

LTQ Series Electric Actuator Product Guide


Electric Actuators for Industrial Processes

LTQ Series Electric Actuator Part Number Matrix

MODEL		FRAME SIZE & TORQUE		ENVIRONMENT		INTERFACE		CONTROL		VOLTAGE				
LTQ		150		0		S N		A		6 1				
003	F05/F07 14mm DSQ	310"lb 26 ft-lb	0	IP67	S	N	IP67 (IP68 option), No LCS		A	Open/Close/Jog	A	12vac/vdc	0	12/24/ 120/230 (default)
0H3	F05/F07 14mm DSQ	310"lb HW 26 ft-lb	8	IP68	L	K	LCS, Knob/Key Type On/Off Only, IP65 Only, Round, 3 Indicators		B	Mod 4-20mA	B	24vac/vdc		
004	F05/F07 14mm DSQ	440"lb 37 ft-lb							C	Mod 2-10V	C	120/1/60		
0H4	F05/F07 17mm DSQ	440"lb HW 37 ft-lb			R	K	Remote LCS, Knob/Key Type On/Off Only, IP65 Only, Round, 3 Indicators Note: Actuator retains its IP rating		D	2 Wire NO/NC	D	120/1/50		
											E	230/1/60		
											F	230/1/50		
008	F07/F10 14mm SQ	880"lb 73 ft-lb	0	IP67	S	N	IP67 (IP68 option), No LCS		A	Open/Close/Jog	A	12vac/vdc	0	12/24/ 120/230 (default)
017	F07/F10 14mm SQ	1770"lb 148 ft-lb	8	IP68	L	K	LCS, Knob/Key Type On/Off Only, IP65 Only, Round, 3 Indicators		B	Mod 4-20mA	B	24vac/vdc		
034	F10/F12 18mm SQ	3540"lb 295 ft-lb							C	Mod 2-10V	C	120/1/60		
053	F10/F12 18mm SQ	5310"lb 443 ft-lb			L	B	LCS, Knob/Key Type IP67 Only, Round, 3 Indicators				D	120/1/50		
070	F10/F12 24mm SQ	7080"lb 590 ft-lb									E	230/1/60		
088	F10/F12 24mm SQ	8850"lb 738 ft-lb			L	L	LCS, Non-Intrusive Knob Switches IP67, Rectangular, LED Display				F	230/1/50		
150	F14 28mm SQ	15040"lb 1253 ft-lb									3 Phase solutions			
203	F14 30mm SQ	20350"lb 1696 ft-lb			L	D	LCS, Non-Intrusive Knob Switches IP67, Rectangular, LCD Display				2	220/3/60	1	NCU use with existing MCC
											3	220/3/60		
					R	K	Remote LCS, Knob/Key Type On/Off Only, IP65 Only, Round, 3 Indicators Note: Actuator retains its IP rating				4	380/3/60		
											5	380/3/50	3	BIC Full MCC
											6	480/3/60		
											7	480/3/50		
											8	575/3/60 (limited availability)	1	NCU (Only)
											9	575/3/50 (limited availability)		

LTQ Series Electric Actuators, *FEATURES*

ISO Mounting flange

The bottom of the LTQ actuators are machined to meet ISO5211 standards. On the LTQ008 series up through the LTQ203 series, should a different flange pattern be needed, these models can be fitted with available flanges without any affect on actuator performance. Contact Limitorque for available ISO compliant flanges.


LTQ Series Electric Actuator Part Number Matrix, Continued

OPTION 1		OPTION 2		OPTION 3	
B		0		0	
Actuator Specific		LTQ008 And Larger Only			
0	NONE	0	NCU/5-wire (default)	0	Future
A	Arctic Package LTQ008 and Larger Only	D	Int 2-Wire NO/NC		
B	Internal Battery Backup	E	Int 3-Wire Maintained		
C	Internal Supercap Backup LTQ003 and LTQ004 Only	F	Int 3-Wire Inch		
Q	Mencom Quick Connect	G	Int 4-Wire		

LTQ Series Electric Actuators, *FEATURES*

Interchangeable Bushing

LTQ series actuators are supplied with ISO5211 compliant double-square drive sockets. On the LTQ008 series up through the LTQ203 series, the drive socket is removable and can be fitted with a different size or a different shape female drive socket. Available patterns include square, double square, double D and round keyed shafts. Contact Limitorque for available splined drive inserts.


