3 & 4-way	24 VDC	NEMA 4/4x	A-SV15
	Dual Power 3 & 4-way	115 VAC	NEMA 7/9	A-SV16
	Dual Power 3 & 4-way	230 VAC	NEMA 7/9	A-SV17
	Dual Power 3 & 4-way	24 VAC	NEMA 7/9	A-SV18
	Dual Power 3 & 4-way	12 VDC	NEMA 7/9	A-SV19
	Dual Power 3 & 4-way	24 VDC	NEMA 7/9	A-SV20
	Stainless Steel 3 & 4-way	115 VAC	NEMA 4/4x	A-SV21
	3-Way 24 VDC Hi Tempe	erature (Class H)	NEMA 4x	A-SV22
	3 & 4-way 230 VAC NI	EMA 4/4x 1/2" 1	NPT Din Connector	A-SV23

Note: Pneumatic and Electro-Pneumatic positioners include brass gauges: 1 input gauge @ 0-30 psi and 2 output gauges @ 0-160 psi. Stainless steel gauges may be ordered separately.

Appendix B - Premium Actuated Valve Part Number Selection

Accessory		Accessory Part Number		
	4-20mA	2-SPDT NEMA 4/4x/7/9	A-LS20	
LIMIT	4-20mA	2-SPDT NEMA 4/4x/7/9 w/ Visual Indicator	A-LS21	
SWITCH &	4-20mA	2-DPDT NEMA 4/4x/7/9	A-LS22	
TRANSMITTER COMBINATION	4-20mA	2-DPDT NEMA 4/4x/7/9 w/ Visual Indicator	A-LS23	
	4-20mA	2-Proximity NEMA 4/4x/7/9	A-LS24	
	4-20mA	2-Proximity NEMA 4/4x/7/9 w/ Visual Indicator	A-LS25	
	2-SPDT	NEMA 4/4x	A-LS40	
	2-SPDT	NEMA 4/4x w/ Visual Indicator	A-LS41	
	2-SPDT	NEMA 4/4x w/ Green/Red Dome Indicator	A-LS41D	
	2-SPDT	NEMA 4/4x w/ Low Profile Indicator	A-LS41L	
	2-DPDT	NEMA 4/4x	A-LS42	
	2-DPDT	NEMA 4/4x w/ Visual Indicator	A-LS43	
	2-Proximity	NEMA 4/4x	A-LS44	
LIMIT	2-Proximity	NEMA 4/4x w/Low Profile Indicator (source power requires intrinsic safety barrier or amplifier)	A-LS44L	
SWITCHES	2-Proximity	NEMA 4/4x w/ Visual Indicator	A-LS45	
	2-Proximity	A-LS46		
	2-Proximity	A-LS47		
	2-Proximity	A-LS47L		
	2-SPDT	A-LS48		
	2-SPDT	A-LS49		
	2-DPDT	A-LS50		
	2-DPDT	NEMA 4/4x/7/9 w/ Visual Indicator		
	4-SPDT	NEMA 4/4x w/180° Indicator	A-L852	
INDICATORS	Dome Indicator		A-V2	
TRANSMITTER	4-20mA Output Transmitter		A-PT1	
PRESSURE	Stainless steel case, 3-gauge set for use with positioners: 1 - input pressure gauge 0-30 psi, 2 output gauges 0-160 psi		A-G1	
SET	Plastic case, 3-gauge 1 - input pressure gau	A-G2		
	Standard Sintered Bronze, 40 Micron 1/8" NPT		A-M18	
AIR	Standard Sintered Bro	A-M14		
MUFFLERS	Speed Control Muffle	A-M2V18		
	Speed Control Muffle	A-M2V14		
ID TAG	Type 316 Stainless St	TAG3-015		
		Ball Valve Stem Extension ¹	A-BVSE-xxx-000	
Stem Extensions	True Union 2000 Ball Valve Stem Extension ¹		A-BVSE2-xxx-000	
		A-BFSE-xxx-000		

(Table 8: Ball Valve & Butterfly Valve Premium Pneumatic Actuator Accessories - continued)

Notes:

1 - Stem Extension Part Numbers: Enter size code for "xxx" in part number. Replace "000" with the desired length code in part number; length is from top of valve to bottom of actuator.

