

**HYDRAULIC DOUBLE ACTING
QUARTER TURN
SCOTCH-YOKE ACTUATOR**

series RJO-RSO-RWO-RCO

SERVOVALVE spa

Via Quasimodo 27 - 20010 S.STEFANO TICINO (MI)

PHONE: 0039 - 029748461

FAX: 0039 - 0297484646

E-mail: servovalve@servovalve.it

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

SERIES RJO - RSO - RWO - RCO

DESCRIPTION

All the Servovalve series of quarter-turn scotch-yoke actuators are designed and manufactured for the transmission of high torque suited for ball or butterfly valves, plug etc. for on-off or throttling service.

The design, engineering and materials used in construction ensure optimum performance in the heaviest work condition in every environment according to the international standard specifications.

In the central housing a quarter turn scotch-yoke kinematism transforms the linear thrust of a double acting hydraulic cylinder in a torque to the valve shaft.

A series of central housing can be equipped with a wide range of hydraulic cylinders allowing the best choice according to the oil working pressure and the requested torque.

The central housing is designed to accept different types of scotch-yoke mechanisms (symmetric, series **RJO** and **RSO** or canted, series **RWO** and **RCO**) to allow the choice of the best actuator performance for every kind of valve.

SYMMETRICAL SCOTCH-YOKE

RJO and **RSO** series are available for the on-off or throttling valves in which it is requested an exalted torque during all the valve shaft running.

SYMMETRIC SCOTCH YOKE

(typical output torque diagram with symmetrical scotch-yoke)

CANTED SCOTCH-YOKE

RWO and **RCO** series are ideally suited for the valves where it is requested an exalted torque in a specific final position (generally closed position or failure position) compared to the run and the opposite initial position.

CANTED SCOTCH YOKE

(typical output torque diagram with canted scotch-yoke)

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

SERIES RJO - RSO - RWO - RCO

MAIN DESIGN FEATURES

The actuators have a modular construction design.

All actuators have a totally enclosed module that provides complete protection for all moving parts, minimises the possibility of internal misalignment, and reduce the chance of injury to operating personnel.

They are realised with a central housing to which a series of standard hydraulic cylinders can be coupled to obtain the best choice in every kind of application.

The chromium plated rod, sliding on two PTFE charged bushings, turns the link by means of the cylinder piston and spring action alternatively to ensure minimum friction and long service life.

The link of the scotch-yoke is driven by two bronze bushings fit in the housing and in the cover

All the actuators of the series **RCO** and **RSO** are equipped with an alloy steel chromium plated bar that supports the transverse loads thrust of the scotch-yoke to assure a regular movement also in a continuous throttling action.

The hydraulic cylinder is inside chromium plated to prevent corrosion in aggressive environment and the piston is equipped with a PTFE charged slide to assure a linear drive and alignment under all load conditions allowing a long life and a perfect tight by means of two o-ring gaskets.

Link and joint block are connected to two hard bronze alloy sliding rings to allow a low friction factor and minimise wear of moving parts.

Field adjustable travel-stop are available in both directions to optimise the required valve stroke.

The central cover is equipped of a standard valve position indicator.

SPECIAL EXECUTION

Units with particular materials for special environmental conditions (low or high temperature, aggressive medium ect.) can be supplied on request.

MANUAL EMERGENCY DEVICE

All series of actuator can be equipped with a manual emergency device as:
handwheel
manual reductor with handwheel
hydraulic manual oil pump, with oil tank and relevant equipment

EQUIPMENTS

Each execution can be equipped with devices and accessories for the local or remote action and control as:

- limit switches
- solenoid valve
- flow control valve
- proportional solenoid valve for modulating service
- position transmitter
- hydraulic power unit
- special circuit for emergency fail-safe execution
- special hydraulic end electric equipment

TEST

Every detail have been designed and tested with care and is then checked during the production process (from the receipt of the raw materials to final testing) against the strictest reliability criteria required under the ISO EN 9001 quality norm, which has been fully adopted by Servovalve.

All finished actuators are tested and certified by the Servovalve quality service before being released to external testers at the various authorising bodies and the customer's own inspectors.

CERTIFICATION

From 1995 Servovalve was awarded certification by international body DNV due to its full compliance with Quality Norm EN 9001.

From 2002 Servovalve actuators can be supplied with the CE mark according to the 97/23/CE directive (PED) and ATEX directive 94/9/ce under the approval of the notified body DNV.

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

SERIES RJO - RSO - RWO - RCO

TECHNICAL PERFORMANCE

Pressure range:

Minimum working pressure: 10 bar
Maximum working pressure: see technical sheet
Cylinder test pressure: 1,5 max allowable pressure
Actuator test: 1,2 actuator max working pressure
On request available for higher work and test pressure

Angular stroke:

Turn: 90° +/- 5°

Environmental temperature range:

min: -20°C
max: +80°C
On request for lower or higher temperature

Operating medium:

oil
gas
any medium compatible with standard materials

Actuator seals gaskets:

standard: N.B.R. (-20°C + 80°C)
low temp: fluorosilicone
high temp: viton

Painting:

Standard execution has surface protection with:
sandblasting
1 primer layer
1 epoxy finish layer
On request available other painting

Standard rotation:

Without any other indication canted actuators (**RWO** and **RCO**) are supplied with the max torque at the start rotating clock-wise (watching the actuator from the top).
Only on request canted actuators are supplied with counter-clockwise rotation.

SERVICE

The Servovalve personnel guarantees prompt assistance to the customer during the start up of the plant and its normal working life.

MAINTENANCE

The inner parts of the actuator are life-lubricated, therefore only replacement of the rubber gaskets may become necessary after a long working time as pointed out in the operating book.

SPECIAL ACTUATORS

Actuator for special performances or for torque requirements greater than shown, please contact our sales department.