Epicyclic Drive Transmission

Highly efficient, compact transmission technology provides unmatched multiplication of motor torque compared to spur geartrain type systems. Additionally, the final drive output utilizes worm gear geometry to provide self-locking gearsets without any type of braking required to hold the connected device in position. This technology also allows for a manual override system which does not require any type of declutching mechanism.


Color Coded Cam System

Easily accessible travel and auxiliary switch cams are color coded to provide instant recognition of the CW or CCW cams when making stroke adjustments. Cam positions are easily changed by utilizing 2.5mm setscrews across the entire LTQ range of actuators.


LTQ Series Electric Actuators

KEY FEATURES & BENEFITS

- Powder Coated Aluminum Alloy Housing
- NEMA 4/4X & IP67 Enclosure
- Raised Position Indicator
- ISO5211 Compliant Mounting
- Internal Low Power Heater
- Clutchless Manual Override
- Self-Locking Drive
- Permanently Lubricated
- Thermally Protected Motor
- Extended Duty Motors
- 4 Auxiliary Switches (LTQ008 and larger)
- Silicone Free

OPTIONAL FEATURES

- Interchangeable ISO5211 Mount
- Interchangeable Drive Inserts
- Positioners
- 3 Position Control
- Passive Analog Feedback
- Local Control Stations
- 3 phase Motor Control Center
- IP68 Submersible


*Features typical of LTQ008 Series and larger.

OEMCustomer XXX Address City, ST XXXXX
 Tel: 1.XXX.XXX.XXXX Fax: 1.XXX.XXX.XXXX Toll Free: 1.XXX.XXX.XXXX
 www.OEMCustomer.com/ E-mail: OEMCustomer.com


LTQ003 Series ON/OFF/PROPORTIONAL ELECTRIC ACTUATORS

Overview

The LTQ003 Series are quarter-turn electric industrial service actuators delivering up to 440 lbf-in torque in voltages ranging from 12V up through 230V in on/off or proportional control modes. Other Key Features include:

- Units are equipped with two (2) volt-free Form A Auxiliary switches rated at up to 3A 24V
- ISO5211 compliant mounting with a double square female drive inserts
- Raised visual position indicator
- Manual override hand wheel is standard on OH3 & OH4 models
- Manual override shaft standard
- NEMA 4/4X & IP67 compliant
- Two (2) 1/2" EMT entry ports with sealed cable glands

TECHNICAL INFORMATION

ACTUATOR SPECIFICATIONS		LTQ003	LTQ0H3	LTQ004	LTQ0H4
Supply	Torque Output (lbf-in / ft-lb)	310 / 26	310 / 26	440 / 37	440 / 37
12VAC*	Current Draw, Amps (Start / Run / LRA)	3.5 / 2.0 / 3.8	3.5 / 2.0 / 3.8	3.5 / 2.0 / 3.8	3.5 / 2.0 / 3.8
	Speed (90°) DC-60Hz/50Hz, seconds	8	8	10	10
-	Motor - 12vdc Perm Magnet Brush Type	6W	6W	6W	6W
12VDC*	Duty Cycle (on/off / mod)	All - 75%	All - 75%	All - 75%	All - 75%
24VAC	Motor Protection, Temp / Class	130°C / Class B	130°C / Class B	130°C / Class B	130°C / Class B
	Current Draw, Amps (Start / Run / LRA)	2.1 / 1.2 / 2.3	2.1 / 1.2 / 2.3	2.1 / 1.2 / 2.3	2.1 / 1.2 / 2.3
-	Speed (90°) DC-60Hz/50Hz, seconds	8	8	10	10
24VDC	Motor - 24vdc Perm Magnet Brush Type	6W	6W	6W	6W
120V	Duty Cycle (on/off / mod)	All - 75%	All - 75%	All - 75%	All - 75%
	Motor Protection, Temp / Class	130°C / Class B	130°C / Class B	130°C / Class B	130°C / Class B
230V	Current Draw, Amps (Start / Run / LRA)	0.4 / 0.4 / 0.5	0.4 / 0.4 / 0.5	0.4 / 0.4 / 0.5	0.4 / 0.4 / 0.5
	Speed (90°) 60Hz / 50Hz, seconds	9 / 11	9 / 11	13 / 15	13 / 15
	Motor - 120vac Split-Phase Cap TENV	10W	10W	10W	10W
	Duty Cycle (on/off)	25% (S2-15 min)	25% (S2-15 min)	25% (S2-15 min)	25% (S2-15 min)
All	Duty Cycle (mod)	75% (S4-50%)	75% (S4-50%)	75% (S4-50%)	75% (S4-50%)
	Motor Protection, Temp / Class	180°C / Class H	180°C / Class H	180°C / Class H	180°C / Class H
	Manual Override	Bottom 8mm Hex Shaft	Hand Wheel	Bottom 8mm Hex Shaft	Hand Wheel
	Motor Starts, per hour, Max			600 per hour	
All	Electrical Entry (2)		1/2" EMT or Polyamide gland		
	Control		On/Off or Proportional		
	Ambient Operating Range		-22°F to +158°F (-30°C to +70°C)		
	Humidity Range		0-95% RH		
	Altitude Limit		9850 ft / 3000 m		