Table 9: Diaphragm Valve Premium Pneumatic Actuator Accessories

Accessory	Description	Accessory Bort Number	
	3-15 psi NEMA 4x w/Visual Indicator Top Loading (no gauge)	A-DPP1	
PNFLIMATIC	3-15 psi NEMA 4 x w/Visual Indicator Top Loading w/gauges (3)	A-DPP2	
POSITIONERS	3-15 psi NEMA 4 x w/Visual Indicator Bottom Loading (no gauge)	A-DPP3	
	3-15 psi NEMA 4 x w/Visual Indicator Bottom Loading w/gauges (3)	A-DPP4	
	4-20 mA (3-15 psi) NEMA 4 x w/Visual Indicator (up to 2")	A-DEP1	
	4-20 mA (3-15 psi) NEMA 4 x w/Visual Indicator w/SS Gauges (up to 2")	A-DEP2	
ELECTRO	4-20 mA $(3-15 \text{ psi})$ NEMA 4 x w/Visual Indicator $(2-1/2" \& \text{up})$	A-DEP3	
PNEUMATIC	4-20 mA $(3-15 \text{ psi})$ NEMA 4 x w/Visual Indicator w/SS Gauges $(2-1/2" \& \text{up})$	A-DEP4	
POSITIONERS	4-20mA (3-15 psi) NEMA 4 x w/Dome Indicator w/2-SPDT Limited Switches (2-1/2" & up)	A-DEP5	
	115 VAC NEMA 4/4x	A-DSV1	
	230 VAC NEMA 4/4x	A-DSV2	
2 WAV	24 VAC NEMA 4/4x	A-DSV3	
J-WAI	12 VDC NEMA 4/4x	A-DSV4	
	24 VDC NEMA 4/4x	A-DSV5	
SOLENOID	115 VAC NEMA 4/4x/7/9	A-DSV6	
	230 VAC NEMA 4/4x/7/9	A-DSV7	
VALVES	24 VAC NEMA 4/4x/7/9	A-DSV8	
	12 VDC NEMA 4/4x/7/9	A-DSV9	
	24 VDC NEMA 4/4x/7/9	A-DSV10	
	115 VAC NEMA 4/4x	A-DSV11	
	230 VAC NEMA 4/4x	A-DSV12	
A WAY	24 VAC NEMA 4/4x	A-DSV13	
4- WAI	12 VDC NEMA 4/4x	A-DSV14	
COLENOID	24 VDC NEMA 4/4x	A-DSV15	
SOLENOID	115 VAC NEMA 4/4x/7/9	A-DSV16	
	230 VAC NEMA 4/4x/7/9	A-DSV17	
VALVES	24 VAC NEMA 4/4x/7/9	A-DSV18	
	12 VDC NEMA 4/4x/7/9	A-DSV19	
	24 VDC NEMA 4/4x/7/9	A-DSV20	
MICRO ² LIMIT	2-SPDT NEMA 4 w/180° Visual Indicator	A-DLS20	
SWITCHES	2-SPDT NEMA 7/9 w/180° Visual Indicator	A-DLS25	
PROXIMITY LIMIT SWITCHES	2-SPDT NEMA 4/4X	A-DLS23	
LIMIT SWITCHES ³	2-SPDT NEMA 4	A-DLS24	
SPEED CONTROLLER	Variable Speed Controller A-DPSC1		
ID TAG	Type 316 Stainless Steel ID Tag 1/2" x 3" (3-lines, 12-characters & spaces) TAG3-015		
Stem Extensions	Diaphragm Valve Stem Extension ¹	A-DPSE-xxx-000	
HANDWHEEL	Handwheel override for 1/2" to 2" Linear Diaphragm Actuators	A-DHW1	
OVERRIDE	Handwheel override for 2-1/2" to 6" Linear Diaphragm Actuators	A-DHW2	

Notes: 1 – Stem Extension Part Numbers: Enter size code for "xxx" in part number. Replace "000" with the desired length code in part number; length is from top of valve to bottom of actuator.