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

SERIES RJO - RSO - RWO - RCO

SCOTCH YOKE ACTUATOR CODE MODE

MODEL	R	C	P	M	V		2	5	0	0	/	4	2	0	S		3	0	2	N	F	C	B	R	P
ACTUATOR TYPE																									
- R rotary actuator																									
SCOTCH YOKE TYPE																									
- K or W or C canted																									
- G or T or J or S symmetric																									
MEDIUM																									
- P air or gas																									
- O oil or other liquid																									
SINGLE ACTING																									
- M spring																									
(missing for double acting)																									
OPTIONAL DEVICE																									
- V handwheel																									
- R reductor																									
- H hydraulic pump																									
- A damper																									
- Z hydraulic pump and damper																									
- X special execution																									
TYPE OF HOUSING																									
CYLINDER NOMINAL SIZE																									
NUMBER OF CYLINDER																									
- S single																									
- B double																									
TYPE OF SPRING																									
- spring code																									
(missing for double acting or belleville springs)																									
TEMPERATURE RANGE																									
- N -20°/+80°																									
- B -40°/+80°																									
- A -50°/+60°																									
- G -60°/+60°																									
- H -20°/+150°																									
- S special temperature																									
SPRING ACTION																									
- FC close																									
- FO open																									
(missing for double acting)																									
COUPLING																									
- B bracket																									
- F flange																									
FUNCTION																									
- R modulating																									
- O on-off																									
CONTROL CIRCUIT																									
- P included																									
- N not included																									

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

SERIES RJO - RSO - RWO - RCO

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

SERIES RJO - RSO

ACTUATORS TORQUE

SYMMETRIC

ACTUATOR TYPE	MINIMUM OIL PRESSURE															PRESS. MAX. bar	AIR DISPL. lit	APPROX. WEIGHT kg	RJOV-RSOR RJOR-RSOR RATIO % Inside cylinder (1)
	50 bar			80 bar			100 bar			120 bar			150 bar						
	BREAK	RUN	END	BREAK	RUN	END	BREAK	RUN	END	BREAK	RUN	END	BREAK	RUN	END				
	0° Nm	45° Nm	90° Nm	0° Nm	45° Nm	90° Nm	0° Nm	45° Nm	90° Nm	0° Nm	45° Nm	90° Nm	0° Nm	45° Nm	90° Nm				
RJO 900/40	680	400	680	1090	650	1090	1370	810	1370	1640	970	1640	2050	1210	2050	220	0,3	100	0,00
RJO 900/60	1540	910	1540	2460	1450	2460	3080	1820	3080	3690	2180	3690	4620	2720	4620	220	0,7	104	0,56
RJO 900/80	2740	1610	2740	4380	2580	4380	5470	3230	5470	6570	3870	6570	8210	4840	8210	165	1,2	110	0,75
RJO 900/90	3460	2040	3460	5540	3270	5540	6920	4090	6920	8310	4900	8310				130	1,5	116	0,80
RJO 900/100	4270	2520	4270	6840	4040	6840	8550	5040	8550							105	1,9	120	0,84
RJO 900/110	5170	3050	5170	8270	4880	8270										85	2,2	125	0,87
RJO 900/125	6680	3940	6680													65	2,9	130	0,90
RJO 1400/60	1810	1070	1810	2900	1710	2900	3620	2140	3620	4340	2570	4340	5430	3210	5430	220	0,8	172	0,44
RJO 1400/80	3220	1900	3220	5150	3040	5150	6440	3800	6440	7720	4560	7720	9650	5700	9650	220	1,5	180	0,68
RJO 1400/90	4070	2410	4070	6520	3850	6520	8150	4810	8150	9780	5770	9780	12220	7220	12220	170	1,9	186	0,75
RJO 1400/100	5030	2970	5030	8050	4750	8050	10060	5940	10060	12070	7130	12070				140	2,4	190	0,80
RJO 1400/110	6080	3590	6080	9740	5750	9740	12170	7190	12170							115	2,8	194	0,83
RJO 1400/125	7860	4640	7860	12570	7420	12570										90	3,7	200	0,87
RJO 1400/160	12870	7600	12870													55	4,6	210	0,92
RSO 2500/80	4180	2470	4180	6690	3950	6690	8370	4940	8370	10040	5930	10040	12550	7410	12550	220	1,8	330	0,23
RSO 2500/90	5290	3120	5290	8470	5000	8470	10590	6250	10590	12710	7500	12710	15880	9370	15880	220	2,3	336	0,40
RSO 2500/100	6540	3860	6540	10460	6170	10460	13070	7720	13070	15690	9260	15690	19610	11570	19610	190	2,8	340	0,51
RSO 2500/110	7910	4670	7910	12660	7470	12660	15820	9340	15820	18980	11200	18980	23730	14000	23730	160	3,4	344	0,60
RSO 2500/125	10210	6030	10210	16340	9640	16340	20430	12060	20430	24510	14470	24510				120	4,5	350	0,69
RSO 2500/140	12810	7560	12810	20500	12100	20500	25630	15120	25630							100	5,6	360	0,75
RSO 2500/160	16730	9880	16730													75	7,3	370	0,81
RSO 2500/180	21180	12500	21180													60	9,0	410	0,85
RSO 4500/100	8550	5060	8550	13680	8100	13680	17100	10120	17100	20520	12150	20520	25650	15180	25650	220	3,6	470	0,36
RSO 4500/110	10340	6120	10340	16550	9800	16550	20690	12250	20690	24820	14700	24820	31030	18370	31030	220	4,4	474	0,47
RSO 4500/125	13360	7910	13360	21370	12650	21370	26710	15810	26710	32060	18980	32060	40070	23720	40070	170	5,7	480	0,59
RSO 4500/140	16750	9920	16750	26810	15870	26810	33510	19840	33510	40210	23810	40210				135	7,1	490	0,67
RSO 4500/160	21880	12960	21880	35010	20730	35010	43770	25910	43770							105	9,3	500	0,75
RSO 4500/180	27700	16400	27700	44310	26230	44310										80	11,8	540	0,80
RSO 7500/110	13690	8080	13690	21900	12930	21900	27380	16160	27380	32860	19390	32860	41070	24240	41070	220	6,0	770	0,33
RSO 7500/125	17680	10440	17680	28290	16700	28290	35360	20870	35360	42430	25040	42430	53030	31310	53030	210	7,7	780	0,48
RSO 7500/140	22180	13090	22180	35480	20940	35480	44350	26180	44350	53220	31420	53220	66530	39270	66530	170	9,6	790	0,59
RSO 7500/160	28960	17100	28960	46340	27350	46340	57930	34190	57930	69510	41030	69510				130	12,6	810	0,68
RSO 7500/180	36660	21640	36660	58650	34620	58650	73320	43280	73320							100	15,9	840	0,75
RSO 7500/200	45260	26710	45260	72410	42740	72410										85	19,7	900	0,80

