

Classic Line

Electrical Actuators

Classic Line
Product Catalogue

www.stellantriebe.de

ARIS Stellantriebe GmbH

Classic Line

Classic Line

CL-S

ROTARY DRIVE

Specifications

Actuating force	max. 40 Nm
Regulating time	0.6 s...120 s/90° (load independent AC)
Operating travel	10°...320°, continuous adjustable (Option up to 250 turns)
Voltage	230V AC, 50/60 Hz (Option 24/115V AC, 400V DS, 12/24V DC)
Ambient temp.	-15 °C...+60 °C (Option -40 °C...+80 °C)
Protection class	IP 65 (Option IP 66)
Continuous duty	100%

- Universal, sturdy industrial design
- Lifetime lubrication
- Short-circuit proof synchronous motor
- High self-holding torque
- Finely adjustable actuating cams
- Control card PMR, Profi-Bus, CAN-Bus on request
- Various shaft types and retaining bores available
- Numerous options as additional switches, potentiometer, position indicator, position controller, load cut-off with fault indicator, gear disengagement, hand wheel etc.

Type CL-S...	Torque Nm	Actuating time s/90°	Voltage	Power consumption VA	Weight kg			
02-05	2	5	230V AC	7	2.8			
06-15	6	15						
12-30	12	30						
15-60	15	60						
25-30	25	30						
25-60	25	60						
30-120	30	120						
40-120	40	120						
02-01	2	1	230V AC	18	3.2			
07-03	7	3						
10-10	10	10						
12-05	12	5						
15-15	15	15						
30-30	30	30						
35-15	35	15						
40-30	40	30						
40-60	40	60						
04-01	4	0.8				230V AC	24	3.7
08-02	8	1.4						
14-03	14	2.7						
20-04	20	4						
35-07	35	7						
40-15	40	15						
08-01	8	0.8	230V AC	47	4.6			
14-02	14	1.4						
25-03	25	2.7						
40-04	40	4						
40-07	40	7						

Typ CL-S-DC...	Torque Nm	Actuating time s/90°	Voltage	Power consumption VA	Weight kg
02-03	2	3	24V DC	7	2.9
04-06	4	6			
08-12	8	12			
16-24	16	24			
30-50	30	50			
04-02	4	2	24V DC	12	3
07-03	7	3			
15-06	15	6			
30-12	30	12			
40-24	40	24			
03-00	3	0.6	24V DC	24	3.5
06-01	6	1.2			
10-02	10	2			
20-03	20	3			
40-06	40	6			
05-00	5	0.6	24V DC	36	3.6
09-01	9	1.2			
14-02	14	2			
24-03	24	3			
18-01	18	1.2			
28-02	28	1.8	24V DC	44	4.4
40-03	40	3			

Classic Line

CL-M

ROTARY DRIVE

Specifications

Actuating force	max. 100 Nm
Regulating time	4 s...200 s/90° (load independant at AC)
Operating travel	10°...320°, continuous adjustable (Option up to 250 turns)
Voltage	230V AC, 50/60 Hz (Option 24/115V AC, 400V DS, 12/24V DC)
Ambient temp.	-15 °C...+60 °C (Option -40 °C...+80 °C)
Protection class	IP 65 (Option IP 66)
Continuous duty	100%

- Universal, sturdy industrial design
- Lifetime lubrication
- Short-circuit proof synchronous motor
- High self-holding torque
- Finely adjustable actuating cams
- Control card PMR, Profi-Bus, CAN-Bus on request
- Various shaft types and retaining bores available
- Numerous options as additional switches, potentiometer, position indicator, position controller, load cut-off with fault indicator, gear disengagement, hand wheel etc.

Type CL-M...	Torque Nm	Actuating time s/90°	Voltage	Power consumption VA	Weight kg
60-25	60	25	230V AC	18	4.3
60-60	60	60			
80-40	80	40			
100-60	100	60			
100-100	100	100			
100-200	100	200			
60-15	60	15	230V AC	24	4.7
100-25	100	25			
100-40	100	40			
100-50	100	50			
100-75	100	75			
70-06	70	6	230V AC	47	5.4
90-10	90	10			
100-15	100	15			
Type CL-M-DC...	Torque Nm	Actuating time s/90°	Voltage	Power consumption VA	Weight kg
50-20	50	20	24V DC	12	4.2
60-10	60	10	24V DC	36	4.7
75-07	75	7			
100-10	100	10			
100-20	100	20	24V DC	44	5.4
60-04	60	4			
100-07	100	7			

