

Electric Actuator
MULTI-TURN

ITM Series

0180 / 0450 / 0750

INNOBIZ
기술혁신형중소기업

With many years of experience with wide range of products used in the Valve Automation field. I-TORK® has achieved successful reputation and technical improvement to take another step forward once again.

“I-TORK® Controls Ltd.”, are pleased to introduce our Multi-turn Electric Actuator the ‘ITM Series’.

Following on from our well-known Quarter-turn Electric Actuator the ‘ITQ Series’. Our ITM Series is expected to be a valued addition to our range of industrial valve automation products with the same proven reliability as our Quarter-turn ‘ITQ Series’.

We are now able to provide our customers with the complete actuators solution, whether it is a Quarter-turn or a Multi-turn solution that is required.

Meeting with our customers needs and requirements is our top priority.

Rest assured that our After Sales service is second to none.

We stand behind our products 100%.

Main Application Fields

ENERGY : Petrochemical/Oil-Refining Facilities, Power Plants, District Heating Systems,

WATER TREATMENT : Filtration, Sewage Disposal Plants, Reservoirs, Pump Stations, Sluice Gates, Dams,

CHEMICAL PLANT : Pharmaceutical Factories, Various Industrial Plants,

OTHERS : Steel Mills, Cement Factories, Shipbuilding (Ship-Yards), Food Factories, HVAC, and so on.

General Information

- High efficiency & torque motor with thermal protectors
- Digitalized torque sensing system
(adjustable range: 30% - 100%)
- Precisely machined gearing system & oil lubrication
- Top-mounted hand-wheel for easy operation
- Battery back-up for position detecting system
- Integrated local control unit
- 52-pin terminal block
- Mounting base according to ISO5210
- Bushing for adapting valve stem
- Remote control for setting device/tool
- IP68 Enclosure (10m for 100hrs in water)

STANDARD SPECIFICATIONS

- *MAIN POWER : 3PH, AC 220/380/400/415/440/460/480 V, 50/60Hz ($\pm 10\%$)
- *MOTOR : TENV, External Cooling Pin, Insulation Class: F, Thermostat,
- *REMOTE MONITORING SWITCH :
Standard-8EA (S1-S8, LATCH, AC250V 2A), Other-1EA (FAULT, 1C)
- *INDICATION ON LOCAL CONTROL PANEL :
Graphic LCD, 4-LED (Power, Fault, Close, Open)
- *TERMINAL : Double Sealing Structure with O-ring
 - CONTROL : 48 Contacts/M4 (Voltage rated: AC250V 5A)
 - POWER : 4 Contacts/M5 (Voltage rated: AC660V 63A)
- *ENCLOSURE : IP68 (10m for 100hrs in water)
- *SPACE HEATER : 10W, DC 24V
- *OPERATIONAL TEMPERATURE : $-20^{\circ}\text{C} \sim 70^{\circ}\text{C}$
- *MANUAL HAND-WHEEL : Top-mounted, directly connected to drive sleeve,
switching lever (manual-electric) with automatic reset
- *CABLE ENTRY : 1 - PF1 1/2", 2 - PF1"
- *LOCAL CONTROL PANEL :
Selector Switch for OPEN/CLOSE, Selector Switch for REMOTE/STOP/LOCAL
- *STANDARD PAINTING : Liquified Paint

OPTION

- *REMOTE SIGNAL TRANSMITTER : CT (Current Transmitter) (Output: 4-20mA)
- *MODULATING : RPC (Remote Position Controller)
 - INPUT SIGNAL : 4-20mA, 0-10VDC, 2-10VDC, 0-5VDC, 1-5VDC
 - OUTPUT SIGNAL : 4-20mA (Option: 0-10VDC)
- *FIELD BUS : Profibus, CANopen, other Bus communication protocol types available
- *EXPLOSION-PROOF : Ex d IIC T4