(1) FOR EXECUTION WITH HANDWHEEL OR REDUCTOR, TORQUE REDUCTION COEFFICIENT FOR THE INNER CHAMBER (SIDE WITH ROD)

EXAMPLE (WITH OIL PRESSURE 100 bar) - ACTUATOR TYPE RSO 2500/80 - COEFFICIENT = 0,23
 STANDARD EXECUTION: BREAK 8370 Nm - RUN 4940 Nm - END 8370 Nm
 WITH HANDWHEEL AND REDUCTOR: BREAK 8370 x 0,23 = 1925 Nm - RUN 4940 x 0,23 = 1136 Nm - END 8370 x 0,23 = 1925 Nm

RSO/...
HIGHER TORQUES ON REQUEST ACCORDING TO CUSTOMER SPECIFICATION

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

SERIES RWO - RCO

ACTUATORS TORQUE

CANTED

ACTUATOR TYPE	MINIMUM OIL PRESSURE															PRES. MAX. bar	AIR DISPLAC lit	APPROX. WEIGHT kg	RWOV-RCOV RATOR-RCOR RATIO % Inside cylinder (1)
	50 bar			80 bar			100 bar			120 bar			150 bar						
	BREAK 0° Nm	RUN 45° Nm	END 90° Nm	BREAK 0° Nm	RUN 45° Nm	END 90° Nm	BREAK 0° Nm	RUN 45° Nm	END 90° Nm	BREAK 0° Nm	RUN 45° Nm	END 90° Nm	BREAK 0° Nm	RUN 45° Nm	END 90° Nm				
RWO 900/40	900	410	560	1440	660	900	1790	820	1130	2150	980	1350	2690	1230	1690	220	0,3	100	0,00
RWO 900/60	2020	920	1270	3230	1470	2030	4040	1840	2530	4840	2210	3040	6050	2770	3800	220	0,7	104	0,56
RWO 900/80	3590	1640	2250	5740	2620	3600	7180	3280	4500	8610	3930	5400				125	1,2	110	0,75
RWO 900/90	4540	2070	2850	7260	3320	4560	9080	4150	5700							100	1,5	116	0,80
RWO 900/100	5610	2560	3520	8970	4100	5630										80	1,9	120	0,84
RWO 900/110	6780	3100	4260													65	2,2	125	0,87
RWO 900/125	8760	4000	5500													50	2,9	130	0,90
RWO 1400/60	2370	1080	1490	3800	1740	2380	4750	2170	2980	5700	2600	3580	7120	3250	4470	220	0,8	172	0,44
RWO 1400/80	4220	1930	2650	6750	3080	4240	8440	3860	5300	10130	4630	6360	12660	5780	7950	165	1,5	180	0,68
RWO 1400/90	5340	2440	3350	8550	3900	5360	10680	4880	6710	12820	5860	8050				130	1,9	186	0,75
RWO 1400/100	6590	3010	4140	10550	4820	6620	13190	6030	8280							105	2,4	190	0,80
RWO 1400/110	7980	3650	5010	12770	5830	8010										90	2,8	194	0,83
RWO 1400/125	10300	4710	6470													70	3,7	200	0,87
RWO 1400/140	12930	5900	8110													55	4,6	210	0,90
RCO 2500/80	5490	2510	3440	8780	4010	5510	10970	5010	6890	13170	6020	8260	16460	7520	10330	220	1,8	330	0,23
RCO 2500/90	6940	3170	4360	11110	5080	6970	13890	6340	8720	16670	7610	10460	20830	9520	13080	180	2,3	336	0,40
RCO 2500/100	8570	3920	5380	13720	6270	8610	17150	7830	10760	20580	9400	12910	25720	11750	16140	150	2,8	340	0,51
RCO 2500/110	10370	4740	6510	16600	7580	10420	20750	9480	13020	24900	11370	15630				120	3,4	344	0,60
RCO 2500/125	13400	6120	8410	21430	9790	13450										90	4,5	350	0,69
RCO 2500/140	16800	7680	10550													75	5,6	360	0,75
RCO 2500/160	21950	10030	13770													55	7,3	370	0,81
RCO 4500/100	11210	5120	7040	17940	8190	11260	22420	10240	14070	26910	12290	16890	33630	15360	21110	200	3,6	470	0,36
RCO 4500/110	13570	6200	8510	21700	9920	13620	27130	12390	17030	32560	14870	20430	40700	18590	25540	165	4,4	474	0,47
RCO 4500/125	17520	8000	10990	28030	12800	17590	35040	16000	21990	42040	19210	26390				130	5,7	480	0,59
RCO 4500/140	21970	10040	13790	35160	16060	22070	43950	20080	27580							100	7,1	490	0,67
RCO 4500/160	28700	13110	18010	45920	20980	28820										80	9,3	500	0,75
RCO 4500/180	36320	16590	22800													60	11,8	540	0,80
RCO 7500/110	17950	8200	11270	28730	13120	18030	35910	16400	22540	43090	19680	27040	53860	24610	33810	210	6,0	770	0,33
RCO 7500/125	23180	10590	14550	37100	16950	23280	46370	21180	29100	55640	25420	34920	69550	31770	43650	160	7,7	780	0,48
RCO 7500/140	29080	13290	18250	46530	21260	29210	58170	26570	36510	69800	31890	43810				130	9,6	790	0,59
RCO 7500/160	37990	17350	23840	60780	27760	38150	75970	34700	47680							100	12,6	810	0,68
RCO 7500/180	48080	21960	30170													80	15,9	840	0,75
RCO 7500/200	59350	27110	37250													60	19,7	900	0,80

