
7.5 www.ebro-armaturen.com
post@ebro-armaturen.com

01.2019

MODULAR SYSTEM FOR ELECTRIC ACTUATORS ORDER CODES

Modular System

Electric quarter turn actuators series E 65 - E 210 with modular
system are designed to automate control valves.

TECHNICAL DATA
Nominal torque: 100 Nm to 4000 Nm
Protection class: IP67
Duty cycle: up to Class C (max.1200 c/n)

acc. to prEN 15714-2
Limit switches: max. 250V AC, 3A
Torque control: directional contact, max. 250V AC 5A
Switch box heater: supply 230V AC permanently, 5W
Potentiometer: 1000 Ω
Current feedback: 4-20mA, supply max. 30V DC
Thermal motor switch: integrated
Insulation class: F
Corrosion protectio
Class:

C4 acc. to prEN 15714-2, tested acc.
to EN 60068-2-52

Cable entries: 4 x M20 x 1,5
Ø-min = 6 mm
Ø-max = 13 mm

Operation temperature: -20°C to +70°C
Hand wheel: 15 revolutions 90°
Hand wheel
Torque: 4 Nm for E65

20 Nm for E110
35 Nm for E160
50 Nm for E210

Supply voltage: from 110V AC/1~ to 480V AC/3~

GENERAL APPLICATIONS
- Integrated torque control

- Digital control input

- Integrated 24V DC control voltage supply

- 5 digital feedback signals

- Switch box heater

- Prepared for further options

- Actuator mounting and optional modules as modular system

- Self-locking, separatly capsuled worm gear ensures a safe
 positioning of the actuating element

- Top fl ange acc. to EN ISO 5211

- Replaceable shaft notch enables the adpation of different valves

- The optical position indicator shows the exact positon of the
 actuating element

Complete equipment with additional board for positioner.

Order Code

Standard Options

Main Board
PI.E71-Local

Digital
remote
control
inputs

Digital
feedback

Additional
Limit

Switches

Current
Feedback
4-20mA

Local
control

Positioner
PI.E71-POS

Alternating Current Three-Phase Current
M71-WS-001-40 M71-DS-001-40 X X X
M71-WS-002-40 M71-DS-002-40 X X X X
M71-WS-003-40 M71-DS-003-40 X X X X
M71-WS-004-40 M71-DS-004-40 X X X X
M71-WS-005-40 M71-DS-005-40 X X X X X
M71-WS-006-40 M71-DS-006-40 X X X X X
M71-WS-007-40 M71-DS-007-40 X X X X X
M71-WS-008-40 M71-DS-008-40 X X X X X X
M71-WS-009-40 M71-DS-009-40 X X X*
M71-WS-010-40 M71-DS-010-40 X X X X*
M71-WS-011-40 M71-DS-011-40 X X X X*
M71-WS-012-40 M71-DS-012-40 X X X X*
M71-WS-013-40 M71-DS-013-40 X X X X X*
M71-WS-014-40 M71-DS-014-40 X X X X X*
M71-WS-015-40 M71-DS-015-40 X X X X X*
M71-WS-016-40 M71-DS-016-40 X X X X X X*

Direct Current
M71-GS-100-40 Pl.E71-GS X without additional power charge unit for battery pack
M71-GS-200-40 Pl.E71-GS X with additional power charge unit for battery pack

* If a positioner is installed, remote control information is disconnected

This version provides a safety position in case of power loss.

Actuators with fail-safe positon OPEN/CLOSE

E 65 E 110 E 160 E 210

A B

F H

G

E
D

C

J

Ø
 I

DIMENSIONS MODULAR SYSTEM MODULAR MOUNTING

Positioner Additional limit switches Current feedback Current feedback
+ Positioner

Main board three phase AC Main board AC

Body (lower part) Body (lower part) with local control

Body (upper part)

Dimensions [mm]
Type A B C D E G H ØI J Top flange
E 65 119 171 255 123 132 125 42 80 78 F04, F05, F07
E 110 136 247 277 145 132 150 58 125 88 F07, F10
E 160 157 280 302 170 132 175 89 200 112 F10, F12, F16
E 210 212 352 294 162 132 240 125 315 84 F12, F14, F16