MANUAL HAND-WHEEL AND SWITCHING LEVER

Top-Mounted Hand-wheel for easy manual operation
No-interruption structure while installing actuator
Simple switching from electric to manual (by switching lever even when the motor is running)
Automatic switching from manual to electric (if the motor is running by electricity)

BATTERY HOLDER

Battery : U9VL (9V, 1200mAh)
LITHIUM/Manganese Dioxide Designation
NEDA 1604LC

MOTOR (TENV Type)

TENV (Totally Enclosed Non-Ventilated) Type
Insulation Class: F, Thermostat installed, Standard Rating : 15min.
Voltage: available within +/-10%
Large torque Motor with a large output starting torque
Radiating Cooling Plate to maximize radiation effect
in high temperature during abnormal operation
Motor is mounted in easy-detachable structure
(for easy replacement if damaged)

DECELERATOR / REDUCTION-GEAR

Highly efficient 'single reduction gear (worm)' ensures low noise
Higher efficiency compared to multi-level gearing

TERMINAL UNIT

Double sealing structure with O-ring
to protect the inside of the actuator
when terminal cover is open
Rigid outer wiring

CABLE ENTRY

Various types available

LUBRICANT

Oil lubrication of worm reduction gear
Stable operation ensured even in extremely low temperature

THRUST UNIT

Detachable, as separate from the actuator main body for easy installation
Ductile material, Drive bushing and Thrust bearing
Drive Bushing: two (2) types for Quarter-turn and Multi-turn

POSITION DETECTING SWITCH

Hall Incremental Encoder developed by I-TORK to ensure accurate valve position detection, Valve position memorized and recorded accurately even without power supply

SPACE HEATER

Ensured anti-condensation

LOCAL CONTROL

All selector switches : non-penetration type and complete separation to ensure insulation with internal circuit, Remote Control and Selector Switches to ensure easy setting and checking of the actuator condition (no need to open local control cover), Water-proof

- Operating Selector Switch:
Open/Close, Remote/Stop/Local, Indication and Setting on LCD display, Remote Control Receiver
- Integral Unit:
Automatic Phase Change, Negative/Open Phase Protection, Transformer, Magnetic Contactor, CPU Card, Relay Card

REMOTE CONTROL

Up/Down/ESC/Enter/Menu, Weather-proof (up to IP67)
Size : 80 x 46 x 11.2mm
Power : 3.0V DC, CR2025 x 1pcs

MAIN POWER	3PH, AC 220/380/400/415/440/460/480V, 50/60Hz, (±10%)
CONTROL POWER	INTERNAL POWER: DC 24V EXTERNAL POWER: AC/DC 24V~48V EXTERNAL POWER: AC 110V, 1PH EXTERNAL POWER: AC 220V, 1PH
LOCAL CONTROL	OPEN/CLOSE LOCAL/STOP/REMOTE - SELECTABLE
INTERLOCK	INCHING / HOLDING NORMAL (CW=CLOSE) / REVERSE (CCW=CLOSE)
STATUS (DRY CONTACT : N/O)	OPENING (LATCH, *N/O, N/C) FULL OPEN (LATCH, *N/O, N/C) CLOSING (LATCH, *N/O, N/C) FULL CLOSE (LATCH, *N/O, N/C) CLOSE OVER TORQUE (LATCH, *N/O, N/C) OPEN OVER TORQUE (LATCH, *N/O, N/C) REVERSE 3PH (LATCH, *N/O, N/C) LOCAL / REMOTE STATUS (LATCH, *N/O, N/C) POWER FAIL (N/C) (*I-TORK Standard)
PROTECTION	From Reversed-Phase and Open-Phase Auto-Phase Discriminator or Phase-Protection Motor Protection with built-in TP in the motor
ESD (EMERGENCY SHUTDOWN)	User can select the status of the actuator when ESD signal is detected; CLOSE / STOP / OPEN
MODULATION	INPUT SIGNAL: DC 4-20mA / DC 0-5V / DC 0-10 / DC 1-5V / DC 2-10V FAIL SAFE POSITION: CLOSE / STOP / OPEN (When Input Signal Lost) OUTPUT SIGNAL: DC 4-20mA
DISPLAY	LCD: 128 x 64 Graphic LCD 4 LEDs POWER : WHITE FAULT : YELLOW CLOSE : GREEN OPEN : RED