(1) FOR EXECUTION WITH HANDWHEEL OR REDUCTOR, TORQUE REDUCTION COEFFICIENT FOR THE INNER CHAMBER (SIDE WITH ROD)

EXAMPLE (WITH OIL PRESSURE 100 bar) - ACTUATOR TYPE RCO 2500/80 - COEFFICIENT = 0,23

STANDARD EXECUTION: BREAK 10970 Nm - RUN 5010 Nm - END 6890 Nm

WITH HANDWHEEL AND REDUCTOR: BREAK 10970 x 0,23 = 2523 Nm - RUN 5010 x 0,23 = 1152 Nm - END 6890 x 0,23 = 1585 Nm

RCO/...

HIGHER TORQUES ON REQUEST ACCORDING TO CUSTOMER SPECIFICATION

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

TYPE RJO - RWO

ACTUATOR DIMENSIONS (mm)

	B	C	E	H1	H2	I	K	L	O	Q	S	Y	g
RWO 900/...	360	240	60	55	45	195	120	36	100	145	85	100	¼ G
RJO 900/...													
RWO 1400/...	400	285	70	55	45	230	125	46	110	165	100	120	¼ G
RJO 1400/...													

FLANGE DIMENSIONS (mm)

	D	n° x F	G	X	r	t	ISO	ON REQUEST			
								MIN.	MAX.	Xmin	Xmax
RWO 900/...	300	4 x M 20	165	60	34,4	18	F 16	F 14	F 25	45	65
RJO 900/...											
RWO 1400/...	350	8 x M 16	254	80	45,4	22	F 25	F 16	F 30	65	90
RJO 1400/...											

CYLINDER DIAMETER (mm)

TYPE OF CYLINDER	40	60	80	90	100	110	125	140
DIMENSION "W"	80	110	140	170	170	180	210	230

ON REQUEST ISO MALE SPIGOT

"H1" - STANDARD INDEX
 "H2" - MOUNTING KIT ACCORDING TO VDI-VDE 3845 (ON REQUEST)
 "P" - BRACKET ACCORDING TO CUSTOMER REQUIREMENT (ON REQUEST)

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

TYPE RJO - RWO

POS.	DESCRIPTION	MATERIAL	POS.	DESCRIPTION	MATERIAL
101	HOUSING	S 275 JR EN 10025	• 807	COVER GASKET	N.B.R.
102	LINK	S 275 JR EN 10025	• 808	O-RING	N.B.R.
105	COVER	S 275 JR EN 10025	• 812	PISTON GASKET	POLYURETHANE
108	LINK JOINT	C 40 EN 10083/2	• 813	PISTON DRIVE	PTFE+GRAPHITE
109	COVER	S 275 JR EN 10025	• 814	LIP GASKET	POLYURETHANE
110	SLIDING RING	BzAl EN 1982	• 825	O-RING	N.B.R.
112	CHROM. SHAFT	42CrMo4 EN 10083/1	• 826	O-RING	N.B.R.
117	WASHER	CW 612 N EN 12164	• 827	GASKET	N.B.R.
118	CAP	S 275 JR EN 10025	901	BUSHING	STEEL/BRONZE/TEFLON
119	STOP SCREW	8.8 EN 898/1	902	BUSHING	STEEL/BRONZE/TEFLON
130	LINK CAP	S 275 JR EN 10025	903	BUSHING	STEEL/BRONZE/TEFLON
601	HEAD	S 275 JR EN 10025	904	BUSHING	STEEL/BRONZE/TEFLON
602	HEAD	S 275 JR EN 10025	905	NUT	6 S EN 20898/2
604	CYLINDER (int. chr. plated)	E 355 EN 10297/1	906	SCREW	8.8 EN 898/1
605	PISTON	S 275 JR EN 10025	909	SCREW	8.8 EN 898/1
609	STAY BOLT	42CrMo4 EN 10269	910	SEEGER	ALLOY STEEL
• 801	O-RING	N.B.R.	941	NAMUR PIN	AISI 316

• STANDARD SPARE PARTS

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING WITH HANDWHEEL

TYPE RJOV - RWOV

ACTUATOR DIMENSIONS (mm)

	B	C	E	H1	H2	I	K	L	N	O	Q	S	T	U	V	Y	g
RWOV 900/...	360	240	60	55	45	195	120	36	350	100	145	85	190	100	500	100	¼ G
RJOV 900/...																	
RWOV 1400/...	400	285	70	55	45	230	125	46	400	110	165	100	250	100	600	120	¼ G
RJOV 1400/...																	

FLANGE DIMENSIONS (mm)

	D	n° x F	G	X	r	t	ISO	ON REQUEST					
								MIN.	MAX.	Xmin	Xmax		
RWOV 900/...	300	4 x M 20	165	60	34,4	18	F 16	F 14	F 25	45	65		
RJOV 900/...													
RWOV 1400/...	350	8 x M 16	254	80	45,4	22	F 25	F 16	F 30	65	90		
RJOV 1400/...													

