
Selection Guide

Vx-7000 & Vx-9000 Series
Mx4x-6xxx & Mx4x-7xxx Series

Linked Globe Valve Assemblies
Actuator/Linkage Assemblies

with DuraDrive™ Actuators

2-Way Linked Globe
Valve Assembly

(Non-Spring Return
Model shown)

3-Way Linked Globe
Valve Assembly

(Spring Return Model shown)

Actuator/Linkage Assembly
(Spring Return Model shown)

2-Way Linked Flanged
Globe Valve Assembly

(Spring Return Model shown)
Globe Valve Assemblies
The VA, VF, and VS-7000 and -9000 series Linked
Globe Valve Assemblies are complete actuator/valve
assemblies that accept two position, floating, or
proportional control, respectively, from a DDC system
or from a thermostat, for control of hot water, chilled
water and steam coils. These valve assemblies consist
of linked spring return and non-spring return actuators
mounted on 1/2" up to 6" (15 mm to 150 mm) 2-way
and 3-way globe valve bodies, using a specially
designed linkage assembly. 3-way assemblies are
available for mixing (1/2" to 6") and diverting (1/2" to 2")
applications. This linkage uses a rack and pinion
mechanism to translate the rotary motion of the
direct-linked actuator into the linear motion necessary
to lift or lower the valve stem.

Typical applications include reheat on VAV boxes, fan
coil units, hot and chilled water coils in air handling
units, unit ventilators, and central system applications.

Linkage kits are available separately to allow field
assembly of DuraDrive actuators to valve bodies.

Actuator/Linkage Assemblies
The Actuator/Linkage Assemblies consist of MA, MF,
and MS actuators pre-assembled to linkages that are
designed to be fitted onto 1/2" to 2" (15 mm to 50 mm
metric) VB-7000 and 2-1/2" to 6" (65 mm to 80 mm
metric) sizes of VB-9000 globe valve bodies.
Printed in U.S.A. 4/10 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Applicable Literature

F-Number Description Audience Purpose

F-26642
MA40-704x Series, MA4x-707x Series, MA4x-715x
Series DuraDrive Series Spring Return Two-Position
Actuators General Instructions

– Sales Personnel
– Application Engineers
– Installers
– Service Personnel
– Start-up Technicians

Describes the actuator’s features,
specifications, and possible applications.
Provides step-by-step mounting
instructions.

F-26644 MF4x-7xx3, MF4x-7xx3-50x DuraDrive Series Spring
Return Floating Actuator General Instructions

F-26645 MS4x-7xx3, MS4x-7xx3-50x DuraDrive Series Spring
Return Proportional Actuator General Instructions

F-27211
MF41-6043/MS41-6043 Series,
MF41-6083/ MS41-6083 Series Non-Spring Return
Direct Coupled Actuator Installation Instructions

F-27212 MF41-6153, MS41-6153 Non-Spring Return Direct
Coupled Actuator Installation Instructions

F-27213
MF41-6043/MF41-6083 Series Non-Spring Return
Rotary 24 Vac Three-Position Control Electronic
Damper Actuators General Instructions

F-27214
MS41-6043/MS41-6083 Series Non-Spring Return
Rotary 24 Vac Modulating Control 0 to 10 Vdc Electronic
Damper Actuators General Instructions

F-27215
MF41-6153/MS41-6153 Series Non-Spring Return
Rotary Electronic Damper Actuators General
Instructions

F-26744 MF41-6343 DuraDrive Series Non-Spring Return Direct
Coupled Actuator General Instructions

F-26745 MS41-634x DuraDrive Series Non-Spring Return Direct
Coupled Actuator General Instructions

F-26749 MF40-7173 DuraDrive Series Spring Return Direct
Coupled Actuator General Instructions

F-26646 Mx4x-7xxx, Mx40-6xxx Series DuraDrive Actuator
Selection Guide

– Sales Personnel
– Application Engineers
– Installers
– Service Personnel
– Start-up Technicians

Provides actuator specifications and part
number cross referencing of phased out
actuators with the new Schneider Electric
direct-coupled actuators.

F-27216
MF41/MS41-6043 Series 24 Vac, 35 lb-in. Non-Spring
Return, Direct-Coupled Electronic Damper Actuators
Submittal Sheet

– Sales Personnel
– Application Engineers

Describes features and specifications of
the Mx41-6043 series actuators.

F-27217
MF41/MS41-6083 Series 24 Vac, 70 lb-in., Non-Spring
Return Direct-Coupled Electronic Damper Actuators
Submittal Sheet

– Sales Personnel
– Application Engineers

Describes features and specifications of
the Mx41-6083 series actuators.

F-27218
MF41/MS41-6153 Series, 24 Vac, 133 lb-in.,
Non-Spring Return, Direct-Coupled Electronic Damper
Actuators Submittal Sheet

– Sales Personnel
– Application Engineers

Describes features and specifications of
the Mx41-6153 series actuators.

F-26785

Vx-2x13-5xx-9-xx, Vx-7xxx-xxx-4-xx, Mx4x-7xxx, and
Mx41-6xxx Series, DuraLynx Ball Valve Assemblies,
Globe Linked Valve Assemblies, and DuraDrive
Actuator/Linkage Assemblies Cross-Reference Guide

– Sales Personnel
– Application Engineers

Provides part number cross referencing of
phased-out devices with the DuraLynx
Ball Valve Assemblies, Globe Linked
Valve Assemblies, and DuraDrive
Actuator/Linkage Assemblies .

F-11080 Valve Selection Chart Water

– Application Engineers
– Installers
– Service Personnel
– Start-up Technicians

Provides charts, equations, and diagrams
to assist in the configuration of valve
system applications. TOOL-150, valve
sizing slide rule may be purchased
separately.

F-11366 Valve Selection Chart Steam (2-way valves only)

F-13755 CA-28 Control Valve Sizing

F-26080 EN-205 Water System Guidelines Describes Schneider Electric approved
water treatment practices.
2 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Selection Guide Contents
Features and Benefits . page 4

Linked Globe Valve Assembly . page 5

Actuator/Linkage Assemblies for Globe Valves . page 6

Linkage Kits for Field Mounting Globe Valves and Actuators. page 8

System Design Considerations. page 9

Installation Considerations . page 12

Sizing and Selection . page 12

Valve/Actuator Combinations . page 16

Linked Globe Valve Assemblies Specifications . page 20

Actuator Specifications and Valve Assembly Mounting Dimensions page 22

F-24380
VB-7211 Series 1/2" to 1-1/4" Union Straightway NPT
Stem Up Open, 2-Way Valves
General Instructions

– Sales Personnel
– Application Engineers
– Installers
– Service Personnel
– Start-up Technicians

Describes the valve’s features,
specifications, and possible applications.
Provides step-by-step mounting,
installation, and checkout instructions.