2 - Micro Limit Switches used on valve sizes 1/2" through 2".

3 - Limit Switches are used on valve sizes 2-1/2" & Larger

Appendix C - Valve Actuation Questionnaire Checklist Return Fax To Tech Services: (818) 364-6945

SPEARS

Contact Name:	Date:
Business Name:	
City: State	Country:
Phone: Fax:	E-mail:
Project Name:	
Butterfly Valves: System Media Pressure (Required)	A Bar Valve Quantity Each
Nominal Size in m	m cm
Butterfly Valve Type :	
Standard C	terial: <u>O-ring Seals:</u> Lug Materials:
True Lug Tandem Diverting CPVC -	EPDM Zinc
Pool Valve · Tandem Three Way · Polypropylene ·	Viton [®] ·
Wafer (Tandem 3-Way Orientation Document Required)	Other ·
	(if Other Explain)
_	
Other Information:	
Pneumatic · Not all combinations may be available.	Electric Not all combinations may be available.
FailSafe Type - (Position to which valve cycles upon air loss)	
Double Acting (No FailSafe. Stays in last activated position)	Basic Two Position (90 Degree Travel Standard)
Spring Return - Close (FailSafe in <u>closed position</u> upon air loss)	FailSafe Position (if required)
Spring Return - Open (FailSafe in open position upon air loss)	Fail Open - Open (FailSafe in open position upon power loss)
Other:	Fail Close - Close (FailSafe in <u>closed position</u> upon power loss)
Operating Air Pressure (psi) - (Compressed air supply required to operate actuator)	Note: On "Fail Safe" options two positions ONLY
80-150 Other:	Voltage Supply Power: Override Not Recommended.
Override Type - (Override used to cycle valve upon air loss)	115 VAC 230 VAC Other:
Basic Declutchable Other:	Frequency 50 Hertz 60 Hertz
Aux. Limit Switches- (Additional mechanical switches to operate external lights, alarms etc. (set of 2)	Phase Single Three
SPDT- Mechanical SPDT - Proximity DPDT - Mechanical	Override Type - (Override used to cycle valve upon power loss)
Voltage Signal Type Specify Voltage:	Basic Declutchable Other:
Visual Indicator - (Provides local visual valve position indication)	Duty Cycle (Amount of work valve can accomplish before requiring rest)
Low Profile Dome	25% 75% Other/Min. Requirement:
Positioner Type - (Positioner accepts an input signal from PLC to control valve cycle).	NEMA Rating - (Enclosure rating indicates level of ingress protection from fluids and solids)
Pneumatic Positioner (Air supply required to operate valve)	Positioner Type - (Positioner accepts an input signal from PLC to control valve cycle)
Signal Pressure - (Air pressure required to position the valve)	Positioner with Transmitter
Electro-Pneumatic Positioner (Air and voltaae supply required to operate)	Signal Input 4-20mA 0-10 VDC Other:
	Transmitter -(Sends output signal to PLC to provide valve position)
	Signal Output 4-20mA 0-10 VDC Other:
	Positioner - NO Transmitter
All A Deting (Forderung sting indicates low) of 10 VDC Other:	Signal Input 4-20mA 0-10 VDC Other:
$4 \qquad 4x \qquad 0$ Other:	Auviliary Limit Switches (Additional mechanical switches to operate external lights, alarms etc.)
Solenoid Valve - (Regulates actuator intake/exhaust air supply)	$2 \qquad (\text{Set of 2 each})$
3&4 Way Dupl Coil (Double Acting Activators only)	Standard Accessories -All options not available in all actuator combinations
Solenoid Valve Voltage	Torque Sensor
	Battery Backup LED Indicating Lights (red /green)
NEMA Rating - (Enclosure rating indicates level of ingress protection from fluids and solids)	Speed Control
4 4x Other:	Heater & Thermostat [On @ 41F] [Off @ 60.8F] [On @ 69.8F] [Off @ 89.6F]
_	[On @ 62.6F] [Off @ 80.6F]
Other Options:	Other Options:
	Rev. A 2010