CYLINDER DIAMETER (mm)

TYPE OF CYLINDER	40	60	80	90	100	110	125	140
DIMENSION "W"	80	110	140	170	170	180	210	230

"H1" - STANDARD INDEX
 "H2" - MOUNTING KIT ACCORDING TO VDI-VDE 3845 (ON REQUEST)
 "P" - BRACKET ACCORDING TO CUSTOMER REQUIREMENT (ON REQUEST)

ON REQUEST ISO MALE SPIGOT

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING WITH HANDWHEEL

TYPE RJOV - RWOV

POS. DESCRIPTION

MATERIAL

101	HOUSING	S 275 JR	EN 10025
102	LINK	S 275 JR	EN 10025
105	COVER	S 275 JR	EN 10025
108	LINK JOINT	C 40	EN 10083/2
109	COVER	S 275 JR	EN 10025
110	SLIDING RING	BzAl	EN 1982
112	CHROM. SHAFT	42CrMo4	EN 10083/1
117	WASHER	CW 614 N	EN 12164
118	CAP	S 275 JR	EN 10025
119	STOP SCREW	8.8	EN 898/1
130	LINK CAP	S 275 JR	EN 10025
601	HEAD	S 275 JR	EN 10025
602	HEAD	S 275 JR	EN 10025
604	CYLINDER (int. chr. plated)	E 355	EN 10297/1
605	PISTON	S 275 JR	EN 10025
609	STAY BOLT	42CrMo4	EN 10269
302	INTERNAL FLANGE	S 275 JR	EN 10025
303	SCREW THREAD FLANGE	GS 400/12	EN 1563
310	PIN	X20Cr13	EN 10088
312	TUBE	E 235 SR	EN 10305/1
313	HANDWHEEL	E 235 SR	EN 10305/1
314	DRIVE NUT	BSZN5	EN 1982
315	STAY BOLT	C 40	EN 10083/2
316	RING NUT	S 275 JR	EN 10025

POS. DESCRIPTION

MATERIAL

• 801	O-RING	N.B.R.
• 807	COVER GASKET	N.B.R.
• 808	O-RING	N.B.R.
• 812	PISTON GASKET	POLYURETHANE
• 813	PISTON DRIVE	PTFE+GRAPHITE
• 814	O-RING	N.B.R.
• 816	O-RING	N.B.R.
• 818	O-RING	N.B.R.
• 825	O-RING	N.B.R.
• 826	O-RING	N.B.R.
• 827	GASKET	N.B.R.
• 832	O-RING	N.B.R.
901	BUSHING	STEEL/BRONZE/TEFLON
902	BUSHING	STEEL/BRONZE/TEFLON
903	BUSHING	STEEL/BRONZE/TEFLON
904	BUSHING	STEEL/BRONZE/TEFLON
905	NUT	6 S EN 20898/2
906	SCREW	8.8 EN 898/1
909	SCREW	8.8 EN 898/1
910	SEEGER	ALLOY STEEL
916	SCREW	NYLON
919	ROLLER BEARING	ALLOY STEEL
926	DOWEL	8.8 EN 898/1
927	NUT	6 S EN 20898/2
929	SCREW	8.8 EN 898/1
941	NAMUR PIN	AISI 316

• **STANDARD SPARE PARTS**

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING WITH MANUAL REDUCTOR

TYPE RJOR - RWOR

ACTUATOR DIMENSIONS (mm)

	A	B	C	E	H1	H2	I	K	L	N	O	Q	R	S	U	V	Y	g
RWOR 1400/...	500	400	285	70	55	45	230	125	46	655	110	165	270	100	330	800	150	¼ G
RJOR 1400/...																		

FLANGE DIMENSIONS (mm)

	D	n° x F	G	X	r	t	ISO
RWOR 1400/...	350	8 x M 16	254	80	45,4	22	F 25
RJOR 1400/...							

ON REQUEST

MIN.	MAX.	Xmin	Xmax
F 16	F 30	65	90

CYLINDER DIAMETER (mm)

TYPE OF CYLINDER	40	60	80	90	100	110	125	140
DIMENSION "W"	80	110	140	170	170	180	210	230

ON REQUEST ISO MALE SPIGOT

- "H1" - STANDARD INDEX
- "H2" - MOUNTING KIT ACCORDING TO VDI-VDE 3845 (ON REQUEST)
- "P" - BRACKET ACCORDING TO CUSTOMER REQUIREMENT (ON REQUEST)

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING WITH MANUAL GEAR

TYPE RJOR - RWOR

POS. DESCRIPTION

MATERIAL

101	HOUSING	S 275 JR	EN 10025
102	LINK	S 275 JR	EN 10025
105	COVER	S 275 JR	EN 10025
108	LINK JOINT	C 40	EN 10083/2
109	COVER	S 275 JR	EN 10025
110	SLIDING RING	BzAl	EN 1982
112	CHROM. SHAFT	42CrMo4	EN 10083/1
117	WASHER	CW 614 N	EN 12164
118	CAP	S 275 JR	EN 10025
119	STOP SCREW	8.8	EN 898/1
130	LINK CAP	S 275 JR	EN 10025
601	HEAD	S 275 JR	EN 10025
602	HEAD	S 275 JR	EN 10025
604	CYLINDER (int. chr. plated)	E 355	EN 10297/1
605	PISTON	S 275 JR	EN 10025
609	STAY BOLT	42CrMo4	EN 10269
304	TUBE	E 235 SR	EN 10305/1
305	SAFETY TUBE	E 235 SR	EN 10305/1
306	TUBE	E 235 SR	EN 10305/1
308	DRIVE NUT	CAST IRON	EN 1563
309	PIN	C 40	EN 10083/2
311	CAP	ALUMINIUM	
317	INTERNAL FLANGE	S 275 JR	EN 10025
318	EXTERNAL FLANGE	S 275 JR	EN 10025
319	PIN	X20Cr13	EN 10088
320	HANDWHEEL	E 235 SR	EN 10305/1