*12V versions available custom order.

LTQ003 Series Electric Actuators

TECHNICAL INFORMATION, CONTINUED


DIMENSIONS

MODEL	A	A'	B	C	D	E (HV)	E' (LV)	E'' (LV)	F	G*	H	J*	K*	L	WEIGHT
	in/mm	in/mm	in/mm	in/mm	in/mm	in/mm	in/mm	in/mm	in/mm	in/mm	in/mm	in/mm	in/mm	in/mm	lbs/kg
LTQ003	on/off - LV	6.38/162	2.20/56	1.40/36	4.22/107	3.60/92	-	-	3.25/83	0.551/14	0.78/20	(4) M6-1.0 X 18mm Deep	F05 / 1.969/50	-	6.6/3.0
	on/off - HV			3.60/92		-	-	6.6/3.0							
	Mod - LV	7.56/192		2.52/64		-	6.32/160	2.5/64	3.60/91			(4) M8-1.25 X 20mm Deep	F07 / 2.756/70		13.8/6.3
	Mod - HV	1.40/36		3.60/92		-	-	3.25/83	6.8/3.1						
LTQ0H3	on/off - LV	7.55/192	2.24/57	2.24/57	4.22/107	3.44/88	-	-	4.47/114	0.551/14	0.945/24	(4) M6-1.0 X 20mm Deep	F05 / 1.969/50	2.5/63 12 turns 90°	6.6/3.0
	on/off - HV			3.44/88		-	-	6.6/3.0							
	Mod - LV	8.36/212		2.96/75		-	6.52/166	2.5/64	4.47/114			(4) M8-1.25 X 20mm Deep	F07 / 2.756/70	13.8/6.3	
	Mod - HV	2.32/59		3.60/92		-	-	6.8/3.1							
LTQ004	on/off - LV	6.38/162	2.20/56	1.40/36	4.22/107	3.60/92	-	-	3.25/83	0.551/14	0.78/20	(4) M6-1.0 X 18mm Deep	F05 / 1.969/50	-	6.6/3.0
	on/off - HV			3.60/92		-	-	6.6/3.0							
	Mod - LV	7.56/192		2.52/64		-	6.32/160	2.5/64	3.60/91			(4) M8-1.25 X 20mm Deep	F07 / 2.756/70		13.8/6.3
	Mod - HV	1.40/36		3.60/92		-	-	3.25/83	6.8/3.1						
LTQ0H4	on/off - LV	7.55/192	2.24/57	2.24/57	4.22/107	3.44/88	-	-	4.47/114	0.669/17	0.945/24	(4) M6-1.0 X 20mm Deep	F05 / 1.969/50	2.5/63 14 turns 90°	6.6/3.0
	on/off - HV			3.44/88		-	-	6.6/3.0							
	Mod - LV	8.36/212		2.96/75		-	6.52/166	2.5/64	4.47/114			(4) M8-1.25 X 20mm Deep	F07 / 2.756/70	13.8/6.3	
	Mod - HV	2.32/59		3.60/92		-	-	6.8/3.1							

*Consult Limitorque for optional ISO patterns

LTQ008 Series ON/OFF/PROPORTIONAL ELECTRIC ACTUATORS


Overview

The LTQ008 Series are quarter-turn electric industrial service actuators delivering up to 1770 lbf-in torque in voltages ranging from 12V up through 480/3 in on/off or proportional control modes and 575/3 in NCU mode only.