ITM	180	450	750		
BODY TYPE	TOP HANDLE				
GEARING	WORM GEAR				
ENCLOSURE	IP-68				
EXPLOSION PROOF	Ex d II C T4 (Optional)				
MAX TORQUE (Nm/Kg.m)	177/ 18	441 / 45	735 / 75		
rpm 50/60Hz	*23/28, *48/57, *73/87, *98/118				
STEM Ø KEY	Ø 35	Ø 50	Ø 60		
STEM SCREW	TW40	TW60	TW72		
FLANGE (ISO 5210)	F10	F14	F16		
DECLUTCHING	AUTO				
TORQUE SWITCHES	TORQUE SENSOR				
LIMIT SWITCHES	HALL INCREMENTAL ENCODER				
DISPLAY	128 X 64 Graphic LCD / 4-LED				
DUTY CYCLE	S2 : 15min (Option - S4 : 30~50%)				
MOTOR CLASS (INSULATION)	F				
MAIN POWER	3PH, AC 220/380/400/415/440/460/480V, 50/60Hz (±10%)				
AMBIENT TEMPERATURE	-20°C ~ 70°C				
TERMINAL	52 PIN				
CABLE ENTRIES	*1-PF 1-1/2", NPT 1-1/2" *2 - PF 1", 2 - NPT 1"				
BODY MATERIAL	ALUMINUM ALLOY				
LUBRICATION	GREASE (EP-000)				

*I-TORK Standard

SPEED TORQUE TABLE

MULTI-TURN ACTUATOR ITM SERIES

(*STANDARD)

MODEL	RPM 50/60Hz			<u>*23/28</u>		<u>*48/57</u>	<u>*73/87</u>	<u>*98/118</u>	
	Motor (Kw)	Max. Torque (Nm / Kgf.m)							
ITM 0180	0.2	Nm			68.6		58.8	48.0	39.2
		Kgf.m			7		6	4.9	4
	0.4	Nm			117.6		112.7	81.3	68.6
		Kgf.m			12		11.5	8.3	7
	0.75	Nm			176.4		156.8	122.5	107.8
		Kgf.m			18		16	12.5	11
ITM 0450	0.75	Nm			215.6		196	147	127.4
		Kgf.m			22		20	15	13
	1.5	Nm			343		303.8	235.2	205.8
		Kgf.m			35		31	24	21
	2.2	Nm			441		392	303.8	264.6
		Kgf.m			45		40	31	27
ITM 0750		Nm							
		Kgf.m							
	2.2	Nm			539		480.2	372.4	333.2
		Kgf.m			55		49	38	34
	3.7	Nm			735		656.6	509.6	450.8
		Kgf.m			75		67	52	46

MODEL	TORQUE (Nm / kgf . m)	ALLOWABLE THRUST [ton / kN]	STEM DIAMETER (mm) Key / Threaded	FLANGE ISO No. TAP PCD SIZE (mm)	Weight (Kg)
ITM 0180	177 / 18	7 / 68.6	35 / 40	125 F10 102 4 - M10 70	40
ITM 0450	441 / 45	12 / 118	50 / 60	175 F14 140 4 - M16 100	60
ITM 0750	735 / 75	16 / 157	60 / 72	210 F16 165 4 - M20 130	89

DIMENSIONS

MULTI-TURN ACTUATOR ITM SERIES

MODEL	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	SS	n-MT DP U	BORE AND KEY	THREADED
ITM0180	185	267	350	210	250	266	120	185	132	199	207	159	150	60	70	125	3	10	102	F10	4-M10 DP18	35(MAX)	40(MAX)
ITM0450	230	330	364	210	275	286	120	185	162	199	227	193	150	80	100	175	4	13	140	F14	4-M16 DP30	50(MAX)	60(MAX)
ITM0750	260	392	376	210	320	316	120	185	184	199	256	209	160	95	130	210	5	16	165	F16	4-M20 DP36	60(MAX)	72(MAX)

