Media: air – water – gases – liquid Pressure range: 0 to 10 Bar max Media temperature: -15°C +100°C max Ambient temperature: -15°C to +50°C Media viscosity: 500 centistokes max

Duty cycle: 100,000 Mounting: Any Seals: PTFE

Actuated Ball Valve

1/2 – 1 STANDARD + FAILSAFE 2 WAY DIRECT 0 – 10 Bar

TYPE ABVM/AR

	PRESSURE PRESSURE								
Ø Port BSP	Orifice mm	Operating Time Seconds	Pressure Rating (Bar) ∆P		V-14	5 (1)			
			Min	Max	Voltage	Part Number			
4/0	15	5	0	10	9 to 24v AC or DC	ABVM04S/9 + option			
1/2	15	5	U		110 to 240vAC	ABVM04S/2 + option			
3/4	20	5	0	10	9 to 24v AC or DC	ABVM06S/9 + option			
3/4				10	110 to 240vAC	ABVM06S/2 + option			
4	25	5	0	10	9 to 24v AC or DC	ABVM08S/9 + option			
1					110 to 240vAC	ABVM08S/2 + option			

OPTIONS

Visual Position Indication, Failsafe Closed (+AR), Failsafe Open (+AR-NO)

Manual Over Ride (Lift + Turn +MO) 9-24 volt only.

3 wire control (power open and power closed)

Fully Open and fully closed position volt free feedback switches (+E2)

316 Stainless, 3 piece, 3 way & Brass Ball Valves or 1.5mtr lead wire or more

ELECTRICAL DATA							
Voltage Min - Max	Actuator		Power		Enclosure	Electrical	
Continuous Duty 100%	Model	Torque	Moving	Holding	Eliciosure	connections	
9 to 24 volts AC 50/60Hz or DC	ABVM	2 Nm	5 Watts	0.22 Watts	- IP67	0.5 meter lead wires	
110 to 240 volts AC 50/60Hz	ADVIVI			0.6 Watts			

CONSTRUCTION

Valve Body: 304 stainless steel static test pressure 35 Bar. Seals: Stem FKM, Ball PTFE Floating no leakage design

ABVM Actuator: ABS Engineering Plastic, Gears: Metal, Function test 200 cycles Open/Close

OVERALL DIMENSIONS

Port D1/D2	d	L1	L2	E1	H1	H2	Kg
1/2	15	63	14	25	83	17	0.4
3/4	20	72	17	31	87	20	0.5
1	25	81	18	38	95	24	0.6

Reference	Description	Material		
1	Actuator	ABS		
2	Body Cover	SS304		
3	O Ring	FKM		
4	Sealing	PTFE		
5	Ball	SS304		
6	Stem	SS304		
7	O Rina	FKM		

Requires 10-15 seconds (Out of the box) first Power On, thereafter a minimum 6-10 seconds power ON to recharge the Farah capacitor reserve power.

External

Farah Capacitors

Internal

Failsafe Control.

Power ON motor actuates valve into powered position and then automatically powers off.

Valve stays in powered position.

Power OFF motor actuates valve back to start position using reserve power.

Valve stays in start position.

3 Wire Control

Power ON to GREEN motor actuates valve into powered position and then automatically powers off. Valve stays in powered position.

Power OFF to GREEN motor actuates valve back to start position and then automatically powers off. Valve stays in start position.

