

Spring Return EconoDrive™ Two-Position Actuator

EconoDrive overshaft actuators are designed to provide an economical and reliable solution for many overshaft damper and ball valve requirements. All products accommodate shaft sizes up to 1/2 in. (13 mm) in diameter.

Spring return models provide 30 in-lb (3.4 N-m) of torque.

Features:

- · Controlled by SPST controller.
- 30 in-lb (3.4 N-m) of torque.
- Polymer housing rated for NEMA 2/IP54.
- · Overload protection throughout stroke.
- · Compact size to allow installation in limited space.
- Manual override to allow positioning of dampers and valves.
- Directly mounts to 1/2 to 3 in. ball valves.
- · Polymer housing rated for plenum use.

Model Chart											
Part No.	Rotation	Control Signal	Voltage	Wiring System	Actuator Power Input				Approximate		
					Running			Holding	in Se	ming ^a Sec. @ = (21°C)	
					50/60 Hz		DC Amps 50/60 Hz	50/60 Hz		Spring	
					VA	w		w	Powered	Return (CCW)	
MA4D-7033-100	ccw	2 Position SPST	24 VAC ± 20% or 20-30 Vdc	Plenum Cable	5.1	3.6	0.14	1.3	- 56	23	
MA4D-7030-000			120 Vac ± 10% 50/60 Hz	Appliance Wire Plenum Cable	7.8	5.0		2.5			
MA4D-7031-000			230 Vac ± 10% 50/60 Hz		7.2	5.2		2.4			
MA4D-8033-100	CW	2 Position SPST	24 VAC ± 20% or 20-30 Vdc		5.1	3.6	0.14	1.3			
MA4D-8030-000			120 Vac ± 10% 50/60 Hz	Appliance Wire	7.8	5.0		2.5			
MA4D-8031-000			230 Vac ± 10% 50/60 Hz		7.2	5.2		2.4			

 $^{^{\}rm a}$ $\,$ Timing is measured with no load applied to actuator.

Specifications					
Inputs					
Control signal	Two-Position SPST.				
Power	See Model Chart. All 24 Vac circuits are Class 2. All circuits 30 Vac and above are Class 1.				
Connections	3 ft (91 cm) appliance or plenum cables, enclosure accepts 1/2 in. (13 mm) conduit connector. For M20 Metric conduit, use AM-756 adapter.				
	24 Volt models: 10 ft. plenum cable.				
Outputs					
	Timing: See Model Chart.				
Mechanical	Travel: 93º nominal.				
	Manual Override: Allows positioning of damper or valve using manual crank.				
Environment					
Ambient temperature limits	Shipping and Storage: -40 to 160°F (-40 to 71°C).				
Ambient temperature limits	Operating: -22 to 140°F (-30 to 60°C).				
Humidity	15 to 95% RH, non-condensing.				
Locations	NEMA 1, NEMA 2, UL Type 2 (IEC IP54) with customer supplied water tight conduit connectors. Enclosure is air plenum rated.				
Dimensions	7-7/8 H x 3-1/2 W x 3-1/2 D in. (200 x 89 x 89 mm).				
Agency Listings					
UL 873	Underwriters Laboratories (File #E9429 Category Temperature-Indicating and Regulating Equipment).				
CUL	UL Listed for use in Canada by Underwriters Laboratories. Canadian Standards C22.2 No. 24-93.				
European Community	EMC Directive (89/336/EEC). Low Voltage Directive (72/23/EEC). This product fits in Installation Category (Overvoltage Category) II per EN 61010-1.				
Australia	This product meets requirements to bear the C-Tick Mark according to the terms specified by the Communications Authority under the Radiocommunications Act 1992.				
General Instructions	Refer to F-27170.				

Accessories				
Model No.	Description			
AM-714	Weathershield kit.			
AM-756	Metric conduit adapter M20 x 1.5 to 1/2 in. NPT.			
AM-771	Crank arm and bracket kit.			
AM-772	Bracket for reverse mounting.			

Typical Applications

24 Vac Transformer

Figure 1 Typical Wiring Diagrams for Two Position Actuators.