F-26075
VB-7213 Series 1/2" to 2" Screwed NPT
Stem Up Open, 2-Way Valves
General Instructions

F-26077
VB-7215 Series 15 mm to 50 mm Screwed Rp
Stem Up Open, 2-Way Valves
General Instructions

F-24384
VB-7221 Series 1/2" to 1-1/4" Union Straightway NPT
Stem Up Closed, 2-Way Valves
General Instructions

F-26073
VB-7223 Series 1/2" to 2" Screwed NPT
Stem Up Closed, 2-Way Valves
General Instructions

F-26079
VB-7225 Series 15 mm to 50 mm Screwed Rp
Stem Up Closed, 2-Way Valves
General Instructions

F-26074
VB-7313 Series 1/2" to 2" Screwed NPT
3-Way Mixing Valves
General Instructions

F-26078
VB-7315 Series 15 mm to 50 mm Screwed Rp
3-Way Mixing Valves
General Instructions

F-26076
VB-7323 Series 1/2" to 2" Screwed NPT
3-Way Diverting Valves
General Instructions

F-24382
VB-9213 Series 2-1/2” to 6” Screwed or Flanged
Stem Up Open, 2-Way Valves
General Instructions

F-25672
VB-9215 Series 65 mm and 80 mm Screwed
Stem Up Open, 2-Way Valves
General Instructions

F-24386
VB-9223 2-1/2” to 6” Screwed or Flanged
Stem Up Closed, 2-Way Valves
General Instructions

F-25673
VB-9225 Series 65 mm and 80 mm Screwed
Stem Up Closed, 2-Way Valves
General Instructions

F-24393
VB-9313 Series 2-1/2” to 6” Screwed or Flanged
3-Way Mixing Valves
General Instructions

F-25674
VB-9315 Series 65 mm and 80 mm Screwed
3-Way Mixing Valves
General Instructions

F-Number Description Audience Purpose
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 3

Features and Benefits
Features Benefits
Thermal isolation. Protects the actuator from cold or excess heat generated by chilled

water, hot water, or steam passing through the valve. Discourages
condensation.

Valve sizes 1/2" to 6" and 15 mm to 150 mm (Union
Straightway, NPT, Flanged, Metric) 2-Way and 3-Way.

Satisfies a wide range of application requirements.

Brushless DC motors used in all floating and proportional
spring return actuators, in floating and proportional
300 lb-in. non-spring return actuators, and in two-position
133 and 150 lb-in. spring return actuators.

Provides better accuracy with longer actuator service life.

Optional built-in auxiliary switch interfacing. Provides safety interfacing and signaling.
All models equipped with pigtail leads. Eases installation. Reduced electrician costs.
Optional manual operating lever on many spring return
and non-spring return assemblies.

Allows manual positioning of the valve.

NEMA 4 (IEC IP56) actuator enclosure for some
actuators.

Mx40-717x series actuators with customer supplied conduit
connectors provide water tight security.

Linkage kits are available separately. Easy field assembly of actuator to valve body.
Spring-loaded TFE valve packing. Self adjusting. No tightening required.
250 psig valve body static pressure rating per ANSI
Standards (B16.15—1985) for screwed cast bronze
bodies. 125 psig valve body static pressure rating for cast
iron flanged bodies.

Meets most demanding pressure requirements.

Robust structural steel linkage. Ensures precise alignment of the shaft to the valve stem for
extended life of the assembly.

Up to 250 psig (1724 kPa) close-off. Meets variety of close-off requirements.
Overload protection on actuator. Eliminates excessive stem force and over heating of actuator.
Position indicator. Allows for quick check of valve position.
Spring return models with normally open or normally
closed configurations.

Meets all fail safe mode applications.

1/2” to 2” 3-way valve sizes are offered in either a mixing
or diverting configuration.

Increases application flexibility.
4 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Linked Globe Valve Assembly
Part Numbering System

Port Code

Control Signal Type
A = Two Position
F = Floating
S = Proportional

Configuration
721, 921 = 2-Way, Stem Up Open
722, 922 = 2-Way, Stem Up Closed
731, 931 = 3-Way, Mixing
732 = 3-Way, Diverting

Connection
1 = Union Straightway
3 = Threaded NPT (Bronze)

or Flanged (Cast Iron)
4 = Union Sweat End
5 = Metric Thread (Rp)

Pattern Code
4 = Straightway

(Bronze)
5 = Globe Flanged

(Cast Iron)

Linked Globe Valve Assemblies

Actuator

V X - X X X X - X X X - X - X X

Two Position
MA40-7043=536
MA40-7043-501=537
MA40-7040=532
MA40-7040-501=533
MA40-7041=534
MA40-7041-501=535
MA40-7173=576
MA40-7170=572
MA40-7171=574
MA41-7153=556
MA41-7153-502=557
MA41-7150=552
MA41-7150-502=553
MA41-7151=554
MA41-7151-502=555
MA41-7073=546
MA41-7073-502=547
MA41-7070=542
MA41-7070-502=543
MA41-7071=544

Floating
MF41-6043=505
MF41-6083=506
MF41-6153=508
MF41-6343=516
MF40-7043=536
MF40-7043-501=537
MF41-7073=546
MF41-7073-502=547
MF41-7153=556
MF41-7153-502=557
MF40-7173=576

1 The configuration of the valve assembly determines the valve stem
position and flow, as shipped from the factory. See the table below.

1

c The actuator is factory mounted
with the "L" side facing up and the actuator rotation switch (if present) set to "L." The actuator rotates CW as the control signal

Proportional
MS41-6043=505
MS41-6083=506
MS41-6153=508
MS41-6343=516
MS40-7043=536
MS40-7043-501=537
MS40-7043-MP=538
MS40-7043-MP5=539
MS41-7073=546
MS41-7073-502=547
MS41-7153=556
MS41-7153-502=557
MS40-7173=576
MS40-7170=572
MS40-7171=574

Valve Assemblies Valve Body Action Factory Shipped Positionc Actionc

 Valve Stem Flow

VX-721X-XXX-4-P 2-Way Stem Up Open Up Open A to AB Flow decreases as actuator rotates CW
VX-921X-XXX-X-P
VX-722X-XXX-4-P 2-Way Stem Up Closed Up Closed A to AB Flow increases as actuator rotates CW
VX-922X-XXX-X-P
VX-731X-XXX-4-P 3-Way Mixing Up Flow B to AB A to AB Flow increases as actuator rotates CW
VX-931X-XXX-X-P B to AB Flow decreases as actuator rotates CW
VX-732X-XXX-4-P 3-Way Diverting Up Flow B to AB B to A Flow increases as actuator rotates CW
 B to AB Flow decreases as actuator rotates CW

 2-Way 3-Way
 Cv
Size Cv P Code Mixing Diverting P Code

1/2" 0.4 1 — —
 1.3 2 2.2 2.2 02
 2.2 3 — —
 4.4 4 4.4 4.4 04
3/4" 5.5 5 — —
 7.5 6 7.5 7.5 06
1" 10.0 7 — —
 14.0 8 14.0 15.0 08
1-1/4" 20.0 9 20.0 20.0 09
1-1/2" 28.0 10 28.0 28.0 10
2" 40.0 11 41.0 40.0 11
2-1/2" 56.0 12 67a — 12
 65.0 12 74b — 12
3" 85.0 13 91a — 13
 85.0 13 101b — 13
4" 145.0 14 170 — 14
5" 235.0 15 290 — 15
6" 350.0 16 390 — 16

 kvs kvs

15 mm 0.3 1 — —
 1.1 2 1.9 — 02
 1.9 3 — —
 3.8 4 3.8 — 04
20 mm 4.8 5 — —
 6.5 6 6.5 — 06
25 mm 8.7 7 — —
 12.0 8 12.0 — 08
32 mm 17.0 9 17.0 — 09
40 mm 24.0 10 24.0 — 10
50 mm 35.0 11 36.0 — 11
65 mm 56.0 12 58.0 — 12
80 mm 73.0 13 78.0 — 13

a Threaded valve body.
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 5

Actuator/Linkage Assemblies for Globe Valves

Models and Specifications

Spring Return Assemblies

Table-1 Mx4x-7xxx Series Spring Return Actuator/Linkage Assemblies.