Progressive Products from Spears[®] Innovation and Technology

Appendix C - Valve Actuation Questionnaire Checklist Return Fax To Tech Services: (818) 364-6945

Contact Name:			Date:
Business Name:			
City:	State		Country:
Phone: _	Fax:	E-mail:	
Project Name:			
Ball Valves: Sy	stem Media Pressure (Required) psi kP	a Bar	Valve Quantity Each
Ball Valve Type ·	Rohman Size	O-ring Seals :	End Connector :
True Union Industrial	Three Way Horizontal (See 3-way orientation box below)		Socket
True Union <u>Standard</u>	Three Way Vertical (See 3-way orientation box below) CPVC	Viton® -	Threaded · Spigot ·
Compact ·	Tandem Three Way 🔽 LXT PVC -	Other ·	SR Threaded · Metric ·
Other Valve Type	landem 3-way Orientation Document Required	(If Other Explain)	JIS -
Vertical 3- Way (Orientation		BSP (Thread)
Single Port	Triple L Port Horizontal 3- Way Orientation		
Double L Port	T Port LPort TPort		
Pneumatic ·	Not all combinations may be available.	Electric · Not a	all combinations may be available.
FailSafe Type - (Position to	which valve cycles upon air loss)		
Double Acting (No Fai	ilSafe. Stays in last activated position)	Basic Two Position	(90 Degree Travel Standard)
Spring Return - Close (FailSafe in <u>closed position</u> upon air loss)	3 Position	90 · 180 ·
Spring Return - Open (FailSafe in open position upon air loss)	FailSafe Position (if required)	
Other:		Fail Open -FailSafe in <u>open po</u>	sition upon power loss Note: On "Fail Safe" Options Two Positions ONLY
Operating Air Pressure (ps	si) - (Compressed air supply required to operate actuator)	Fail Close-FailSafe in <u>closed po</u>	<u>Override Not Recommended.</u>
80-150 Other:		Voltage Supply Power:	_
Override Type - (Override u	sed to cycle valve upon air loss)	115 VAC 230 VAC	Other:
Basic Decluto	:hable Other:	Frequency 50 Hertz	60 Hertz
Aux. Limit Switches- (Addit	tional mechanical switches to operate external lights, alarms etc. (set of 2)	Phase Single	Three
SPDT- Mechanical	SPDT - Proximity DPDT - Mechanical	Override Type - (Override used to c	ycle valve upon power loss)
Voltage Signal Type Spec	:ify Voltage:	Basic Declutchable	Other:
Visual Indicator - (Provides	local visual valve position indication)	Duty Cycle (Amount of work valve c	an accomplish before requiring rest) Other/Min, Requirement :
Low Profile	ome No Indicator	NEMA Rating - (Enclosure rating inc	dicates level of inaress protection from fluids and solids)
Positioner Type - (Positione	er accepts an input signal from PLC to control valve cycle).	☐ 4 ☐ 4x ☐ Other:	
Signal Pressure - (Air pressu	re (Air supply required to operate valve) ire reauired to position the valve)	Positioner Type - (Positioner accep	ots an input signal from PLC to control valve cycle)
3-15 psi	Other:	Positioner with Transmitter	r
Electro-Pneumatic Po	ositioner (Air and voltage supply required to operate)	Signal Input 🗌 4-20mA	0-10 VDC Other:
Signal Voltage Input	4-20mA 🚺 0-10 VDC 🔲 Other:	Transmitter -(Sends output signal t	to PLC to provide valve position)
With Transmitter - (Ser	nds output signal to PLC to provide valve position)	Signal Output 4-20mA	0-10 VDC Other:
Transmitter Output	4-20mA 0-10 VDC Other:		
NEMA Rating -(Enclosure re	ating indicates level of ingress protection from fluids, solids and gases)	Signai Input 4-20mA	0-10 VDC Other:
4 4x 0t	ther:	Auxiliary Limit Switches(Additiona	Il mechanical switches to operate external lights, alarms etc.)
Solenoid Valve - (Regulates	actuator intake/exhaust air supply)	2 4 (Set of 2 each)	r not available in all actuator combinations
3 & 4 Way Du	al Coil (Double Acting Actuators only) Other:	Torque Sensor	Friction Brake
Solenoid Valve Voltage		Battery Backup	LED Indicating Lights (red /green)
115 VAC 23	0 VAC / Other:	Speed Control	2 Wire Control Relay
NEMA Rating - (Enclosure re	ating indicates level of ingress protection from fluids and solids)		
⊥ 4 <u> </u> 4x Ut		Heater & Thermostat [0	n @ 41F] [Off @ 60.8F] 📃 [On @ 69.8F] [Off @ 89.6F]
Other Options:		[0	n @ 62.6F] [Off @ 80.6F]
·		Other Options:	
			Rev. A 2010