POS. DESCRIPTION

MATERIAL

322	HUB	C 40	EN 10083/2
323	RING NUT	C 40	EN 10083/2
• 801	O-RING	N.B.R.	
• 807	COVER GASKET	N.B.R.	
• 808	O-RING	N.B.R.	
• 812	PISTON GASKET	POLYURETHANE	
• 813	PISTON DRIVE	PTFE+GRAPHITE	
• 814	O-RING	N.B.R.	
• 817	O-RING	N.B.R.	
• 825	O-RING	N.B.R.	
• 826	O-RING	N.B.R.	
• 827	GASKET	N.B.R.	
901	BUSHING	STEEL/BRONZE/TEFLON	
902	BUSHING	STEEL/BRONZE/TEFLON	
903	BUSHING	STEEL/BRONZE/TEFLON	
904	BUSHING	STEEL/BRONZE/TEFLON	
905	NUT	6 S	EN 20898/2
906	SCREW	8.8	EN 898/1
909	SCREW	8.8	EN 898/1
910	SEEGER	ALLOY STEEL	
914	SCREW	8.8	EN 898/1
915	SCREW	8.8	EN 898/1
916	SCREW	8.8	EN 898/1
918	REDUCTOR	CAST IRON	EN 1563
924	SCREW	8.8	EN 898/1
941	NAMUR PIN	AIISI 316	

• **STANDARD SPARE PARTS**

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

TYPE RSO - RCO

ACTUATOR DIMENSIONS (mm)

	B	C	E	H1	H2	I	K	O	Q	S	Y	g
RSO 2500/...	490	355	190	55	45	240	170	130	180	130	150	½ G
RCO 2500/...												
RSO 4500/...	610	465	220	55	45	295	155	155	255	170	170	½ G
RCO 4500/...												
RSO 7500/...	740	610	300	55	45	385	235	185	325	225	220	¾ G
RCO 7500/...												

FLANGE DIMENSIONS (mm)

	D	n° x F	G	X	r	t	ISO	ON REQUEST			
								MIN.	MAX.	Xmin	Xmax
RSO 2500/...	415	8 x M 20	298	90	50,4	25	F 30	F 25	F 35	65	100
RCO 2500/...											
RSO 4500/...	475	8 x M 30	356	120	67,4	32	F 35	F 30	F 40	90	130
RCO 4500/...											
RSO 7500/...	560	8 x M 36	406	150	83,4	36	F 40	F 35	F 48	145	160
RCO 7500/...											

CYLINDER DIAMETER (mm)

TYPE OF CYLINDER	80	90	100	110	125	140	160	180	200	220
DIMENSION "W"	140	170	170	190	210	230	230	300	320	340

"H1" - STANDARD INDEX
 "H2" - MOUNTING KIT ACCORDING TO VDI-VDE 3845 (ON REQUEST)
 "P" - BRACKET ACCORDING TO CUSTOMER REQUIREMENT (ON REQUEST)

ON REQUEST ISO MALE SPIGOT

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

TYPE RSO - RCO

POS.	DESCRIPTION	MATERIAL	POS.	DESCRIPTION	MATERIAL
101	HOUSING	S 275 JR EN 10025	● 805	O-RING	N.B.R.
102	LINK	S 275 JR EN 10025	● 806	O-RING	N.B.R.
105	COVER	S 275 JR EN 10025	● 807	COVER GASKET	N.B.R.
106	CHROM. SHAFT	42CrMo4 EN 10083/1	● 808	O-RING	N.B.R.
107	PIN	42CrMo4 EN 10083/1	● 812	O-RING	POLYURETHANE
108	LINK JOINT	S 275 JR EN 10025	● 813	PISTON DRIVE	PTFE+GRAPHITE
109	COVER	S 275 JR EN 10025	● 814	LIP GASKET	POLYURETHANE
110	SLIDING RING	BzAl EN 1982	● 820	GASKET	N.B.R.
111	BUSHING	STEEL/BRONZE/TEFLON	● 821	WIPER RING	N.B.R.
112	CHROM. SHAFT	42CrMo4 EN 10083/1	● 825	O-RING	N.B.R.
116	CHROM. SHAFT	42CrMo4 EN 10083/1	● 826	O-RING	N.B.R.
130	LINK CAP	S 275 JR EN 10025	● 827	O-RING	N.B.R.
131	INTERMEDIATE SHAFT	42CrMo4 EN 10083/1	● 828	GASKET	N.B.R.
132	LINK	42CrMo4 EN 10083/1	901	BUSHING	STEEL/BRONZE/TEFLON
133	TUBE	E 235 SR EN 10305/1	903	BUSHING	STEEL/BRONZE/TEFLON
134	STOP SCREW	8.8 EN 898/1	904	BUSHING	STEEL/BRONZE/TEFLON
135	BLOCK NUT	6 S EN 20898/2	905	NUT	6S EN 20898/2
136	COVER	S 275 JR EN 10025	906	SCREW	8.8 EN 898/1
601	HEAD	S 275 JR EN 10025	909	SCREW	8.8 EN 898/1
602	HEAD	S 275 JR EN 10025	910	SEEGER	ALLOY STEEL
603	CAP	S 275 JR EN 10025	913	SEEGER	ALLOY STEEL
604	CYLINDER (int. chr. plated)	E 355 EN 10297/1	922	BLOCK NUT	6 S EN 20898/2
605	PISTON	S 275 JR EN 10025	924	PIN	8.8 EN 898/1
606	FLANGE	S 275 JR EN 10025	925	NUT	6S EN 20898/2
607	HEAD	S 275 JR EN 10025	931	SCREW	8.8 EN 898/1
608	STOP SCREW	C 40 EN 10083/2	941	NAMUR PIN	AISI 316
609	STAY BOLT	C 40 EN 10083/2	951	DOWEL	8.8 EN 898/1
● 801	O-RING	N.B.R.	953	SCREW	8.8 EN 898/1

● STANDARD SPARE PARTS

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

TYPE RSOV - RCOV

ACTUATOR DIMENSIONS (mm)

	B	C	E	H1	H2	I	K	N	O	Q	S	T	U	V	Y	g
RSOV 2500/...	490	335	190	55	45	240	170	450	130	180	130	300	120	800	150	½ G
RCOV 2500/...																