Actuator/
Linkage

Assembly
Part Numbers

Power Input
SPDT

Auxiliary
Switches

Approximate
Timing in

Seconds @ 70
°F (21 °C)

with No Load

Actuator
Output
Torque
Rating
lb.-in.
(N-m)

Manual
Override

Linkage Part
Numbers

Voltage
50/60 Hz

Running Holding
Powere

d
Spring
Return50 Hz 60 Hz DC

Amps
50 Hz 60 Hz

VA W VA W W W
MA40-7043-200 24 Vac ±

20%
22-30 Vdc

4.4 2.9 4.4 2.9 0.11 0.8 0.8
No

<50 <26

35 (4)

No

AV-611

MA40-7043-201 Onea No

MA40-7040-200 120 Vac ±
10% 6.4 3.8 4.3 3.4 — 1.6 1.2

No
<50 <26

No

MA40-7040-201 Onea No

MA40-7041-200 230 Vac ±
10% 5.8 4.1 4.6 3.9 — 1.5 1.2

No
<50 <26

No

MA40-7041-201 Onea No

MF40-7043-200b 24 Vac ±
20%

22-30 Vdc
5.9 4.4 5.9 4.4 0.17 2.9 2.9

No

<130 <25

No

MF40-7043-201b Onea No

MS40-7043-200b 24 Vac ±
20%

22-30 Vdc
5.6 4.2 5.6 4.2 0.15 2.4 2.4

No No

MS40-7043-201b Onea No

MS40-7043-202 24 Vac ±
20%

22-30 Vdc
6.6 5.0 6.6 5.0 0.17 3.2 3.2

No No

MS40-7043-203 One No

MA41-7073-200 24 Vac ±
20%

22-30 Vdc
4.8 3.2 4.8 3.2 0.13 0.8 0.8

No

<80 <40

60 (7)

Yes
AV-602

MA41-7073-202 Twoc Yes

MA41-7073-220 No Yes AV-607-1

MA41-7070-200
120 Vac ±

10%
10.
7 4.2 5.6 3.6 — 2.0 1.2

No Yes
AV-602

MA41-7070-202 Twoc Yes

MA41-7070-220 No Yes AV-607-1

MA41-7071-200
230 Vac ±

10%
17.
0 5.1 8.0 4.0 — 2.7 1.4

No Yes
AV-602

MA41-7071-202 Twoc Yes

MA41-7071-220 No Yes AV-607-1

MF41-7073-200 24 Vac ±
20%

22-30 Vdc
6.2 4.8 6.2 4.8 0.18 2.8 2.8

No

<195 <30

Yes
AV-602

MF41-7073-202 Twoc Yes

MF41-7073-220 No Yes AV-607-1

MS41-7073-200 24 Vac ±
20%

22-30 Vdc
5.8 4.6 5.8 4.6 0.17 2.3 2.3

No

<195 <30

Yes
AV-602

MS41-7073-202 Twoc Yes

MS41-7073-220 No Yes AV-607-1

MA41-7153-200 24 Vac ±
20%

22-30 Vdc
9.8 7.5 9.7 7.5 0.29 2.8 2.8

No

<190 <30 133 (15)

Yes
AV-602

MA41-7153-202 Twoc Yes

MA41-7153-220 No Yes AV-607-1

MA41-7150-200
120 Vac ±

10%
11.
7 8.8 10.

0 8.4 — 3.6 5.0

No Yes
AV-602

MA41-7150-202 Twoc Yes

MA41-7150-220 No Yes AV-607-1
6 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

MA41-7151-200
230 Vac ±

10%
15.
5 9.5 10.

6 8.5 — 4.6 3.3

No

<190 <30 133 (15)

Yes
AV-602

MA41-7151-202 Twoc Yes

MA41-7151-220 No Yes AV-607-1

MF41-7153-200 24 Vac ±
20%

22-30 Vdc
9.8 7.7 9.7 7.7 0.30 3.3 3.3

No Yes
AV-602

MF41-7153-202 Twoc Yes

MF41-7153-220 No Yes AV-607-1

MS41-7153-200 24 Vac ±
20%

22-30 Vdc
9.8 7.4 9.7 7.4 0.28 2.9 2.9

No Yes
AV-602

MS41-7153-202 Twoc Yes

MS41-7153-220 No Yes AV-607-1
a One switch, adjustable from 0 to 95° rotation (0 to 1 scale).
b With plenum-rated cable.
c One switch, adjustable from 25° to 85° rotation and one set to operate @ 5° fixed.

Table-1 Mx4x-7xxx Series Spring Return Actuator/Linkage Assemblies. (Continued)

Actuator/
Linkage

Assembly
Part Numbers

Power Input
SPDT

Auxiliary
Switches

Approximate
Timing in

Seconds @ 70
°F (21 °C)

with No Load

Actuator
Output
Torque
Rating
lb.-in.
(N-m)

Manual
Override

Linkage Part
Numbers

Voltage
50/60 Hz

Running Holding
Powere

d
Spring
Return50 Hz 60 Hz DC

Amps
50 Hz 60 Hz

VA W VA W W W

Table-2 Mx40-717x Series Spring Return Actuator/Linkage Assemblies.

Part Numbers
Power Input @ 50/60 Hz SPDT

Auxiliary
Switches

Approximate Timing in
Seconds @ 70 °F (21 °C)

with No Load

Actuator
Output
Torque
Rating

lb.-in. (N-m)

Linkage
Part

Numbers
Voltage

VA Running
Watts Powered Spring Return

Running Holding

MA40-7173-200
24 Vac ± 20% 7.4 5.1 5.3 No

162 72

150 (17)

AV-602
22-30 Vdc 5.0 3.0 5.0 No

MA40-7173-220
24 Vac ± 20% 7.4 5.1 5.3 No

AV-607-1
22-30 Vdc 5.0 3.0 5.0 No

MA40-7170-200 120 Vac ±
10% 8.4 6.6 6.2

No AV-602

MA40-7170-220 No AV-607-1

MA40-7171-200 240 Vac ±
10% 9.8 8.5 6.5

No AV-602

MA40-7171-220 No AV-607-1

MF40-7173-200
24 Vac ± 20% 8.1 5.3 5.8 No

AV-602
22-30 Vdc 5.7 3.6 5.7 No

MF40-7173-220
24 Vac ± 20% 8.1 5.3 5.8 No

AV-607-1
22-30 Vdc 5.7 3.6 5.7 No

MS40-7173-200
24 Vac ± 20% 7.8 4.7 5.5 No

147 65

AV-602
22-30 Vdc 5.6 2.5 5.0 No

MS40-7173-220
24 Vac ± 20% 7.8 4.7 5.5 No

AV-607-1
22-30 Vdc 5.6 2.5 5.0 No

MS40-7170-200 120 Vac ±
10% 8.5 5.2 6.4

No AV-602

MS40-7170-220 No AV-607-1

MS40-7171-200 240 Vac ±
10% 10.8 9.0 7.2

No AV-602

MS40-7171-220 No AV-607-1

Auxiliary Switch Ratings

Mx41-715x-502 / Mx41-707x-502 Mx40-7043-501 Mx40-7040-501

AC Rating 4 A resistive @ 250 Vac 6 A resistive @ 24 Vac 6 A resistive @ 250 Vac

DC Rating 12 to 30 Vdc, DC 2 A
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 7

Non-Spring Return Assemblies

Linkage Kits for Field Mounting Globe Valves and Actuators

Models and Specifications

Table-3 Non-Spring Return Actuator/Linkage Assemblies.