Progressive Products from Spears® Innovation and Technology

Appendix C - Valve Act Return Fax To Teo	uation Que h Services:	estionnaire Checklist (818) 364-6945
Contact Name		Date
Business Name:		Date:
City:	State:	Country:
Phone:	5.015.	E-mail:
Project Name:		
Dianhragm Valvos, System Media Prossure (Pequired)	L-D-	Native Quantity Each
Nominal Size in	KPa mm	
Diaphragm Valve Type :	Body Material :	End Connector O-rings 1/2" - 2": End Connector :
EPDM- Viton* - PTFE/Viton* - PTFE/EPDM - Other Valve Type -	PVC · CPVC · LXT PVC · rolypropylene ·	EPDM · Socket · Viton® · SR Threaded · PTFE/Viton® · Flange · PTFE/EPDM · Spigot · Other · (If Other Explain)
Other information:		
Pneumatic · Not all combinations may be avail	able.	Not all combinations may be available.
FailSafe Type -(Position to which valve cycles upon air loss)		
Double Acting (No FailSafe. Stays in last activated position)		Electric Multi Turn ·
Spring Return - Close (FailSafe in <u>closed position</u> upon air loss)		
Spring Return - Open (FailSafe in <u>open position</u> upon air loss)		Voltage Supply Power:
Other:		115 VAC 230 VAC Other:
Operating Air Pressure (psi) - (Compressed air supply required to operate of	ctuator)	Frequency 50 Hertz 60 Hertz
80-116 Other:		Phase Single Three
Override Type - (Override used to cycle valve upon air loss. Not available in s	izes 1/2"-2")	j Jingle i Intee
Basic Declutchable Other:		Override Type - (Override used to cycle valve upon power loss)
Aux. Limit Switches- (Additional mechanical switches to operate external li	ghts, alarms etc. (set of 2)	Basic Declutchable Other:
SPDT- Mechanical SPDT - Proximity DPDT - Mechanica	1	
Voltage signal Type: Specify Voltage:		
Visual Indicator - (Provides local visual valve position indication)		
		$ [4] \qquad [4] \qquad [4] \qquad [4] \qquad [4] \qquad [4] \qquad [5] \qquad [6] \qquad [6]$
Positioner Type - (Positioner accepts an input signal from PLC to control val	ve cycle).	
Signal Pressure - (Air pressure required to position the valve)		Positioner Type - (Positioner accepts an input signal from PLC to control valve cycle)
3-15 psi Other:		Positioner with Transmitter
Electro-Pneumatic Positioner (Air and voltage supply required to ope	erate)	Signal Input 4-20mA 0-10 VDC Other:
Input 4-20mA 0-10 VDC Other:		Transmitter - (Sends output signal to PLC to provide valve position) Signal Output 4-20mA 0-10 VDC Other:
With Transmitter - (Sends output signal to PLC to provide valve position	1)	Positioner - NO Transmitter
Transmitter Output 4-20mA 0-10 VDC Other:		
NEMA Rating -(Enclosure rating indicates level of housing ingress protection	n from fluids and solids)	
4 4x Other:	ŕ	Auxiliary Limit Switches (Additional mechanical switches to operate external lights, alarms etc 2 4 (Set of 2 each)
Solenoid Valve - (Regulates actuator intake/exhaust air supply)		Standard Accessories -All options not available in all actuator combinations
3 way (Air-to-Spring) 4 way (Double Acting Actuators only)	Other:	Torque Sensor
		Battery Backup LED Indicating Lights (red /green)
NEMA Pating - (Enclosure rating indicates level of ingress protection from file		Speed Control 2 Wire Control Relay
4 4x Other:	sonas ana guses (☐ Heater & Thermostat ☐ [On @ 41F] [Off @ 60.8F] ☐ [On @ 69.8F] [Off @ 89.60 □ [On @ 62.6F] [Off @ 80.6F]
Other Options:	F	Other Options:
		Rev & 2010

