M Series Manual Handwheel Gear Actuators for Fisher™ Butterfly Valves

M Series handwheel gear actuators are totally enclosed, weatherproof, worm gear actuators for reliable manual operation with Fisher A11, A31A, A41, and 8560 High Performance Butterfly Valves. The M Series actuator consists of a body housing, cover, worm gear, input shaft, and handwheel. The housing is grease-packed.

Features

- Long Service Life—Rugged construction provides stability and corrosion resistance. The unit is totally enclosed for weatherproof operation.
- Accurate Valve Disk Positioning—Two adjustable stops are located in the housing for correct adjustment of disk position. The actuator is inherently self-locking, unless subjected to high vibration.
- Overtravel Capability—Provides for five degrees of overtravel in both directions for precise positioning of the valve disk.

M SERIES HANDWHEEL GEAR ACTUATOR

Installation

The M Series gear actuator is normally mounted on a valve at the factory. However, the actuator can be field-mounted; it can be mounted in any position on the A11 or A31A and it can be mounted in positions 1 and 3 on the A41 and 8560, as shown in figure 1. Make clearance considerations before mounting the actuator to determine the most suitable mounting position. Dimensions are shown in figure 2.

D500239X012

Specifications

Actuator Sizes

See tables 1, 2, and 3

Valve Compatibility

- Accepts A11 valve square-end shafts from 10.3 to 34.9 mm (0.405 to 1.375 inches), keyed shafts from 38.1 to 44.5 mm (1-1/2 to 1-3/4 inches)⁽¹⁾
- Accepts A31A valve keyed shafts from 44.5 to 57.2 mm (1-3/4 to 2-1/4 inches)
- Accepts A41 and 8560 valves Double D shafts from 12.7 to 44.5 mm (1/2 to 1-3/4 inches)

See tables 1, 2, and 3

Maximum Torque Output

See tables 1, 2, and 3

Handwheel Rotation

Clockwise handwheel rotation closes the valve (produces clockwise rotation of the valve shaft)

Construction Materials

Housing and Cover: Cast iron

Worm: Steel

Worm Gear: Manganese Bronze

Input Shaft: Steel (S30300 on request)

Handwheel: Cast Iron

Mounting Positions

See figure 1

Approximate Weight without Handwheel

	A 1	11	A31A						
ACTUATOR	WEIGHT								
	kg	lb	kg	lb					
1KE	7.3	16	5.4	12					
2KE	10	22	8.6	19					
5KE	12.2	27	10	22					
7KE	22.6	50	20.4	45					
9KE	31.8	70	31.8	70					
10KE	56.7	125	56.7	125					

ACTUATOR	WEIGHT					
ACTUATOR	kg	lb				
0KE/D1, D2, D3, D1A, D2A, D3A	2.7	6				
2KE/D4, D4A	8.2	18				
6KE/D5, D6, D5A, D6A	13.6	30				
9KF/D7	29.5	65				

Handwheel Weight

8-inch: 2.0 kg (4.50 lb) 12-inch: 4.0 kg (6.75 lb) 18-inch: 4.5 kg (10 lb) 24-inch: 5.4 kg (12 lb) 36-inch: 7.8 kg (17.25 lb)

Dimensions

See figures 2

Options

- Locking plates with padlock for fixed positioning
- Stops are typically set every 10 degrees, but can be special ordered with stops set up to 45 degrees from both ends.
- Handwheel extensions

^{1.} As an option, CL600 NPS 10 (with 1-1/2 inch keyed shaft) and NPS 12 (with 1-3/4 inch shaft) A11 valves require a keyed connection if being used with size 9KE or 10KE-6 actuators.

D500239X012

Table 1. M Series Gear Actuator for A11 (CL600)

VALVE SIZE, NPS	VALVE SHAFT SIZE,	MAXIMUM RECOMMENDED TORQUE ⁽¹⁾		ACTUATOR SIZE	HANDWHEEL DIAMETER,	RIM FC	ORCE ⁽²⁾	NUMBER OF TURNS TO	MAXIMUM TORQUE RATING OF ACTUATOR	
	INCHES	N•m	lbf•in		INCHES	N	lbf	CLOSE ⁽³⁾	N•m	lbf•in
3	13/32	113	1000(4)	1KE	12	80	18	9.5	452	4000
4	5/8	303	2690 ⁽⁴⁾	1KE	12	209	47	9.5	452	4000
6	7/0	643	5700	2KE	12	445	100	9.5	678	6000
Ь	7/8	765	6780 ⁽⁴⁾	5KE	12	400	90	12.5	904	8000
		643	5700	2KE	12	445	100	9.5	678	6000
8	1	846	7500	5KE	12	445	100	12.5	904	8000
		1349	11960 ⁽⁴⁾	7KE	18	436	98	13.5	2260	20000
	1-3/8	1354	12000	7KE	18	440	99	13.5	2260	20000
10	1-1/2	2144	19000	9KE	24	440	99	16	3390	30000
	1-1/2	3520	31160 ⁽⁴⁾	10KE-6	18	214	48	72	8474	75000
	1-3/8	1354	12000	7KE	18	440	99	13.5	2260	20000
12	1-3/4 1-3/4	2144	19000	9KE	24	440	99	16	3390	30000
		3520	31160 ⁽⁴⁾	10KE-6	18	214	48	72	8474	75000

