

VALTORC

WWW.VALTORC.COM
AJBENTAL@VALTORC.COM
1 (866) VALTORC

ELECTRIC ACTUATORS

AVAILABLE IN:
120V, 220VAC
& 24VDC

EL-700

DESIGN FEATURES

VALTORC EL-700 On-Off Rotary Electric Actuator

Standard Features

Torque Output Range: 347in-lb to 17,359in-lb

Housing: NEMA 4, watertight, corrosion-resistant, powder coated, robust aluminum die cast

Electric Motor: 120VAC, single phase, 60Hz totally enclosed, non-ventilated, high starting torque, reversible induction type, Class F insulation

Thermal Overload Motor Protection: Auto reset thermal switch embedded in the motor winding - trips when the maximum winding temperature is exceeded

Position Limit Switches: 2 x SPDT for Open and Close travel limit - easily adjustable, cam operated

Position Indicator: Mechanical dome type with visible red/yellow closed/open indicator

Terminal Strip: Refer to wiring diagrams for details

Conduit Entries: 1 x 1/2" NPT for power and control wiring

Power Gears: Alloy steel spur gears to final stage aluminum bronze worm sector gear

Break: An electro-mechanical brake is NOT required. The worm gear drive prevents back driving and hunting

Bearings: High quality alloy steel sleeve and ball bearings

Manual Override: Handle

Ambient Temperature Range: -31°F to +150°F

Certification and Approvals: CE, NEMA 4X

Internal Heater

Optional Features

- 220V AC/1/50-60Hz power
- 12/24V DC
- 24V AC
- Torque Limit Switches for Close direction of travel
- Feedback Potentiometer - 1000ohm
- DeClutchable Handwheel Override

ON-OFF SPECIFICATIONS

EL-700 On-Off Actuator Specifications

Model	705	710	720	730
Output Torque(in-lb)	347	868	3472	17,359
Output Torque(Nm)	39.23	98.06	392.27	1961.32
Duty Cycle	75%	75%	50%	50%
Travel Speed at 60Hz(Sec)	25	25	25	50
Maximum Current (Amp. @ 110/220VAC)	.35/.18	.41/.22	1.66/.90	2.40/1.21
Enclosure Raiting	WATERTIGHT NEMA 4, NEMA 4X			
Weight(lb)	5.7	8.2	16.1	24.7

DESIGN FEATURES

VALTORC EL-700M Modulating Rotary Electric Actuator

Standard Features

Control Module: Direct Digital control input 4~20mA or 2-10VDC from controller. The module provides 4~20mA output for feedback

Torque Output Range: 868in-lb to 17,359in-lb

Housing: NEMA 4, watertight, corrosion-resistant, powder coated, robust aluminum die cast

Electric Motor: 120VAC, single phase, 60Hz totally enclosed, non-ventilated, high starting torque, reversible induction type, Class F insulation

Thermal Overload Motor Protection: Auto reset thermal switch embedded in the motor winding - trips when the maximum winding temperature is exceeded

Resolution: 80 steps (4-20mA) or 200 steps (2-10VDC) through 90° travel

Power at Reset: 2VA

Position Indicator: Mechanical dome type with visible red/yellow closed/open indicator

Terminal Strip: Refer to wiring diagrams for details

Conduit Entries: 2 x 1/2" NPT for power and control wiring

Power Gears: Alloy steel spur gears to final stage aluminum bronze worm sector gear

Break: An electro-mechanical brake is NOT required. The worm gear drive prevents back driving and hunting

Bearings: High quality alloy steel sleeve and ball bearings

Manual Override: Handle

Ambient Temperature Range: -31°F to +150°F

Certification and Approvals: CE, NEMA4X

Optional Features

- 220V AC/1/50-60Hz power
- 2 x SPDT Auxiliary Switches
- Torque Limit Switches for Close direction of travel
- DeClutchable Handwheel Override
- Space Heater

MODULATING SPECIFICATIONS

EL-700M Modulating Actuator Specifications

Model	710M	720M	730M
Output Torque(in lb)	868	3472	17,359
Output Torque(Nm)	98.06	392.27	1961.32
Resolution	80 (4-20mA) or 200 (2-10VDC) Steps		
Power Consumption	70VA	200VA	350VA
Power At Rest	2VA		
Duty Cycle	75%	50%	50%
Enclosure Rating	WATERTIGHT, NEMA 4, NEMA 4X		
Travel Speed at 60Hz(sec)	25	25	85
Insulation Resistance	100M ohm (500VDC)		
Maximum Current (Amp @ 110/220VAC)	65/35	1.8/9	3.2/1.6
Weight(lb)	8.6	16.5	26.1

EL-700M WIRING DIAGRAM

4-20mA/2-10VDC

AC110V

4-20mA

DIMENSIONS

Dimensional Diagram

DIMENSIONS

Dimensions
Inches (Millimeters)

Dimension Inches(mm)	705	710 710M	720 720M	730 730M
A	3.386 (86)	3.858 (98)	4.843 (123)	5.039 (128)
B	2.898 (74)	4.331 (110)	5.236 (133)	5.984 (152)
C	4.528 (115)	4.528 (115)	5.551 (141)	6.654 (169)
D	0.55 (14)	0.63 (16)	0.866 (22)	1.024 (26)
E	2.205 (56)	2.48 (63)	3.543 (90)	3.74 (95)
F	1.772 (45)	2.047 (52)	2.48 (63)	2.402 (61)
G	0.787 (20)	1.024 (26)	1.024 (26)	1.024 (26)
L1	2.677 (68)	3.228 (82)	4.646 (118)	5.827 (148)
L2	2.362 (60)	2.756 (70)	3.307 (84)	3.307 (84)
P	2.756 (70)	2.756 (70)	4.016 (102)	N/A
N	0.472 (12)	0.591 (15)	0.906 (23)	1.181 (30)
H	0.63 (16)	0.787 (20)	1.102 (28)	1.575 (40)
M1	M6 x 1	M6 x 1	M10 x 1.25	M12 x 1.25
M2	M8 x 1.25	M8 x 1.25	M10 x 1.25	
M3	1/2 NPT	1/2 NPT	1/2 NPT	1/2 NPT
R	2.913 (74)	2.913 (74)	2.913 (74)	2.913 (74)
S	4.724 (120)	4.724 (120)	4.724 (120)	4.724 (120)
T	1.102 (28)	1.102 (28)	1.102 (28)	1.102 (28)