Part Numbers

Power Input @ 50/60 Hz
SPDT

Auxiliary
Switches

Approximate
Timing

in Seconds
@ 70 °F (21 °C)
with No Load

Actuator
Output Torque

Rating
lb.-in. (N-m)

Linkage Part
NumbersVoltage

VA
Watts

Running Holding

MF41-6043-200a 24 Vac +20/-15% 2.3 — 2.0 No 90 @ 60 Hz

108 @ 50 Hz
35 (4)

AV-611

MS41-6043-200 24 Vac +20/-15% 3.3 1.2 3.0 No

MF41-6083-200 24 Vac +20/-15%b 2.3 — 2.0 No

125 @ 60 Hz

150 @ 50 Hz

70 (8)
MS41-6083-200 24 Vac +20/-15%b 3.3 1.2 3.0 No

MF41-6153-200 24 Vac +20/-15%c 3.0 — 3.0 No

133 (15)
MF41-6153-220 24 Vac +20/-15%c 3.0 — 3.0 No AV-607-1

MS41-6153-200 24 Vac +20/-15%c 5.0 1.2 4.0 No AV-611

MS41-6153-220 24 Vac +20/-15%c 5.0 1.2 4.0 No AV-607-1

MF41-6343-230
24 Vac ± 20% 5.7 4.1 3.9 No

162

300 (34) AV-609-1
22-30 Vdc 4.1 3.0 4.1 No

MS41-6343-230
24 Vac ± 20% 5.6 4.0 3.6 No

148
22-30 Vdc 3.4 2.2 3.4 No

a With plenum-rated cable.
b Minimum voltage at high temperatures: 24 Vac, +20%, -10% at 90 to 130 °F ambient.
c Minimum voltage at high temperatures: 24 Vac, +20%, -5% (MF models) and 24 Vac, +20%, -10% (MS models) at 85 to 130 °F ambient.

Table-4 Linkage Kits.

Linkage Kita Actuator
Factory-Assembled

Valve Sizes
2-way & 3-way

Field-Assembled to
VB Valve Bodies
2-way & 3-way

AV-602
Mx41-707x
Mx41-715x
Mx40-717x

1” to 2"
1-1/4" to 2”
1-1/2” to 2"

1” to 2"

AV-611

Mx41-6043
Mx41-6083

1/2” to 2"
1” to 2” 1/2” to 2"

Mx41-6153
MA40-704x
MF40-7043
MS40-7043

1-1/2” to 2"
1/2” to 2"
1/2” to 2"
1/2” to 2"

1/2” to 2"

AV-607-1

Mx41-6153
Mx41-707x
Mx41-715x
Mx40-717x

2-1/2” to 4” 2-1/2” to 4”

AV-609-1 Mx41-6343 5” to 6” 2-1/2” to 6”
a Refer to Table-7, Table-8, Table-9, and Table-10 for complete details.
8 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

System Design Considerations

Linked Globe Valve Assemblies

Note: The information in this section describes characteristics of the VB-7xxx and VB-9xxx valve bodies, which are used in the
Vx-7xxx and Vx-9xxx valve assemblies. This information is also useful when installing the Mx4x-xxxx-2xx series
actuator/linkage assemblies onto these valve bodies.

Control Precision
2-Way Valves: All valves have modified equal percentage flow characteristics. That is, for equal increments of valve stem
stroke, the change in flow rate with respect to valve stroke may be expressed as a constant percent of the flow rate at the time
of the change. The change of flow rate with respect to valve stroke is relatively small when the valve plug is near the valve seat
and relatively high when the valve plug is nearly wide open. See Figure-1 for typical modified equal percentage flow
characteristics of VB-72xx and VB-92xx series valves.

StrokeClosed Open

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

R
a
te

d
 F

lo
w

Figure-1 Typical Modified Equal Percentage Flow Characteristics.
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 9

3-Way Valves: 3-way mixing valves are designed so that the flow from either of the inlet ports to the outlet is approximately
linear, which means the total flow from the outlet is almost constant over the stroke of the valve stem. See Figure-2 for typical
flow characteristics of the VB-731x and VB-931x series valve bodies.

Rangeability
Rangeability is the ratio of rated flow to the minimum controllable flow through a valve.

2-Way Valves: Table-5 lists the rangeability for VB-72xx and VB-92xx series globe valves. Refer to the model charts on the
following pages for detailed valve information.

3-Way Valves: For mixing valves, control begins as soon as plug displacement allows flow. Thus, the rangeability of 3-way
valves normally exceeds 500:1, which is the reciprocal of 0.2% nominal leakage.

Table-5 Rangeability.
Nominal Valve Size

Port Code (P) Nominal
RangeabilityStandard Metric

1/2" 15 mm

1 5:1
2 15:1
3 25:1
4 40:1

3/4" 20 mm
5 50:1
6 60:1

1" 25 mm
7 60:1
8 75:1

1-1/4" 32 mm 9 75:1
1-1/2" 40 mm 10 75:1

2" 50 mm 11 75:1
2-1/2” 65 mm 12 75:1

3” 80 mm 13 75:1
4” — 14 75:1
5” — 15 75:1
6” — 16 75:1

StrokeStem Up Stem Down

0% 20% 40% 60% 80% 100%

R
a

te
d

 F
lo

w
100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

"A" Port "B" Port

Figure-2 Typical Flow Characteristics.
10 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Temperature/Pressure Ratings
See Figure-3 for temperature and pressure ratings of 2-way and 3-way valves. Ratings conform with published values and
disclaimer.

VB-7xxx-0-x-P and VB-9xxx-0-4-P (Cast Bronze Body)

Standards: Pressure to ANSI B16.15, Class 250, with 400 psi (2758 kPa) up to 150°F (65 °C), decreasing to 346 psi (2386 kPa)
at 281°F (138 °C).

Materials: Valve body is made of bronze, ASTM B584. Valve trim is 316 stainless steel stem, brass plug, metal-to-metal or
EPDM disc with PTFE packing parts and silicone packing grease.

VB-9xxx-0-5-P (Cast Iron Body with Flanged End Fittings)

Standards: Pressure to ANSI B16.1, Class 125, with 200 psi (1379 kPa) up to 150 °F (65 °C), decreasing to 169 psi (1165 kPa)
at 281°F (138 °C).

Materials: Valve body is made of cast iron, ASTM A126 Class B. Valve trim is 316 stainless steel stem, brass plug,
metal-to-metal or EPDM disc with PTFE packing parts and silicone packing grease.

Close-off Ratings
Nominal actuator close-off ratings are based on ANSI IV (0.01% leakage) with EPDM discs and PTFE discs in steam
applications. Metal-to-metal trim such as brass 3-way and high temperature stainless are designed for ANSI III (0.1% leakage).
Seat leakage for reduced port versions of metal-to-metal seats may match the full port versions, allowing up to 1% on the 0.4 Cv
plugs.

0 50

(345)

100

(689)

150

(1034)

200

(1379)

250

(1724)

300

(2068)

350

(2458)

400

(2758)

400 (204)

340 (171)

300 (149)

281 (138)

200 (93)

150 (65)

100 (38)

50 (10)

0

286

(1973)

321

(2218)

169

(1166)

165

(1138)

Limits for

VB-93X3-0-5

Limits for

VB-92X3-0-5

Limits for

VB-727X, VB-728X

Limits for

VB-725X, VB-726X

Limits for

VB-721X, VB-921X-0-4,

VB-722X, VB-922X-0-4,

VB-73XX, VB-93XX-0-4

T
e

m
p

e
ra

tu
re

—
°F

 (
°C

)

Pressure—psig (kPa)

Figure-3 Temperature and Pressure Ratings for VB-7xxx and VB-9xxx Series Globe Valves.
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 11

Installation Considerations
Mounting Angle of Valve Assembly

Be sure to allow the necessary clearance around the valve assembly. The valve assembly must be mounted so that the valve
stem is at least 5° above the horizontal. This ensures that any condensate that forms on the valve body will not travel into the
linkage or actuator, where it may cause corrosion. On steam applications, where the ambient temperature approaches the limit
of the actuator, the valve assembly must be mounted 45° from vertical. See Actuator/Linkage Assemblies General Instructions,
F-26635 for details.