Other Key Features include:

- Units are equipped with four (4) volt-free Form A Auxiliary switches rated at up to 3A 24V
- ISO5211 compliant mounting with double square female drive inserts
- Raised visual position indicator
- Clutch-free manual override handwheel standard
- NEMA 4/4X & IP67 compliant
- Two (2) 3/4" EMT entry ports with sealed cable glands

Options

- Motor Control Centers
- Local Control Stations
- IP68 Submersion
- Battery Backup
- Interchangeable ISO5211 Flange & Drives

TECHNICAL INFORMATION

ACTUATOR SPECIFICATIONS		LTQ008	LTQ017
Supply*	Torque Output (lbf-in / ft-lb)	880 / 73	1770 / 148
24VAC - 24VDC	Current Draw, Amps (Start / Run / LRA)	4.2 / 3.2 / 11.0	4.2 / 3.2 / 11.0
	Motor - 24vdc Perm Magnet Brush Type / Protection / Class	25W / 130°C / Class B	25W / 130°C / Class B
120V	Current Draw, Amps (Start / Run / LRA)	1.2 / 0.9 / 1.5	1.2 / 0.9 / 1.5
	Motor - 120vac Split-Phase Cap TENV / Protection / Class	40W / 180°C / Class H	40W / 180°C / Class H
230V	Current Draw, Amps (Start / Run / LRA)	0.5 / 0.4 / 0.7	0.5 / 0.4 / 0.7
	Motor - 230vac Split-Phase Cap TENV / Protection / Class	40W / 180°C / Class H	40W / 180°C / Class H
220/3ph	Current Draw, Amps (Start / Run / LRA)	0.7 / 0.6 / 1.0	0.7 / 0.6 / 1.0
	Motor - 220/3 Polyphase TENV / Protection / Class	40W / 155°C / Class F	40W / 155°C / Class F
380/3ph	Current Draw, Amps (Start / Run / LRA)	0.4 / 0.3 / 0.6	0.4 / 0.3 / 0.6
	Motor - 380/3 Polyphase TENV / Protection / Class	40W / 155°C / Class F	40W / 155°C / Class F
480/3ph	Current Draw, Amps (Start / Run / LRA)	0.2 / 0.2 / 0.4	0.2 / 0.2 / 0.4
	Motor - 480/3 Polyphase TENV / Protection / Class	40W / 155°C / Class F	40W / 155°C / Class F
575/3ph	Current Draw, Amps (Start / Run / LRA)	0.2 / 0.2 / 0.3	0.2 / 0.2 / 0.3
	Motor - 575/3 Polyphase TENV / Protection / Class	40W / 155°C / Class F	40W / 155°C / Class F
All	Motor Starts, per hour, Max	600 per hour	
	Duty Cycle (120V-230V) on/off	25% (S2-15 min) all	
	Duty Cycle (120V-230V) mod	LTQ034~LTQ088 75% (S4-50%) LTQ150~LTQ203 50% (S4-50%)	
	Duty Cycle (220/3-575/3) on/off	25% (S2-15 min) all	
	Duty Cycle (220/3-575/3) mod	LTQ034~LTQ088 75% (S4-50%) LTQ150~LTQ203 50% (S4-50%)	
	Control	On/Off or Proportional	
	Electrical Entry (2)	3/4" EMT or Polyamide Gland	
	Ambient Operating Range	-22°F to +158°F (-30°C to +70°C)	
	Humidity Range	0-95% RH	
	Altitude Limit	9850 ft / 3000 m	

*12V versions available custom order for select frame sizes.
*575/3ph versions available custom order for select frame sizes.

LTQ008 Series Electric Actuators

TECHNICAL INFORMATION, *CONTINUED*


DIMENSIONS

MODEL	A in/mm	A' in/mm	B in/mm	C in/mm	D in/mm	E in/mm	F in/mm	G* in/mm	H in/mm	J in/mm	K in/mm	L	WEIGHT lbs/kg	
LTQ008	12.52 / 318	8 / 200	4.83 / 123	3.19 / 81	7.48 / 190	4.76 / 121	9.50 / 241	0.551 / 14	1.259 / 32	(4) M8 - 1.25 X 20mm D (4) M10 - 1.50 X 25mm D	F07 2.756/70 F10 4.016/102	4.787 / 122	12.5 turns 90°	24.5 / 11
LTQ017	12.52 / 318	8 / 200	4.83 / 123	3.19 / 81	7.48 / 190	4.76 / 121	9.50 / 241	0.551 / 14	1.259 / 32	(4) M8 - 1.25 X 20mm D (4) M10 - 1.50 X 25mm D	F07 2.756/70 F10 4.016/102	4.787 / 122	12.5 turns 90°	24.5 / 11