Classic Line

CL-L

ROTARY DRIVE

Specifications

Actuating force	max. 300 Nm
Regulating time	10 s...140 s/90° (load independant at AC)
Operating travel	10°...320°, continuous adjustable (Option up to 250 turns)
Voltage	230V AC, 50/60 Hz (Option 24/115V AC, 400V DS, 12/24V DC)
Ambient temp.	-15 °C...+60 °C (Option -40 °C...+80 °C)
Protection class	IP 65 (Option IP 66)
Continuous duty	100%

- Universal, sturdy industrial design
- Lifetime lubrication
- Short-circuit proof synchronous motor
- High self-holding torque
- Finely adjustable actuating cams
- Control card PMR, Profi-Bus, CAN-Bus on request
- Various shaft types and retaining bores available
- Numerous options as additional switches, potentiometer, position indicator, position controller, load cut-off with fault indicator, gear disengagement, hand wheel etc.

Type CL-L...	Torque Nm	Actuating time s/90°	Voltage	Power consumption VA	Weight kg
140-70	140	70	230V AC	18	6.7
180-90	180	90			
250-140	250	140			
140-35	140	35	230V AC	24	7.2
250-60	250	60			
300-90	300	90			
300-130	300	130			
160-17	160	17	230V AC	47	7.9
180-35	180	35			
220-23	220	23			
250-17	250	17			
300-35	300	35			
300-60	300	60			
Type CL-L-DC...	Torque Nm	Actuating time s/90°	Voltage	Power consumption VA	Weight kg
160-35	160	35	24V DC	28	6.8
300-70	300	70	24V DC	36	6.9
120-15	120	15			
200-25	200	25			
300-35	300	35	24V DC	44	7.8
140-10	140	10			
200-15	200	15			
300-25	300	25			

Classic Line

CL-H

LIFT DRIVE

Specifications

Actuating force	max. 2800 N (higher forces upon request)
Regulating time	1 mm...16 mm/s (load independant at AC)
Operating travel	150/300/500/750/1000 mm stroke
Voltage	230V AC, 50/60 Hz (Option 24/115V AC, 400V DS, 12/24V DC)
Ambient temp.	-15 °C...+60 °C
Protection class	IP 65
Continuous duty	100%

- Universal, sturdy industrial design
- Adjustable mounting bracket
- Vertical or horizontal movement
- Adjustable fork head
- Mountable in arbitrary positions
- Lifetime lubrication
- Short circuit-proof synchronous motor
- Finely adjustable actuating cams
- Centric force transmission
- Numerous options as additional switches, potentiometer, position indicator, position controller, load cut-off with fault indicator, gear disengagement, manual override etc.
- Control card PMR, Profi-Bus, CAN-Bus on request

Type CL-H...	Force N	Actuating time mm/s	Voltage	Weight kg
08-017	800	1.7	230V AC	3.8
15-010	1500	1.0		
06-066	600	6.6	230V AC	4.3
09-039	900	3.9		
13-027	1300	2.7		
15-018	1500	1.8		
25-013	2500	1.3		
12-066	1200	6.6		
18-039	1800	3.9	230V AC	4.8
25-027	2500	2.7		
30-018*	3000	1.8		
40-013*	4000	1.3		
Type CL-H-DC...	Force N	Actuating time mm/s	Voltage	Weight kg
06-035	600	3.5	24V DC	3.8
09-020	900	2.0		
06-100	600	10	24V DC	4.1
09-070	900	7.0		
18-035	1800	3.5		
28-020	2800	2.0		
50-010	5000	1.0		
06-160	600	16		
10-100	1000	10	24V DC	4.8
15-070	1500	7.0		
30-035*	3000	3.5		

*upon request

Lift unit

Type CL HE...	Stroke mm	Weight kg
15	150	2.4
30	300	2.9
50	500	3.4
75	750	3.9
100	1000	4.4

Type example: CL-H 08-017 + HE 15 → Lift drive 800 N/ 1.7s with 150 mm lift unit

Classic Line

LINEARIS CL

DAMPER ACTUATOR

Specifications

Actuating force	max. 3200 N
Regulating time	1 mm...16 mm/s (lastunabhängig bei AC)
Operating travel	150/300/500/750/1000 mm Hub
Voltage	230V AC, 50/60 Hz (Option 24/115V AC, 400V DS, 12/24V DC)
Ambient temp.	-15 °C...+60 °C
Protection class	IP 65
Continuous duty	100%