Insulation of Linked Globe Valve Assembly

The globe valve should be completely insulated to minimize the effect of heat transfer and condensation at the actuator.

Caution: The actuator/linkage must not be insulated. Doing so will result in excess heat or condensation within the actuator.

Temperature Limits for Globe Valve Assembly

When installing the globe valve assembly, observe the minimum and maximum temperature limits given in the Actuator
Specifications and Valve Assembly Mounting Dimensions section of this document.

Sizing and Selection
Two-position Control
Two-position control valves are normally selected “line size” to keep pressure drop at a minimum. If it is desirable to reduce the
valve below line size, then 10% of “available pressure” (that is, the pump pressure differential available between supply and
return mains with design flow at the valve location) is normally used to select the valve.

Proportional Control
Proportional control valves are usually selected to take a pressure drop equal to at least 50% of the “available pressure.” As
“available pressure” is often difficult to calculate, the normal procedure is to select the valve using a pressure drop at least equal
to the drop in the coil or other load being controlled (except where small booster pumps are used) with a minimum recommended
pressure drop of 5 psi (34 kPa). When the design temperature drop is less than 60°F (33°C) for conventional heating systems,
higher pressure drops across the valve are needed for good results (Table-6).

Secondary Circuits with Small Booster Pumps: 50% of available pressure difference (equal to the drop through load, or 50%
of booster pump head).

Table-6 Conventional Heating System.

Design Temperature
Load Drop °F (°C)

Recommended Pressure Dropa

(% of Available Pressure)

a Recommended minimum pressure drop = 5 psi (34 kPa).

Multiplier on
Load Drop

60 (33) or More 50% 1 x Load Drop

40 (22) 66% 2 x Load Drop

20 (11) 75% 3 x Load Drop
12 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

3-Way Proportional Mixing Valves Used to Bypass Flow

When 3-way proportional linked globe valve assemblies are used to control flow through a heating or cooling coil, the valve
assembly is piped on the outlet side of the load to throttle the water flow through the load, and therefore control the heat output
of the load (Figure-4).

3-Way Proportional Mixing Valves Used to Blend Water Flows

Proportional 3-way mixing valves used to blend two water flows (Figure-5) control the heat output by varying the water
temperature to the load at constant flow. These valves do not require high pressure drops for good control results. They can be
sized for a pressure drop of 20% of the “available pressure” or equal to 25% of the pressure drop through the load at full flow.

Coil

ReturnBypass

Supply

Stem down = flow through coil.
Stem up = flow through coil bypass.

Coil

Return

Bypass

Supply

Stem up = flow through coil.
Stem down = flow through coil bypass.

Valve
Assembly

A
B

A
B

Valve
Assembly

A
B

A
B

Figure-4 Typical Piping of 3-Way Mixing Valve for Control of Heating or Cooling Coil.

BoilerReturn

Bypass

A
B

A
B

Coil

Return Supply

Supply

A
B

A
B

Typical Boiler Hot Water Reset Typical Primary-Secondary Piping

System
Pump

From
Other
Zones

Balancing
Cock

Balancing
Cock

To Other
Zones

Valve
Assembly

A
B

A
B

Valve
Assembly

A
B

A
B

Figure-5 Typical 3-Way Mixing Valve Piping for Proportional Control Used to Blend Two Water Flows.
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 13

3-Way Diverting Valves

Proportional and two-position 3-way diverting linked globe valve assemblies are used to control the flow of hot or chilled fluids in
heating systems, cooling coils, or other load by diverting the flow to either the load or a bypass. The valve must be piped with
one inlet and two outlets. (Figure-6).

Heat
Exchanger

Return

A
B

A
B

Supply

Valve
Assembly

A
B

A
B

Figure-6 Typical 3-Way Diverting Valve Piping.
14 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Cavitation Limitations on Valve Pressure Drop
A valve selected with too high a pressure drop can cause erosion of discs and/or wire drawing of the seat. In addition, cavitation
can cause noise, damage to the valve trim (and possibly the body), and choke the flow through the valve.

Do not exceed the maximum differential pressure (pressure drop) for the valve selected. Refer to the chart in Figure-7.

Additional Valve Sizing Information
For additional valve sizing information, refer to the “Applicable Literature” section for a list of documents pertaining to valve sizing.

70

65

60

55

50

45

40

35

30

25

20

15

10

5

0

0 10 20 30 40 50 60 70 80 90 100 110 120 130

M
a

x
im

u
m

 Δ
P

 o
f
V

a
lv

e
 (

p
s
i)

Inlet Pressure to Valve (psi)

50 °F Water

140 °F Water

160 °F Water

180 °F Water

200 °F Water

220 °F Water

Cavitation Zone

1

1 Maximum allowable ΔP for a valve with 45 psi

and 50 °F water is 30 psi, based on cavitation.

Figure-7 Maximum Allowable Differential Pressure (DP) for Water Valves.
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 15

Valve/Actuator Combinations

2-Way Linked Globe Valve Assemblies

Non-Spring Return Models

Note: Choose a valve assembly having a close-off pressure capability sufficient for the application.

Table-7 2-Way Linked Globe Valve Assemblies with Non-Spring Return Actuators — Performance Chart.

Non-Spring Return
2-Way Linked Globe Valve Assemblies

Actuator Torque Rating (minimum)

35 lb-in.
(4 N-m)

70 lb-in.
(8 N-m)

133 lb-in.
(15 N-m)

300 lb-in.
(34 N-m)

Actuator Model (Actuator Code)

Floating
MF41-6043 (505)

Proportional
MS41-6043 (505)

Floating
MF41-6083 (506)

Proportional
MS41-6083 (506)

Floating
MF41-6153 (508)

Proportional
MS41-6153 (508)

Floating
MF41-6343 (516)

Proportional
MS41-6343 (516)

Linkage Kit Part Number

AV-611 (1/2” to
2”) AV-611 (1” to 2”)

AV-611 (1-1/2” to 2”)
AV-607-1 (2-1/2” to
4”)

AV-609-1 (5” and 6”)

Valve Assembly
Part Number a

a To determine a specific part number, see the “Linked Globe Valve Assembly Part Numbering System”.

P
Code

Valve Size
in. (mm) Cvb

b kvs = m3/h (DP = 100 kPa) kvs = Cv / 1.156 Cv = kvs x 1.156

kvsb
Actuator Close-off Pressure psicd

c Close-off ANSI IV (.01%) for soft seats. For seat leakage ratings see “Applicable Literature” section for the list of literature on specific valve bodies.
d Close-off pressure ratings describe only the differential pressure which the actuator can close-off with adequate seating force. Consult valve body

specifications for other limitations. The rating value is the pressure difference between the inlet and outlet ports.

Single
Actuator

Dual
Actuatore

e Dual actuators are not available as factory assemblies

Single
Actuator

Dual
Actuatore

Vx-7211-xxx-4-P
Vx-7213-xxx-4-P
Vx-7215-xxx-4-Pf

Vx-7221-xxx-4-P
Vx-7223-xxx-4-P
Vx-7225-xxx-4-Pf

f Metric thread 15 to 80 mm (Rp 1/2 to Rp 3).