*Consult Limitorque for optional ISO patterns

LTQ034 Series ON/OFF/PROPORTIONAL ELECTRIC ACTUATORS

Overview

The LTQ034 Series are quarter-turn electric industrial service actuators delivering up to 20,350 lbf-in torque in voltages ranging from 12V up through 480/3 in on/off or proportional control modes and 575/3 in on/off NCU mode only.

Other Key Features include:

- Units are equipped with four (4) volt-free Form A Auxiliary switches rated at up to 3A 24V
- ISO5211 compliant mounting with double square female drive inserts
- Raised visual position indicator
- Clutch-free manual override handwheel standard
- NEMA 4/4X & IP67 compliant
- Two (2) 3/4" EMT entry ports with sealed cable glands

Options

- Motor Control Centers
- Local Control Stations
- IP68 Submersion
- Battery Backup
- Interchangeable ISO5211 Flange & Drives


TECHNICAL INFORMATION

ACTUATOR SPECIFICATIONS		LTQ034	LTQ053	LTQ070	LTQ088	LTQ150	LTQ203
Supply*	Torque Output (lbf-in / ft-lb)	3540 / 295	5310 / 443	7080 / 590	8850 / 738	15,040 / 1253	20,350 / 1696
24VAC -	Current Draw, Amps (Start / Run / LRA)	7.0/5.8/15.0	7.0/5.8/15.0	10.5/7.8/22.0	10.50/7.80/22.00	-	-
24VDC	Motor - 24vdc Perm Magnet Brush Type	40W	40W	40W	60W	-	-
120V	Current Draw, Amps (Start / Run / LRA)	3.0/1.8/3.5	3.0/1.8/3.5	3.8/2.3/4.8	7.2/4.5/9.4	7.2/4.5/9.4	7.2/4.5/9.4
	Motor - 120vac Split-Phase Cap TENV	90W	90W	90W	120W	200W	200W
230V	Current Draw, Amps (Start / Run / LRA)	1.7/0.9/1.9	1.7/0.9/1.9	1.7/0.9/1.9	2.2/1.1/2.4	4.1/2.2/4.5	4.1/2.2/4.5
	Motor - 230vac Split-Phase Cap TENV	90W	90W	90W	120W	200W	200W
220/3ph	Current Draw, Amps (Start / Run / LRA)	1.8/1.1/2.4	1.8/1.1/2.4	1.8/1.1/2.4	2.8/1.1/2.1	3.6/1.9/4.5	3.6/1.9/4.5
	Motor - 220/3 Polyphase TENV	90W	90W	90W	120W	200W	200W
380/3ph	Current Draw, Amps (Start / Run / LRA)	1.1/0.6/1.4	1.1/0.6/1.4	1.1/0.6/1.4	1.6/0.8/1.9	2.1/1.1/2.6	2.1/1.1/2.6
	Motor - 380/3 Polyphase TENV	90W	90W	90W	120W	200W	200W
480/3ph	Current Draw, Amps (Start / Run / LRA)	0.7/0.4/1.0	0.7/0.4/1.0	0.7/0.4/1.0	0.9/0.5/1.1	1.2/0.9/2.1	1.2/0.9/2.1
	Motor - 480/3 Polyphase TENV	90W	90W	90W	120W	200W	200W
575/3ph	Current Draw, Amps (Start / Run / LRA)	0.4/0.3/0.8	0.4/0.3/0.8	0.4/0.3/0.8	0.8/0.4/0.9	1.0/0.7/1.9	1.0/0.7/1.9
	Motor - 575/3 Polyphase TENV	90W	90W	90W	120W	200W	200W
All	Motor Starts, per hour, Max	600 per hour					
	Duty Cycle (24VAC/VDC) all	75% all					
	Duty Cycle (120V-230V) on/off	25% (S2-15 min) all					
	Duty Cycle (120V-230V) mod	LTQ034-LTQ088 75% (S4-50%) LTQ150-LTQ203 50% (S4-50%)					
	Duty Cycle (220/3-575/3) on/off	25% (S2-15 min) all					
	Duty Cycle (220/3-575/3) mod	LTQ034-LTQ088 75% (S4-50%) LTQ150-LTQ203 50% (S4-50%)					
	Motor - Protection / Class	130°C / Class B (24VAC/VDC)	180°C / Class H (120V-230V)	155°C / Class F (220/3-575/3)			
	Control	On/Off or Proportional					
	Electrical Entry (2)	3/4" EMT or Polyamide gland					
	Ambient Operating Range	-22°F to +158°F (-30°C to +70°C)					
Humidity Range	0-95% RH						
Altitude Limit	9850 ft / 3000 m						