- Universal, sturdy industrial design
- Position independant installation
- Lifetime lubrication
- Short-circuit proof synchronous motor
- Stainless steel high-helix lead screw
- High-strength, anodized aluminum milled parts
- Embedded (dry) lubricants inside the lead screw nut
- Numerouos options as add, switches, potentiometer, position indicator, load cutoff with fault indication, manual override
- Controller PMR, Profi-Bus, CAN-Bus upon request

Type Linearis CL...	Force N	Actuating time mm/s	Voltage	Weight kg		
08-017	800	1.7	230V AC	3.8		
15-010	1500	1.0				
06-066	600	6.6				
09-039	900	3.9	230V AC	4.3		
13-027	1300	2.7				
15-018	1500	1.8				
25-013	2500	1.3				
12-066	1200	6.6	230V AC	4.8		
18-039	1800	3.9				
25-027	2500	2.7				
30-018*	3000	1.8				
40-013*	4000	1.3				
Type Linearis CL-DC...	Force N	Actuating time mm/s			Voltage	Weight kg
06-035	600	3.5			24V DC	3.8
09-020	900	2.0				
06-100	600	10	24V DC	4.1		
09-070	900	7.0				
18-035	1800	3.5				
28-020	2800	2.0				
50-010	5000	1.0				
06-160	600	16			24V DC	4.8
10-100	1000	10				
15-070	1500	7.0				
30-035*	3000	3.5				

*upon request

X (Cover height) depending on options: 98–178 mm

Lift unit

Type Linearis CL HE...	Stroke mm	Weight kg
15	150	2.4
30	300	2.9
50	500	3.4
75	750	3.9
100	1000	4.4

Type example: Linearis CL 08-017 + HE 15 → Lift drive 800 N/ 1.7s with 150 mm lift unit

Classic Line

CL Ex

EX-ACTUATOR

Specifications

Actuating force	max. 40 Nm
Regulating time	0.6 s...120 s/90° (load independent AC)
Operating travel	10°...320°, continuous adjustable (Option up to 250 turns)
Voltage	230V AC, 50/60 Hz (Option 24/115V AC, 400V DS, 12/24V DC)
Ambient temp.	-20 °C...+60 °C
Ex protection	Ex II 2G Ex d IIC T6 Gb
Protection class	IP 65
Continuous duty	100%

- Universal, sturdy industrial design
- Lifetime lubrication
- Mountable in arbitrary positions
- Short-circuit proof synchronous motor
- High self-holding torque
- Finely adjustable actuating cams
- Numerous options as additional switch, potentiometer, current output, controller, load cut-off with fault indicator
- Various shaft types and retaining bores available
- Numerous mounting parts and accessories
- Optional microprocessor controller PMR-CL built-in
- 100% compatible to ARIS actuators sold before 2014

230V AC

Type CL Ex...	Nm	s/90°	VA	kg
02-05	2	5		
06-15	6	15		
12-30	12	30		
15-60	15	60	7	8.8
25-60	25	60		
30-120	30	120		
40-120	40	120		
02-01	2	1		
07-03	7	3		
12-05	12	5	18	8.8
35-15	35	15		
40-30	40	30		
40-60	40	60		
04-01	4	0.8		
08-02	8	1.4		
14-03	14	2.7	24	9.2
20-04	20	4		
35-07	35	7		
40-15	40	15		
08-01	8	0.8		
14-02	14	1.4		
25-03	25	2.7	47	9.2
40-04	40	4		
40-07	40	7		

24V DC

Type CL-DC Ex...	Nm	s/90°	W	kg
02-03	2	3		
04-06	4	6		
08-12	8	12	7	8.8
16-24	16	24		
30-50	30	50		
04-02	4	2		
07-03	7	3		
15-06	15	6	12	8.8
30-12	30	12		
40-24	40	24		
03-00	3	0.6		
06-01	6	1.2		
10-02	10	2	24	9.0
20-03	20	3		
40-06	40	6		
05-00	5	0.6		
09-01	9	1.2	36	9.2
14-02	14	2		
24-03	24	3		
18-01	18	1.2		
28-02	28	1.8	44	9.2
40-03	40	3		