01

1/2 (15)

0.4 0.3

225 — — — — —

02 1.3 1.1

03 2.2 1.9

04 4.4 3.8

05
3/4 (20)

5.5 4.8

06 7.5 6.5

07
1 (25)

10.0 8.7
100 130 — — — —

08 14.0 12

09 1-1/4 (32) 20.0 17 60 100 — — — —

Vx-7213-xxx-4-P
Vx-7215-xxx-4-Pf

Vx-7223-xxx-4-P
Vx-7225-xxx-4-Pf

10 1-1/2 (40) 28.0 24 40 70 140 — — —

11 2 (50) 40.0 35 20 40 80 — — —

Vx-9213-xxx-4-Pg

Vx-9213-xxx-5-Ph

Vx-9215-xxx-4-Pf

Vx-9223-xxx-4-Pg

Vx-9223-xxx-5-Ph

Vx-9225-xxx-4-Pf

g Threaded valve body.
h Flanged valve body.

12 2-1/2 (65)
56.0g 48g

— — 33 70 46 96
65.0h 56h

13 3 (80) 85.0 73 — — 22 48 31 66

14 4 (N/A) 145.0 125 — — 12 27 18 38

15 5 (N/A) 235.0 203 — — — — 11 24

16 6 (N/A) 350.0 303 — — — — 8 17

45

90

90

Note: Not all
factory actuator
codes are
available.
16 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Spring Return Models

Note: Choose a valve assembly having a close-off pressure capability sufficient for the application.

Table-8 2-Way Linked Globe Valve Assemblies with Spring Return Actuators — Performance Chart.

Spring Return
2-Way Linked Globe Valve Assembliesa

a For field assembly only. Factory actuator/linkage/valve assemblies are not offered.

Actuator Torque Rating (minimum)

35 lb-in
(4 N-m)

60 lb-in
(7 N-m)

133 lb-in
(15 N-m)

150 lb-in
(17 N-m)

Actuator Model (Actuator Code)

Two-Position
MA40-704x(532) (533)
(534) (535) (536) (537)

Floating
MF40-7043 (536) (537)

Proportional
MS40-7043 (536) (537)
(538) (539)

Two-Position
MA41-707x (542) (543)
(544) (545) (546) (547)

Floating
MF41-7073 (546) (547)

Proportional
MS41-7073 (546) (547)

Two-Position
MA41-715x (552)
(553)
(554) (555) (556)
(557)

Floating
MF41-7153 (556)
(557)

Proportional
MS41-7153 (556)
(557)

Two-Position
MA40-717x (572)
(574) (576)

Floating
MF40-7173 (576)

Proportional
MS40-717x (572)
(574) (576)

Linkage Kit Part Number

AV-611 (1/2” to 2”) AV-602 (1” to 2”)
AV-607-1 (2-1/2” to 4”)

AV-602 (1-1/4” to 2”)
AV-607-1 (2-1/2” to 4”)
AV-609-1 (5” to 6”)

Valve Assembly
Part Number b

b To determine a specific part number, see the Linked Globe Valve Assembly Part Numbering System,

P
Code

Valve Size
in. (mm) Cvc

c kvs = m3/h (DP = 100 kPa) kvs = Cv / 1.156 Cv = kvs x 1.156

kvsc
Actuator Close-off Pressure pside

d Close-off ANSI IV (.01%) for soft seats. For seat leakage ratings see “Applicable Literature” section for the list of literature on specific valve bodies.
e Close-off pressure ratings describe only the differential pressure which the actuator can close-off with adequate seating force. Consult valve body

specifications for other limitations. The rating value is the pressure difference between the inlet and outlet ports.

Single
Actuator

Dual
Actuatorf

f Dual actuators are not available as factory assemblies.

Single
Actuator

Dual
Actuatorf

Single
Actuator

Dual
Actuatorf

Vx-7211-xxx-4-P
Vx-7213-xxx-4-P
Vx-7215-xxx-4-Pg

Vx-7221-xxx-4-P
Vx-7223-xxx-4-P
Vx-7225-xxx-4-Pg

g Metric thread 15 to 80 mm (Rp 1/2 to Rp 3).

01

1/2 (15)

0.4 0.3 250 — — — —

250

—

02 1.3 1.1 250 — — — — —

03 2.2 1.9 250 — — — — —

04 4.4 3.8 250 — — — — —

05
3/4 (20)

5.5 4.8 250 — — — — —

06 7.5 6.5 250 — — — — —

07
1 (25)

10.0 8.7 125 180 — — — —

08 14.0 12 125 180 — — — —

09 1-1/4 (32) 20.0 17 75 120 — 200 — —

Vx-7213-xxx-4-P
Vx-7215-xxx-4-Pg

Vx-7223-xxx-4-P
Vx-7225-xxx-4-Pg

10 1-1/2 (40) 28.0 24 50 80 — 140 — 160 —

11 2 (50) 40.0 35 25 40 — 80 — 120 —

Vx-9213-xxx-4-Ph

Vx-9213-xxx-5-Pi

Vx-9215-xxx-4-Pg

Vx-9223-xxx-4-Ph

Vx-9223-xxx-5-Pi

Vx-9225-xxx-4-Pg

h Threaded valve body.
i Flanged valve body.

12 2-1/2 (65)
56.0h 48h

— 24 52 33 70 40 84
65.0i 56i

13 3 (80) 85.0 73 — 16 35 22 48 27 57

14 4 (N/A) 145.0 125 — 9 20 12 27 15 33

15 5 (N/A) 235.0 203 — — — — 9 — 10

16 6 (N/A) 350.0 303 — — — — 6 — 7

Note: Not all
factory actuator

codes are
available.
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 17

3-Way Linked Globe Valve Assemblies

Non-Spring Return Models

Note: Choose a valve assembly having a close-off pressure capability sufficient for the application.

Table-9 3-Way Linked Globe Valve Assemblies with Non-Spring Return Actuators — Performance Chart.

Non-Spring Return
3-Way Linked Globe Valve Assembliesa

a Refer to Figure-5 and Figure-6 for typical piping diagram for 3-way linked globe valve assemblies.

Actuator Torque Rating (minimum)

35 lb-in
(4 N-m)

70 lb-in
(8 N-m)

133 lb-in
(15 N-m)

300 lb-in.
(34 N-m)

Actuator Model (Actuator Code)

Floating
MF41-6043 (505)

Proportional
MS41-6043 (505)

Floating
MF41-6083 (506)

Proportional
MS41-6083 (506)

Floating
MF41-6153 (508)

Proportional
MS41-6153 (508)

Floating
MF41-6343 (516)

Proportional
MS41-6343 (516)

Linkage Kit Part Number

AV-611 (1/2” to 2”) AV-611 (1” to 2”) AV-611 (1-1/2” to 2”)
AV-607-1 (2-1/2” to 4”)

AV-609-1
(2-1/2” to 6”)

Valve Assembly
Part Number b

b To determine a specific part number, see the Linked Globe Valve Assembly Part Numbering System.

P
Code

Valve Size
in. (mm) Cvc

c kvs = m3/h (DP = 100 kPa) kvs = Cv / 1.156 Cv = kvs x 1.156

kvsc
Actuator Close-off Pressure psiad

d Close-off ANSI III (0.1%) for metal-to-metal seats with pressure at inlet (port A). For seat leakage ratings see “Applicable Literature” section for the list of
literature on specific valve bodies.

Single
Actuator

Dual
Actuatore

e Dual actuators are not available as factory assemblies.

Single
Actuator

Dual
Actuatore

Vx-7313-xxx-4-P
Vx-7315-xxx-4-Pf

f Metric thread 15 to 80 mm (Rp 1/2 to Rp 3).