FLANGE DIMENSIONS (mm)

	D	n° x F	G	X	r	t	ISO
RSOV 2500/...	415	8 x M 20	298	90	50,4	25	F 30
RCOV 2500/...							

ON REQUEST

MIN.	MAX.	Xmin	Xmax
F 25	F 35	65	100

CYLINDER DIAMETER (mm)

TYPE OF CYLINDER	80	90	100	110	125	140	160	180	200	220
DIMENSION "W"	140	170	170	190	210	230	230	300	320	340

- "H1" - STANDARD INDEX
- "H2" - MOUNTING KIT ACCORDING TO VDI-VDE 3845 (ON REQUEST)
- "P" - BRACKET ACCORDING TO CUSTOMER REQUIREMENT (ON REQUEST)

ON REQUEST ISO MALE SPIGOT

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

TYPE RSOV - RCOV

POS. DESCRIPTION

MATERIAL

101	HOUSING	S 275 JR	EN 10025
102	LINK	S 275 JR	EN 10025
105	COVER	S 275 JR	EN 10025
106	CHROM. SHAFT	42CrMo4	EN 10083/1
107	PIN	42CrMo4	EN 10083/1
108	LINK JOINT	S 275 JR	EN 10025
109	COVER	S 275 JR	EN 10025
110	SLIDING RING	BzAl	EN 1982
111	BUSHING	STEEL/BRONZE/TEFLON	
112	CHROM. SHAFT	42 CrMo4	EN 10083/1
113	CHROM. SHAFT	42 CrMo4	EN 10083/1
130	LINK CAP	S 275 JR	EN 10025
131	INTERMEDIATE SHAFT	42CrMo4	EN 10083/1
132	LINK	42CrMo4	EN 10083/1
133	TUBE	E 235 SR	EN 10305/1
134	STOP SCREW	8.8	EN 898/1
135	BLOCK NUT	6 S	EN 20898/2
136	COVER	S 275 JR	EN 10025
601	HEAD	S 275 JR	EN 10025
602	HEAD	S 275 JR	EN 10025
603	CAP	S 275 JR	EN 10025
604	CYLINDER (int. chr. plated)	E 355	EN 10297/1
605	PISTON	S 275 JR	EN 10025
606	FLANGE	S 275 JR	EN 10025
608	STOP SCREW	C 40	EN 10083/2
609	STAY BOLT	C 40	EN 10083/2
302	INTERNAL FLANGE	S 275 JR	EN 10025
303	SCREW THREAD FLANGE	GS 400/12	EN 1563
310	PIN	X20Cr13	EN 10088
312	TUBE	E 235 SR	EN 10305/1
313	HANDWHEEL	E 235 SR	EN 10305/1
314	DRIVE NUT	BSZN	EN 1982
315	STAY BOLT	C 40	EN 10083/2
316	RING NUT	S 275 JR	EN 10083/2
● 801	O-RING	N.B.R.	
● 805	O-RING	N.B.R.	

POS. DESCRIPTION

MATERIAL

● 806	O-RING	N.B.R.	
● 807	COVER GASKET	N.B.R.	
● 808	O-RING	N.B.R.	
● 812	O-RING	N.B.R.	
● 813	PISTON DRIVE	PTFE+GRAPHITE	
● 814	LIP GASKET	POLYURETHANE	
● 816	O-RING	N.B.R.	
● 818	O-RING	N.B.R.	
● 820	GASKET	N.B.R.	
● 821	WIPER RING	N.B.R.	
● 825	O-RING	N.B.R.	
● 826	O-RING	N.B.R.	
● 827	O-RING	N.B.R.	
● 828	GASKET	N.B.R.	
901	BUSHING	STEEL/BRONZE/TEFLON	
902	BUSHING	STEEL/BRONZE/TEFLON	
903	BUSHING	STEEL/BRONZE/TEFLON	
904	BUSHING	STEEL/BRONZE/TEFLON	
905	NUT	6 S	EN 20898/2
906	SCREW	8.8	EN 898/1
909	SCREW	8.8	EN 898/1
910	SEEGER	ALLOY STEEL	
913	SEEGER	ALLOY STEEL	
916	SCREW	NYLON	
919	ROLLER BEARING	ALLOY STEEL	
922	BLOCK NUT	6 S	EN 20898/2
924	PIN	8.8	EN 898/1
925	NUT	6 S	EN 20898/2
927	NUT	6 S	EN 20898/2
926	DOWEL	6 S	EN 20898/2
929	SCREW	8.8	EN 898/1
931	SCREW	8.8	EN 898/1
941	NAMUR PIN	AISI 316	
951	DOWEL	8.8	EN 898/1
953	SCREW	8.8	EN 898/1

● STANDARD SPARE PARTS

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

TYPE RSOR - RCOR

ACTUATOR DIMENSIONS (mm)

	A	B	C	E	H1	H2	I	K	N	O	Q	R	S	U	V	Y	g
RSOR 2500/...	530	490	335	190	55	45	240	170	620	130	180	270	130	330	800	150	½ G
RCOR 2500/...																	
RSOR 4500/...	620	610	465	220	55	45	295	155	710	155	255	270	170	330	800	170	½ G
RCOR 4500/...																	