Flange connection	ISO F05 and ARIS 65x50
Power supply	230 V AC/50 Hz, other voltages upon request
Cable entry	1x M20 x 1.5 or 1x M20 x 1.5 + 1x M16x1.5
Housing	Aluminum (painted), Ground plate: steel
Ex protection	Ex II 2G Ex d IIC T6 Gb
Protection class	IP 65

Ex II 2G Ex d IIC T6 Gb

- Usable in Ex-Zones 1 and 2
- Appliance categories 2G and 3G
- Flameproof „d“
- Usable at gases with increased flame transmission capacity „C“
- Highest temperature class T6
- For gases with ignition temperature > 85 °C

X=Cover extension
0 / 77 / 98 mm

Classic Line

SHAFTS

Cross hole (Standard)

Feather key (Option)

External four-square (Option)

Internal four-square

Adjustable operating travels

Free adjustable with internal position end switches.

Standard:

CL-S: 0...320°

CL-M: 0...320°

CL-L: 0...90°

Optionen:

CL-S: up to 250 turns

CL-M: up to 250 turns

CL-L: up to 72 turns

Gear disengagement/Emergency manual override

Rotary and turn actuators of type CL can be supplied with a gear disengagement and/or a manual override via hand wheel.

The manual override is supplied with an automatic gear disengagement to avoid rotation of the hand wheel on electrical operation of the actuator.

Before using the manual override, the gear disengagement must be set to „HAND“. The force flow between the motor and the output shaft is interrupted and therefore the self-holding torque on the output shaft is ineffective. The „HAND“ mode should only be activated when the actuator is free from load.

The manual override works with the hand wheel. Push the hand wheel in until the bevel gear is engaged and turn the hand wheel in the desired direction.

After reaching the desired position, release the hand wheel and it will automatically set back to its resting position.

Set the gear disengagement back to „AUTO“ after using the hand wheel. The force flow between the motor and the output shaft is established again and the actuator stays in the set position through its holding torque.

Position indicator

The actuators of type CL are optionally supplied with a position indicator.

It is placed on the actuator's cover.

On actuators CL-S and CL-M the position indicator shows (on a 320° operating travel) the 1:1 position of the output shaft. Beyond that (CL-L and CL-H) a reduction occurs.

Gear disengagement

Hand wheel

Position indicator

Classic Line

OPTIONS

Micro switches

Switches with silver contacts, breaking capacity 10 (3) A. 250V AC each 1 opener and 1 closer, plug connections: 6.3 x 0.8 mm.

Option

Switches with gold contacts, breaking capacity 0.1 (0.05) A, 250V AC.

Adjustment cams JNO

Stepless adjustable double (2x) or quadruple (4x) cams. Switching cams with standard angle 15°.

Option

Switching cams with special angles 180° and 355°.

Potentiometer

A voltage potential is picked up by a flexible wiper on a resistor element. Under the principle of a voltage divider the potentiometer can be used as a set point transmitter and position indicator. The acceptable voltage depends on the dimension of the total resistance.

	RP19	RP20	MP21
Technology	Wire	Wire	Conductive plastic
Electrical rotation angle	320°	355°	320°
Mechanical rotation angle	320° w/ stop	360° w/o stop	320° w/o stop
Resistance range (Ohm)	100...20k	100...20k	1k...50k
Resistance tolerance	± 3%	± 3%	± 15%
Linearity tolerance	± 0.5%	± 0.5%	± 1%
Capacitance (W)	1.5	1.5	0.8
Durability in million axis movements	1	1	10
Acceptable ambient temperature	-40 °C...+105 °C		

Relais for parallel operation

The rotary and turn actuators of type CL and the lift drives CL-H can be supplied with a relay for parallel operation of several actuators via one switching contact.

Relay specifications

- Coil voltage: 220 - 240V AC
- Coil capacity: 1.1VA
- Coil resistance: 18.78 kΩ
- Switching voltage max.: 250V AC
- Switching current max.: 10A
- Switching capacity max.: 2500VA
- Contact layout: Double-pole contact
- Isolation between coil and contact: 2kV
- Operating temperature: max. +70 °C
- Other coil voltages available: 24V AC and 115V AC

Errors expected and subject to technical changes.

Your specialist for up-to-date
drive and control technology
for more than 40 years