Progressive Products from Spears[®] Innovation and Technology

Watch for New Product Announcements from Spears® Innovation and Technology

SPEARS® MANUFACTURING COMPANY • CORPORATE OFFICE 15853 Olden St., Sylmar, CA 91342 • PO Box 9203, Sylmar, CA 91392 (818) 364-1611 • www.spearsmfg.com

PACIFIC SOUTHWEST 15860 Olden St. Sylmar (Los Angeles), CA 91342 (818) 364-1611 • (800) 862-1499 Fax (818) 367-3014

NORTHWEST

4103 C St. NE Suite 200 Auburn (Seattle), WA 98002 (253) 939-4433 • (800) 347-7327 Fax (253) 939-7557

ROCKY MOUNTAIN 4880 Florence St. Denver, CO 80238 (303) 371-9430 • (800) 777-4154 Fax (303) 375-9546

SOUTH CENTRAL 1000 Lakeside Parkway Flower Mound, TX 75028 (469) 528-3000 • (800) 441-1437 Fax (469) 528-3001

UTAH 5395 West 1520 South Salt Lake City, UT 84104 (303) 371-9430 • (800) 777-4154 Fax (303) 375-9546

NORTHEAST

590 Industrial Dr., Suite 100 Lewisberry (Harrisburg), PA 17339-9532 (717) 938-8844 • (800) 233-0275 Fax (717) 938-6547

SOUTHEAST

4205 Newpoint Pl., Suite 100 Lawrenceville (Atlanta), GA 30043 (678) 985-1263 • (800) 662-6326 Fax (678) 985-5642

FLORIDA 9563 Parksouth Court

Orlando, FL 32837 (407) 843-1960 • (800) 327-6390 Fax (407) 425-3563

MIDWEST 1 Gateway Ct., Suite A Bolingbrook (Chicago), IL 60440 (630) 759-7529 • (800) 662-6330 Fax (630) 759-7515

INTERNATIONAL SALES

15853 Olden St. Sylmar (Los Angeles), CA 91342 (818) 364-1611 • Fax (818) 898-3774

© Copyright 2010 Spears® Manufacturing Company. All Rights Reserved. Printed in the United States of America 10/10

AV-4-1010