02
1/2 (15)

2.2 1.9

225 — — — — —04 4.4 3.8

06 3/4 (20) 7.5 6.5

08 1 (25) 14.0 12.0 100 180 — — — —

09 1-1/4 (32) 20.0 17 60 120 — — — —

10 1-1/2 (40) 28 24 40 75 140 — — —

11 2 (50) 41 36 20 40 80 — — —

Vx-7323-505-4-P

02
1/2 (15)

2.2 1.9

250 — — — — —

04 4.4 3.8

06 3/4 (20) 7.5 6.5

08 1 (25) 15.0 13.0

09 1-1/4 (32) 20.0 17.3

10 1-1/2 (40) 28 24.2

11 2 (50) 40 34.6

Vx-9313-xxx-4-Pg

Vx-9313-xxx-5-Ph

Vx-9315-xxx-4-Pf

12 2-1/2 (65)
67.0g

g Threaded valve body.

58g

— — 33 70 46 96
74.0h

h Flanged valve body.

64h

13 3 (80)
91.0g 79g

— — 22 48 31 66
101.0h 87h

14 4 (N/A) 145.0 125 — — 12 27 18 38

15 5 (N/A) 235.0 203 — — — 9 — 24

16 6 (N/A) 350.0 303 — — — 6 — 17

Note: Not all
factory actuator
codes are
available.
18 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Spring Return Models
Table-10 3-Way Linked Globe Valve Assemblies with Spring Return Actuators — Performance Chart.

Spring Return
3-Way Linked Globe Valve Assembliesa

a Refer to Figure-5 and Figure-6 for typical piping diagram for 3-way linked globe valve assemblies.

Actuator Torque Rating (minimum)

35 lb-inb

(4 N-m)

b Only the 35 lb-in actuators are applicable for retrofit on VB-9000 and older valves 1/2" through 1-1/4" (32 mm). Actuator mounting is compatible with any valve
which can accept an AV-400 or AV-600 linkage.

60 lb-in
(7 N-m)

133 lb-in
(15 N-m)

150 lb-in
(17 N-m)

Actuator Model (Actuator Code)

Two-Position
MA40-704x (532) (533)
(534) (535) (536) (537)

Floating
MF40-7043 (536) (537)

Proportional
MS40-7043 (536) (537)
(538) (539)

Two-Position
MA41-707x (542)
(543)
(544) (545) (546)
(547)

Floating
MF41-7073 (546)
(547)

Proportional
MS41-7073 (546)
(547)

Two-Position
MA41-715x (552) (553)
(554) (555) (556) (557)

Floating
MF41-7153 (556) (557)

Proportional
MS41-7153 (556) (557)

Two-Position
MA40-717x (572) (574)
(576)

Floating
MF40-7173 (576)

Proportional
MS40-717x (572) (574)
(576)

Linkage Kit Part Number

AV-605 (1/2” to 2”) AV-602 (1” to 2”)
AV-607-1 (2-1/2” to 4”)

AV-602 (1-1/2” to 2”)
AV-607-1 (2-1/2” to 4”)
AV-609-1 (5” and 6”)

AV-602 (1-1/2” to 2”)
AV-607-1 (2-1/2” to 4”)
AV-609-1 (5” and 6”)

Valve Assembly
Part Number c

c To determine a specific part number, see the Linked Globe Valve Assembly Part Numbering System.

P
Code

Valve Size
in. (mm) Cvd

d kvs = m3/h (DP = 100 kPa) kvs = Cv / 1.156 Cv = kvs x 1.156

kvsd
Actuator Close-off Pressure psigbe

e Close-off ANSI III (0.1%) for metal-to-metal seats with pressure at inlet (port A). For seat leakage ratings see “Applicable Literature” section for the list of literature
on specific valve bodies.

Single
Actuator

Dual
Actuatorf

f Dual actuators are not available as factory assemblies.

Single
Actuator

Dual
Actuatorf

Single
Actuator

Dual
Actuatorf

Vx-7313-2xx-4-P
Vx-7315-xxx-4-Pg

g Metric thread 15 to 80 mm (Rp 1/2 to Rp 3).

02
1/2 (15)

2.2 1.9 250 — — — —

250

—

04 4.4 3.8 250 — — — — —

06 3/4 (20) 7.5 6.5 250 — — — — —

08 1 (25) 14.0 12.0 125 180 — — — —

09 1-1/4 (32) 20.0 17 75 100 — — — —

10 1-1/2 (40) 28 24 50 70 — 140 — 160 —

11 2 (50) 41 36 25 40 — 80 — 120 —

Vx-7323-xxx-4-P

02
1/2 (15)

2.2 1.9 250 — — — — — —

04 4.4 3.8 250 — — — — — —

06 3/4 (20) 7.5 6.5 250 — — — — — —

08 1 (25) 15 13.0 250 — — — — — —

09 1-1/4 (32) 20 17.3 250 — — — — — —

10 1-1/2 (40) 28 24.2 250 — — — — — —

11 2 (50) 40 34.6 250 — — — — — —

Vx-9313-xxx-4-Ph

Vx-9313-xxx-5-Pi

Vx-9315-xxx-4-Pg

12 2-1/2 (65)
67.0h

h Threaded valve body.

58h

— 24 52 33 70 40 84
74.0i

i Flanged valve body.

64i

13 3 (80)
91.0h 79h

— 16 35 22 48 27 57
101.0i 87i

14 4 (N/A) 145.0 125 — 9 20 12 27 15 33

15 5 (N/A) 235.0 203 — — — — 9 — 10

16 6 (N/A) 350.0 303 — — — — 6 — 7

Note: Not all
factory actuator
codes are
available.
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 19

Linked Globe Valve Assemblies Specifications
Table-11 Specifications for 1/2” to 2” Vx-7xxx-5xx-4-P Series and 2-1/2” and 3” Vx-9xxx-5xx-4-P Series Linked Globe

Valve Assemblies.

Linked Globe Valve Assemblies

2-Way 3-Way

Applications Chilled or Hot Water, or Steam Chilled or Hot Water

Type of End Fitting
NPT, Rp Screwed

NPT, Rp Screwed
Union Straightway (up to 1-1/4”)

Size Vx-7xxx-5xx-4-P 1/2" through 2" (15 mm through 50 mm)
Vx-9xxx-5xx-4-P 2-1/2" and 3" (65 mm and 80 mm)

Action Stem Up Open or Stem Up Closed Mixing or Diverting

Valve Assembly Seriesa

a To determine a specific part number, see the Linked Globe Valve Assembly Part Numbering System.

Vx-72xx-5xx-4-P
Vx-92xx-5xx-4-P

Vx-73xx-5xx-4-P
Vx-93xx-5xx-4-P

Flow Type Equal Percentageb

b For a detailed description of the flow, see page 9 (2-way valves) or page 10 (3-way valves).

Linearb

Valve Body
Materials

Body Bronze Bronze
Seat Bronze Bronze
Stem Stainless Steel Stainless Steel
Plug Brass Brass

Packing Spring-loaded TFE Spring-loaded TFE
Disc EPDM —

Linkage
Materials

Housing Corrosion-Resistant Steel Corrosion-Resistant Steel
Rack & Pinion Steel Steel

ANSI Pressure Class (Figure-3) 250 psig (1724 kPa), up to 400 psig
(2758 kPa) below 150 °F (66 °C)c

c Do not apply the above pressure rating to the piping system.

250 psig (1724 kPa), up to 400 psig (2758 kPa)
below 150 °F (66 °C)c

Pressure Class (VB-7xx5) PN16 PN16
Rangeability See Table-5 500:1
Seat Leakage ANSI Class IV (.01%) ANSI Class III (0.1%)

STEAM
Inlet Pressure — Maximum 35 psig (241 kPa) —

Fluid Temperature — Maximum 281 °F (138 °C) —
Allowable Differential Pressured

d Maximum recommended differential pressure. Do not exceed the recommended differential pressure (pressure drop) or the integrity of valve parts may be
affected. Exceeding the maximum recommended differential pressure voids the product warranty.