Maximum recommended torque for the valve/actuator combination is based on valve shaft rating, actuator rating and rim force.
 Rim force required to produce Maximum recommended torque.
 This column shows the number of times the handwheel must be turned to close the valve 90 degrees.
 Shaft rating of the A11 valve.

Ordering Information

Because the M Series actuators for the A11 and A31A valves are often available in more than one size for any given valve size, they should be chosen according to torque requirements of the valve. Please specify

actuator size when specifying valve size and class.

M Series actuators for the A41 and 8560 valves have been matched to the requirements of each valve size and should be chosen according to the valve size requested.

Table 2. M Series Gear Actuator for A31A

VALVE MAXIMUM VALVE SHAFT RECOMMENDED SIZE, NPS SIZE, TORQUE ⁽¹⁾		MENDED	ACTUATOR SIZE	HANDWHEEL DIAMETER,	RIM FORCE ⁽²⁾		NUMBER OF TURNS TO	MAXIMUN RATING OF				
	INCHES	N•m	lbf•in		INCHES	N	lbf	CLOSE ⁽³⁾	N•m	lbf•in		
	CL150											
14	1-3/16	644 847	5700 7500	2KE 5KE	12 12	445 445	100 100	9.5 12.5	271 904	6000 8000		
		1287	11390 ⁽⁴⁾	7KE	18	418	94	13.5	2260	20000		
16	1-1/4	644 847 1,579	5700 7500 13970 ⁽⁴⁾	2KE 5KE 7KE	12 12 18	445 445 512	100 100 115	9.5 12.5 13.5	271 904 2260	6000 8000 20000		
		1356	12000	7KE	18	440	99	13.5	2260	20000		
18	1-1/2	2188 2188	19370 ⁽⁴⁾ 19370	9KE 10KE-6	24 18	449 133	101 30	16 72	3390 8474	30000 75000		
20	1-3/4	1356 2147 2555	12000 19000 22620 ⁽⁴⁾	7KE 9KE 10KE-6	18 24 18	440 440 156	99 99 35	13.5 16 72	2260 3390 8474	20000 30000 75000		
24	2-1/4	2147 8,474	19000 75000	9KE 10KE-6	24 18	440 516	99 116	16 72	3390 8474	30000 75000		
					CL300							
14	1-3/4	1356	12000	7KE	18	440	99	13.5	2260	20000		
	- /	2555	22620(4)	9KE	24	525	118	16	3390	30000		
16	1-3/4	1356 2555	12000 22620 ⁽⁴⁾	7KE 9KE	18 24	440 525	99 118	13.5 16	2260 3390	20000 30000		
18	2-1/4	2147 6,985	19000 61830 ⁽⁴⁾	9KE 10KE-6	24 18	440 423	99 95	16 72	3390 8474	30000 75000		
20	2-3/4	2147 8474	19000 75000	9KE 10KE-6	24 18	440 516	99 116	1672	3390 8474	30000 75000		
24	2-3/4	8474	75000	10KE-6	18	516	116	72	8474	75000		

 ^{1.} Maximum recommended torque for the valve/actuator combination is based on valve shaft rating, actuator rating and rim force.
 2. Rim force required to produce Maximum recommended torque.
 3. This column shows the number of times the handwheel must be turned to close the valve 90 degrees.
 4. Shaft rating of the A31A valve.

Table 3. M Series Gear Actuator for A41 and 8560

VALVE SHAFT SIZE,	ACTUATOR	SHAFT	SHAFT RATING		RIM FO	ORCE ⁽¹⁾	NUMBER OF TURNS TO	MAXIMUN RATING OF	M TORQUE ACTUATOR
INCHES	SIZE	N•m	lbf•in	INCHES	N	lbf	CLOSE ⁽²⁾	N•m	lbf•in
1/2	0KE/D1	58	515	8	441	21		271	2400
5/8	0KE/D2	138	1230	8	227	51	6		
3/4	0KE/D3	240	2120	8	391	88			
1	2KE/D4	468	4140	12	325	73	9.5	678	6000
1-1/4	6KE/D5	1110	9820	24	365	82	10	1356	12000
1-1/2	6KE/D6	1356	12000	24	445	100	10		12000
1-3/4	9KE/D7	2658	23520	36	365	82	16	3390	30000
1-3/4	. ,	2658					16	3390	

Rim force required to produce shaft rating torque.
 This column shows the number of times the handwheel must be turned to close the valve 90 degrees.