MODEL	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	SS	n-MT DP U	BORE AND KEY	THREADED
ITM01800	310	525	515	210	535	436	120	237	222	199	444	315	400	149	200	300	5	25	254	F25	8-M16 DP30	95(MAX)	110(MAX)
ITM03000	360	604	535	210	579	496	120	237	259	199	481	344	400	171	230	350	5	30	298	F30	8-M20 DP36	115(MAX)	130(MAX)

WIRING DIAGRAM

MULTI-TURN ACTUATOR ITM SERIES

OPTION NAME : BASIC

1	FGND				
2	MOTOR POWER 3PH "U"				
3	MOTOR POWER 3PH "V"				
4	MOTOR TP				
5	N.C*	16	S2 : OLS*	28	
6	CLS	17	FULL OPEN (LATCH, N.O* / N.C)	29	
7	CLOSE LIMIT RELAY (LATCH, N.O / N.C*)	18	S3 : CTS*	30	
8	OLS	19	CLOSE TORQUE (LATCH, N.O* / N.C)	31	
9	OPEN LIMIT RELAY (LATCH, N.O / N.C*)	20	S4 : OTS*	32	
10	CTS	21	OPEN TORQUE (LATCH, N.O* / N.C)	33	
11	CLOSE TORQUE RELAY (LATCH, N.O / N.C*)	22	INCOMING CONTROL POWER FAIL/READY, COM	34	
12	OTS	23	INCOMING CONTROL POWER OFF, FAIL	35	
13	OPEN TORQUE RELAY (LATCH, N.O / N.C*)	24	INCOMING CONTROL POWER ON, READY	36	
14	S1 : CLS*	25		37	
15	FULL CLOSE (LATCH, N.O* / N.C)	26		38	
		27		39	
				40	
				41	
				42	
				43	
				44	
				45	
				46	
				47	
				48	24V+
				49	24V-
				50	LIVE
				51	NEUTRAL
					INCOMING CONTROL POWER
					DC 24V
					INCOMING CONTROL POWER
					AC 87V~264V

OPTION NAME : BASIC + RPC

FGND			
1 MOTOR POWER 3PH "U"			
2 MOTOR POWER 3PH "V"			
3 MOTOR POWER 3PH "W"			
4 MOTOR TP	16 S2 : OLS*	28	40 AI+ 4~20mA*0~5V/0~10V/1~5V/2~10V
5 N.C*	17 FULL OPEN (LATCH, N.O* / N.C)	29	41 AI- 4~20mA*0~5V/0~10V/1~5V/2~10V
6 CLS	18 S3 : CTS*	30	42 AO+ 4~20mA
7 CLOSE LIMIT RELAY (LATCH, N.O / N.C*)	19 CLOSE TORQUE (LATCH, N.O* / N.C)	31	43 AO- 4~20mA
8 OLS	20 S4 : OTS*	32	44
9 OPEN LIMIT RELAY (LATCH, N.O / N.C*)	21 OPEN TORQUE (LATCH, N.O* / N.C)	33 CLOSE RELAY, RPC OUTPUT COMMAND	45
10 CTS	22 INCOMING CONTROL POWER FAIL/READY, COM	34 COM, RPC OUTPUT COMMAND COMMON	46
11 CLOSE TORQUE RELAY (LATCH, N.O / N.C*)	23 INCOMING CONTROL POWER OFF, FAIL	35 OPEN RELAY, RPC OUTPUT COMMAND	47
12 OTS	24 INCOMING CONTROL POWER ON, READY	36	48 24V+ INCOMING CONTROL POWER
13 OPEN TORQUE RELAY (LATCH, N.O / N.C*)	25	37	49 24V- DC 24V
14 S1 : CLS*	26	38	50 LIVE INCOMING CONTROL POWER
15 FULL CLOSE (LATCH, N.O* / N.C)	27	39	51 NEUTRAL AC 87V-264V