FLANGE DIMENSIONS (mm)

	D	n° x F	G	X	r	t	ISO	ON REQUEST					
								MIN.	MAX.	Xmin	Xmax		
RSOR 2500/...	415	8 x M 20	298	90	50,4	25	F 30	F 25	F 35	65	100		
RCOR 2500/...													
RSOR 4500/...	475	8 x M 30	356	120	67,4	32	F 35	F 30	F 40	90	130		
RCOR 4500/...													

CYLINDER DIAMETER (mm)

TYPE OF CYLINDER	80	90	100	110	125	140	160	180	200	220
DIMENSION "W"	140	170	170	190	210	230	230	300	320	340

"H1" - STANDARD INDEX
 "H2" - MOUNTING KIT ACCORDING TO VDI-VDE 3845 (ON REQUEST)
 "P" - BRACKET ACCORDING TO CUSTOMER REQUIREMENT (ON REQUEST)

ON REQUEST ISO MALE SPIGOT

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

DOUBLE ACTING

TYPE RSOR - RCOR

POS. DESCRIPTION

MATERIAL

101	HOUSING	S 275 JR	EN 10025
102	LINK	S 275 JR	EN 10025
105	COVER	S 275 JR	EN 10025
106	CHROM. SHAFT	42CrMo4	EN 10083/1
107	PIN	42CrMo4	EN 10083/1
108	LINK JOINT	S 275 JR	EN 10025
109	COVER	S 275 JR	EN 10025
110	SLIDING RING	BzAl	EN 1982
111	BUSHING	STEEL/BRONZE/TEFLON	
112	CHROM. SHAFT	42 CrMo4	EN 10083/1
114	CHROM. SHAFT	42 CrMo4	EN 10083/1
130	LINK CAP	S 275 JR	EN 10025
131	INTERMEDIATE SHAFT	42CrMo4	EN 10083/1
132	LINK	42CrMo4	EN 10083/1
133	TUBE	E 235 SR	EN 10305/1
134	STOP SCREW	8.8	EN 898/1
135	BLOCK NUT	6 S	EN 20898/2
136	COVER	S 275 JR	EN 10025
601	HEAD	S 275 JR	EN 10025
602	HEAD	S 275 JR	EN 10025
603	CAP	S 275 JR	EN 10025
604	CYLINDER (int. chr. plated)	E 355	EN 10297/1
605	PISTON	S 275 JR	EN 10025
606	FLANGE	S 275 JR	EN 10025
608	STOP SCREW	C 40	EN 10083/2
609	STAY BOLT	C 40	EN 10083/2
304	TUBE	E 235 SR	EN 10305/1
305	SAFETY BOLT	E 235 SR	EN 10305/1
306	TUBE	E 235 SR	EN 10305/1
308	DRIVE NUT	CAST IRON	EN 1563
309	PIN	C 40	EN 10083/2
311	CAP	ALUMINIUM	
317	INTERNAL FLANGE	S 275 JR	EN 10025
318	EXTERNAL FLANGE	S 275 JR	EN 10025
319	PIN	X20Cr13	EN 10088
320	HANDWHEEL	E 235 SR	EN 10305/1
322	HUB	C 40	EN 10083/2

POS. DESCRIPTION

MATERIAL

323	RING NUT	C 40	EN 10083/2
● 801	O-RING	N.B.R.	
● 805	O-RING	N.B.R.	
● 806	O-RING	N.B.R.	
● 807	COVER GASKET	N.B.R.	
● 808	O-RING	N.B.R.	
● 812	O-RING	N.B.R.	
● 813	PISTON DRIVE	PTFE+GRAPHITE	
● 814	LIP GASKET	POLYURETHANE	
● 817	O-RING	N.B.R.	
● 820	GASKET	N.B.R.	
● 821	WIPER RING	N.B.R.	
● 825	O-RING	N.B.R.	
● 826	O-RING	N.B.R.	
● 827	O-RING	N.B.R.	
● 828	O-RING	N.B.R.	
901	BUSHING	STEEL/BRONZE/TEFLON	
902	BUSHING	STEEL/BRONZE/TEFLON	
903	BUSHING	STEEL/BRONZE/TEFLON	
904	BUSHING	STEEL/BRONZE/TEFLON	
905	NUT	6 S	EN 20898/2
906	SCREW	8.8	EN 898/1
909	SCREW	8.8	EN 898/1
910	SEEGER	ALLOY STEEL	
913	SEEGER	ALLOY STEEL	
914	SCREW	8.8	EN 898/1
915	SCREW	8.8	EN 898/1
916	SCREW	8.8	EN 898/1
918	REDUCTOR	CAST IRON	EN 1563
922	BLOCK NUT	6 S	EN 20898/2
924	PIN	8.8	EN 898/1
925	NUT	6 S	EN 20898/2
931	SCREW	8.8	EN 898/1
941	NAMUR PIN	AISI 316	
951	DOWEL	8.8	EN 898/1
953	SCREW	8.8	EN 898/1
953	SCREW	8.8	EN 898/1

● STANDARD SPARE PARTS

HYDRAULIC QUARTER TURN ACTUATOR SCOTCH-YOKE EXECUTION

VALVE - ACTUATOR COUPLING

VALVE BOTTOM
ACTUATOR ABOVE

VALVE LEFT SIDE

VALVE ABOVE
ACTUATOR BOTTOM

VALVE RIGHT SIDE

VALVE VERTICAL PIPE

" 1H " IS THE STANDARD MOUNTING POSITION FOR SPRING TO OPEN.
" 9H " IS THE STANDARD MOUNTING POSITION FOR SPRING TO CLOSE.