Figure 1. Available Mounting Positions

Note: Only positions 1 and 3 are applicable to A41 and 8560.

Figure 2. M Series Dimensions (also see tables 4 and 5)

Table 4. Dimensions for A11 and A31A Compatible Actuators

							DIMENSI	ONS					
ACTUATOR		Α			В								Handwheel
SIZE	A11	A31A CL150	A31A CL300	A11	A31A CL150	A31A CL300	С	D	E	F	G	Н	Diameter
	mm												
1KE	146 ⁽¹⁾			105 ⁽¹⁾			15.7	168	127	64	92	156	203
2KE	171	155		130	114		19.1	206	165	79	117	191	305
5KE	189	173		140	124		19.1	206	165	79	114	197	305
7KE	203	206 ⁽²⁾	254	146	130 ⁽³⁾	197	25.4	314	203	106	140	241	457
9KE	298	298	298	219	219	219	25.4	375	235	119	156	273	610
10KE-6	298	298	298	219	219	219	19.1	394	235	127	156	273	457
							Inche	s					
1KE	5.75 ⁽¹⁾			4.12 ⁽¹⁾			0.62	6.62	5.00	2.50	3.62	6.12	8
2KE	6.75	6.12		5.12	4.50		0.75	8.12	6.50	3.12	4.62	7.50	12
5KE	7.44	6.81		5.50	4.88		0.75	8.12	6.50	3.12	4.50	7.75	12
7KE	8.00	8.12 ⁽²⁾	10.00	5.75	5.12 ⁽³⁾	7.75	1.00	12.38	8.00	4.12	5.50	9.50	18
9KE	11.75	11.75	11.75	8.62	8.62	8.62	1.00	14.75	9.25	4.69	6.12	10.75	24
10KE-6	11.75	11.75	11.75	8.62	8.62	8.62	0.75	15.50	9.25	5.00	6.12	10.75	18

Table 5. Dimensions for A41 and 8560 Compatible Actuators

			-		DIMENSION	S			
ACTUATOR SIZE	A	В	С	D	E	F	G	Н	Handwheel Diameter
	mm								
0KE/D1 0KE/D2 0KE/D3	127	97	16	178	105	44	67	119	203
2KE/D4	137	102	19	203	165	79	117	191	305
6KE/D5 6KE/D6	159 210	111 162	25	376	168	83	119	200	762 914
9KE/D7	267	187	25	427	235	119	156	273	914
					Inches				
0KE/D1 0KE/D2 0KE/D3	5.0	3.814	0.625	7	4.125	1.725	2.625	4.6875	8
2KE/D4	5.38	4.005	0.75	8	6.50	3.125	4.625	7.50	12
6KE/D5 6KE/D6	6.25 8.25	4.375 6.375	1.0	14.81	6.625	3.25	4.688	7.875	30 36
9KE/D7	10.5	7.375	1.0	16.81	9.25	4.6875	6.125	10.75	36

^{1.} The 1KE uses the 2KE A and B dimensions when it is mounted on an NPS 4 valve.
2. If the 7KE is used on an NPS 14 valve the A dimension is 206 mm (8.12 inches), on an NPS 16 valve it is 187 mm (7.38 inches), on an NPS 18 or 20 valve it is 254 mm (10.00 inches).
3. If the 7KE is used on an NPS 14 or 16 valve, the B dimension is 130 mm (5.12 inches), on an NPS 18 or 20 valve it is 197 mm (7.75 inches).

Product Bulletin 61.8:M

61.8:M September 2017 M Series Actuators
D500239X012

Neither Emerson, Emerson Automation Solutions, nor any of their affiliated entities assumes responsibility for the selection, use or maintenance of any product. Responsibility for proper selection, use, and maintenance of any product remains solely with the purchaser and end user.

Fisher is a mark owned by one of the companies in the Emerson Automation Solutions business unit of Emerson Electric Co. Emerson Automation Solutions, Emerson, and the Emerson logo are trademarks and service marks of Emerson Electric Co. All other marks are the property of their respective owners.

The contents of this publication are presented for informational purposes only, and while every effort has been made to ensure their accuracy, they are not to be construed as warranties or guarantees, express or implied, regarding the products or services described herein or their use or applicability. All sales are governed by our terms and conditions, which are available upon request. We reserve the right to modify or improve the designs or specifications of such products at any time without notice.

Emerson Automation Solutions Marshalltown, Iowa 50158 USA Sorocaba, 18087 Brazil Cernay, France 68700 Dubai, United Arab Emirates Singapore 128461 Singapore

www.Fisher.com