*12V versions available custom order for select frame sizes.

*575/3ph versions available custom order for select frame sizes.

LTQ034 Series Electric Actuators

TECHNICAL INFORMATION, CONTINUED


DIMENSIONS

MODEL	A in/mm	A' in/mm	B in/mm	C in/mm	D in/mm	E in/mm	F in/mm	G* in/mm	H in/mm	J* in/mm	K* in/mm	L	WEIGHT lbs/kg	
LTQ034	12.86 / 327	8 / 200	7.34 / 186	4.28 / 109	9.13 / 232	5.67 / 144	11.02 / 280	0.708 / 18	2.05 / 52	(4) M10 - 1.50 X 25mm D (4) M12 - 1.75 X 25mm D	F10 4.016/102 F12 4.921/125	7.76 / 197	14.5 turns 90°	49 / 22
LTQ053	12.86 / 327	8 / 200	7.34 / 186	4.28 / 109	9.13 / 232	5.67 / 144	11.02 / 280	0.708 / 18	2.05 / 52	(4) M10 - 1.50 X 25mm D (4) M12 - 1.75 X 25mm D	F10 4.016/102 F12 4.921/125	7.76 / 197	14.5 turns 90°	49 / 22
LTQ070	12.86 / 327	8 / 200	7.34 / 186	4.28 / 109	9.13 / 232	5.67 / 144	11.02 / 280	0.945 / 24	2.05 / 52	(4) M10 - 1.50 X 25mm D (4) M12 - 1.75 X 25mm D	F10 4.016/102 F12 4.921/125	7.76 / 197	14.5 turns 90°	49 / 22
LTQ088	12.86 / 327	8 / 200	7.34 / 186	4.28 / 109	9.13 / 232	5.67 / 144	11.02 / 280	0.945 / 24	2.05 / 52	(4) M10 - 1.50 X 25mm D (4) M12 - 1.75 X 25mm D	F10 4.016/102 F12 4.921/125	7.76 / 197	14.5 turns 90°	49 / 22
LTQ150	14.89 / 378	10 / 250	9.49 / 241	4.69 / 119	11.54 / 293	6.34 / 161	13.62 / 346	1.102 / 28	2.56 / 65	(4) M16 - 2.0 X 20mm D	F12 4.921/125	11.5 / 290	16 turns 90°	80 / 36
LTQ203	14.89 / 378	10 / 250	9.49 / 241	4.69 / 119	11.54 / 293	6.34 / 161	13.62 / 346	1.181 / 30	2.56 / 65	(4) M16 - 2.0 X 20mm D	F14 5.512/140	11.5 / 290	16 turns 90°	80 / 36

*Consult Limitorque for optional ISO patterns

OEMCustomer XXX Address City, ST XXXXX
Tel: 1.XXX.XXX.XXXX Fax: 1.XXX.XXX.XXXX Toll Free: 1.XXX.XXX.XXXX
www.OEMCustomer.com/ E-mail: OEMCustomer.com

LTQ Series Electric Actuators, *FEATURES*

Exploded View (LTQ008 Family shown)


Parts List

1. Cast Aluminum Cover
2. Captured Cover Screws
3. High Visibility Position Indicator
4. Cover O-Ring Seal
5. Epicyclic Transmission Set
6. EMT Glands
7. External Mechanical Stops
8. Drive Motor
9. Cast Aluminum Housing
10. Worm Override Shaft
11. Heavy Final Drive Bearing
12. ISO5211 Flange
13. Splined Drive Insert
14. Handwheel w/Collapsible Knob

This page intentionally left blank