WIRING DIAGRAM

MULTI-TURN ACTUATOR ITM SERIES

OPTION NAME : INTEGRAL

1	FGND						
2	3PH POWER "R"						
3	3PH POWER "S"						
4	INTERNAL CONTROL POWER DC 24V-	16	S6 : REV*	28	STOP (OPEN) / MAINTAIN (SHUT)	40	
5	INTERNAL CONTROL POWER DC 24V+	17	*REVERSE 3PH (LATCH, N.O* / N.C)	29	OPEN	41	
6	S1 : CLS*	18	S7 : RUN CL*	30	EXTERNAL CONTROL POWER AC/DC 24V-	42	
7	FULL CLOSE (LATCH, N.O* / N.C)	19	*CLOSING (LATCH, N.O* / N.C)	31	EXTERNAL CONTROL POWER AC 110V/220V	43	
8	S2 : OLS*	20	S8 : RUN OP*	32		44	
9	FULL OPEN (LATCH, N.O* / N.C)	21	*OPENING (LATCH, N.O* / N.C)	33	ESD	45	
10	S3 : CTS*	22	3PH POWER FAIL/READY, COM	34		46	
11	CLOSE TORQUE (LATCH, N.O* / N.C)	23	3PH POWER OFF, FAULT	35		47	
12	S4 : OTS*	24	3PH POWER ON, READY	36		48	
13	OPEN TORQUE (LATCH, N.O* / N.C)	25		37		49	
14	S5 : REMOTE*	26	MODULATION (RPC/PROFIBUS/CANopen/Etc.)	38		50	
15	*REMOTE MODE (LATCH, N.O* / N.C)	27	CLOSE	39		51	

OPTION NAME : INTEGRAL + RPC

FGND			
1 3PH POWER "R"			
2 3PH POWER "S"			
3 3PH POWER "T"			
4 INTERNAL CONTROL POWER DC 24V-	16 S6 : REV*	28 STOP (OPEN) / MAINTAIN (SHUT)	40 AI+ 4~20mA*0~5V/0~10V/1~5V/2~10V
5 INTERNAL CONTROL POWER DC 24V+	17 *REVERSE 3PH (LATCH, N.O* / N.C)	29 OPEN	41 AI- 4~20mA*0~5V/0~10V/1~5V/2~10V
6 S1 : CLS*	18 S7 : RUN CL*	30 EXTERNAL CONTROL POWER AC/DC 24V-	42 AO+ 4~20mA
7 FULL CLOSE (LATCH, N.O* / N.C)	19 *CLOSING (LATCH, N.O* / N.C)	31 EXTERNAL CONTROL POWER AC 110V/220V	43 AO- 4~20mA
8 S2 : OLS*	20 S8 : RUN OP*	32	44
9 FULL OPEN (LATCH, N.O* / N.C)	21 *OPENING (LATCH, N.O* / N.C)	33 ESD	45
10 S3 : CTS*	22 3PH POWER FAIL/READY, COM	34	46
11 CLOSE TORQUE (LATCH, N.O* / N.C)	23 3PH POWER OFF, FAULT	35	47
12 S4 : OTS*	24 3PH POWER ON, READY	36	48
13 OPEN TORQUE (LATCH, N.O* / N.C)	25	37	49
14 S5 : REMOTE*	26 MODULATION (RPC/PROFIBUS/CANopen/Etc.)	38	50
15 *REMOTE MODE (LATCH, N.O* / N.C)	27 CLOSE	39	51

MULTI-TURN ACTUATOR ITM SERIES

* The details of this catalog are subject to change without prior notification.

i-Tork[®] CONTROLS Co., Ltd.

Website : <http://www.i-tork.com>