Subject to change without notice

E 65 E 110 E 160 E 210

A B

F H

G

E
D

C

J

Ø
 I

DIMENSIONS MODULAR SYSTEM MODULAR MOUNTING

Positioner Additional limit switches Current feedback Current feedback
+ Positioner

Main board three phase AC Main board AC

Body (lower part) Body (lower part) with local control

Body (upper part)

Dimensions [mm]
Type A B C D E G H ØI J Top flange
E 65 119 171 255 123 132 125 42 80 78 F04, F05, F07
E 110 136 247 277 145 132 150 58 125 88 F07, F10
E 160 157 280 302 170 132 175 89 200 112 F10, F12, F16
E 210 212 352 294 162 132 240 125 315 84 F12, F14, F16

Subject to change without notice

7.5 www.ebro-armaturen.com
post@ebro-armaturen.com

01.2019

MODULAR SYSTEM FOR ELECTRIC ACTUATORS ORDER CODES

Modular System

Electric quarter turn actuators series E 65 - E 210 with modular
system are designed to automate control valves.

TECHNICAL DATA
Nominal torque: 100 Nm to 4000 Nm
Protection class: IP67
Duty cycle: up to Class C (max.1200 c/n)

acc. to prEN 15714-2
Limit switches: max. 250V AC, 3A
Torque control: directional contact, max. 250V AC 5A
Switch box heater: supply 230V AC permanently, 5W
Potentiometer: 1000 Ω
Current feedback: 4-20mA, supply max. 30V DC
Thermal motor switch: integrated
Insulation class: F
Corrosion protectio
Class:

C4 acc. to prEN 15714-2, tested acc.
to EN 60068-2-52

Cable entries: 4 x M20 x 1,5
Ø-min = 6 mm
Ø-max = 13 mm

Operation temperature: -20°C to +70°C
Hand wheel: 15 revolutions 90°
Hand wheel
Torque: 4 Nm for E65

20 Nm for E110
35 Nm for E160
50 Nm for E210

Supply voltage: from 110V AC/1~ to 480V AC/3~

GENERAL APPLICATIONS
- Integrated torque control

- Digital control input

- Integrated 24V DC control voltage supply

- 5 digital feedback signals

- Switch box heater

- Prepared for further options

- Actuator mounting and optional modules as modular system

- Self-locking, separatly capsuled worm gear ensures a safe
 positioning of the actuating element

- Top fl ange acc. to EN ISO 5211

- Replaceable shaft notch enables the adpation of different valves

- The optical position indicator shows the exact positon of the
 actuating element

Complete equipment with additional board for positioner.

Order Code

Standard Options

Main Board
PI.E71-Local

Digital
remote
control
inputs

Digital
feedback

Additional
Limit

Switches

Current
Feedback
4-20mA

Local
control

Positioner
PI.E71-POS

Alternating Current Three-Phase Current
M71-WS-001-40 M71-DS-001-40 X X X
M71-WS-002-40 M71-DS-002-40 X X X X
M71-WS-003-40 M71-DS-003-40 X X X X
M71-WS-004-40 M71-DS-004-40 X X X X
M71-WS-005-40 M71-DS-005-40 X X X X X
M71-WS-006-40 M71-DS-006-40 X X X X X
M71-WS-007-40 M71-DS-007-40 X X X X X
M71-WS-008-40 M71-DS-008-40 X X X X X X
M71-WS-009-40 M71-DS-009-40 X X X*
M71-WS-010-40 M71-DS-010-40 X X X X*
M71-WS-011-40 M71-DS-011-40 X X X X*
M71-WS-012-40 M71-DS-012-40 X X X X*
M71-WS-013-40 M71-DS-013-40 X X X X X*
M71-WS-014-40 M71-DS-014-40 X X X X X*
M71-WS-015-40 M71-DS-015-40 X X X X X*
M71-WS-016-40 M71-DS-016-40 X X X X X X*

Direct Current
M71-GS-100-40 Pl.E71-GS X without additional power charge unit for battery pack
M71-GS-200-40 Pl.E71-GS X with additional power charge unit for battery pack

* If a positioner is installed, remote control information is disconnected

This version provides a safety position in case of power loss.

Actuators with fail-safe positon OPEN/CLOSE