20 psi (138 kPa) —
WATER

Fluid Temperature — Minimum 1/2” through 2” 20 °F (-7 °C)
2-1/2” and 3” 40 °F (4 °C)

1/2” through 2” 20 °F (-7 °C)
2-1/2” and 3” 40 °F (4 °C)

Fluid Temperature — Maximum 1/2” through 3” 281 °F (138 °C) 1/2” through 3” 300 °F (149 °C)

Allowable Differential Pressured
35 psi (241 kPa) Max. for Normal Lifespan
(refer to "Cavitation Limitations on Valve

Pressure Drop" on page 15)

35 psi (241 kPa) Max. for Normal Lifespan
(refer to "Cavitation Limitations on Valve

Pressure Drop" on page 15)

1/2” through 2”
Valve Assemblies

2-1/2” and 3”
Valve Assemblies

1/2” through 2”
Valve Assemblies

2-1/2” and 3”
Valve Assemblies
20 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Table-12 Specifications for 2-1/2” to 6” Vx-9xxx Linked Globe Valve Assemblies.

Linked Globe Valve Assemblies

2-Way 3-Way

Applications Chilled or Hot Water, or Steam Chilled or Hot Water

Type of End Fitting Flanged Flanged

Size 2-1/2 in. through 6 in.
65 mm through 150 mm

2-1/2 in. through 6 in.
65 mm through 150 mm

Action Stem Up Open or Stem Up Closed Mixing

Valve Assembly Series Vx-92xx-5xx-5-P Vx-931x-5xx-5-P

Flow Type Equal Percentagea

a For a detailed description of the flow, see page 9 (2-way valves) or page 10 (3-way valves).

Lineara

Valve Body
Materials

Body Cast Iron Cast Iron

Seat Bronze Bronze

Stem Stainless Steel Stainless Steel

Plug Bronze Bronze

Packing Spring-loaded TFE Spring-loaded TFE

Disc Composite —

Linkage
Materials

Housing Corrosion-Resistant Steel Corrosion-Resistant Steel

Rack & Pinion Steel Steel

ANSI Pressure Class (Figure-3) 125 psig (862 kPa), 200 psig (1379 kPa)
below 150 °F (66 °C)b

b Do not apply the above pressure rating to the piping system.

125 psig (862 kPa), 200 psig (1379 kPa)
below 150 °F (66 °C)b

Rangeability 75:1 Exceeds 500:1

Seat Leakage ANSI Class IV (.01%) ANSI Class III (0.1%)

STEAM
Inlet Pressure — Maximum 35 psig (241 kPa) —

Fluid Temperature — Maximum 281 °F (138 °C) —

Allowable Differential Pressurec

c Maximum recommended differential pressure. Do not exceed the recommended differential pressure (pressure drop) or the integrity of valve parts may be
affected. Exceeding the maximum recommended differential pressure voids the product warranty.

20 psi (138 kPa) —

WATER
Fluid Temperature — Minimum 40 °F (4 °C) 40 °F (4 °C)

Fluid Temperature — Maximum 281 °F (138 °C) 300 °F (149 °C)

Allowable Differential Pressurec
35 psi (241 kPa) Max. for Normal Lifespan
(refer to "Cavitation Limitations on Valve

Pressure Drop" on page 15)

35 psi (241 kPa) Max. for Normal Lifespan
(refer to "Cavitation Limitations on Valve

Pressure Drop" on page 15)
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 21

Actuator Specifications and Valve Assembly Mounting Dimensions

Valve Assemblies with MF41-6043, MS41-6043, MF41-6083, and MS41-6083 Actuators

Note: Standard Linked Valve Assemblies use the basic MF41-6043, MS41-6043, MF41-6083, and MS41-6083 actuators.
Specifications for the non-standard Mx41-6043/6083-502, -510, -520, -522 actuators are provided here for reference. Linked
Valve Assemblies using these non-standard actuators may be special-ordered by contacting the factory or field-mounted using
the AV-60x linkage kit for globe valve assemblies.

Actuator Specifications
Inputs

Control Signal MF41-6043 and MF41-6083 — Floating three-position control, 24 Vac.
MS41-6043 and MS41-6083 — Proportional, 0 to 10 Vdc; input resistance 100 kΩ.
Control signal adjustment available with MS41-6043/6083-520 and MS41-6043/6083-522:

Start point (offset) — Between 0 and 5 Vdc (factory setting = 0 Vdc)
Span — 2 to 30 Vdc

Power Requirements All 24 Vac circuits are Class 2.

Connections 3 ft. (0.9 m) long, 18 AWG leads, plenum-rated.
Motor Type Synchronous
Outputs

Electrical Feedback potentiometer available for MF41-6043/6083-510: 0 to 1000 Ω < 10 mA
Position feedback voltage for MS41-6043/6083: 0 to 10 Vdc, 1 mA
Auxiliary Switches: Dual auxiliary switches available with MF41-6043/6083-502,
MS41-6043/6083-502, MF41-6043/6083-522 and MS41-6043/6083-522:

Mechanical Output torque rating: 35 lb-in. (4 N-m) for Mx41-6043; 70 lb-in. (8 N-m) for Mx41-6083
Stroke: Normal angle of rotation is 90°, limited to a maximum of 95°. Field adjustable to limit
travel on either end of stroke.
Position indicator: Adjustable pointer is provided for position indication.
Output shaft setscrew: Tightening torque 55 to 60 lb-in. (6.3 to 6.8 N-m).

Environment
Temperature Limits Shipping and storage: -40 to 158 °F (-40 to 70 °C) ambient.

Operating: Minimum allowable valve fluid temperature: 20 °F (-7 °C).
Maximum allowable ambient: -25 to 130 °F (-32 to 55 °C) maximum ambient at
maximum valve fluid temperature of 250 °F (121 °C).

Humidity 5 to 95% RH, non-condensing.
Locations NEMA Type 2 (IEC IP54).

Agency Listings (Actuator)
UL UL-873, Underwriters Laboratories.
cUL Canadian Standards C22.2 No. 24-93.
European Community EMC Directive (89/336/EEC). Emissions (EN50081-1). Immunity (EN50081-2).

Part Number
Power Input @ 50/60 Hz

Voltagea

a 24 Vac +20/-10% for ambient temperatures 90 to 130 °F (Mx41-6083 only).

Running VA Holding VA Watts
MF41-6043 and MF41-6083 24 Vac +20/-15% 2.3 — 2.0

MS41-6043 and MS41-6083 24 Vac +20/-15% 3.3 1.2 3.0

AC Rating: 24 Vac, 4 A resistive, 2 A inductive Switching hysteresis: 3°

DC Rating: 12 to 30 Vdc, DC 2 A Switch Range:
Switch A — 0 to 90° range in 5° intervals
Recommended range usage — 0 to 45°
Factory setting — 5°
Switch B — 0 to 90° range in 5° intervals
Recommended range usage — 45 to 90°
Factory setting — 85°

Timing: Part
Number

Timing in Sec.

At 60 Hz At 50 Hz
MF41-6043
MS41-6043 90 108

MF41-6083
MS41-6083 125 150
22 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Dimensions — 1/2” to 2” Globe Valve Assemblies

Valve Assembly
Part Number

Valve
Size
in.

Valve Dimensions in inches (millimetres)

2-Way (Refer to Figure-8 and Figure-10) 3-Way (Refer to Figure-9)

A B C D E A C D E

Union Straightway
(N.C.)

VF-7221-50x-4-P
VS-7221-50x-4-P

1/2 4-3/16 (106) 2-11/16 (68) 1-3/16 (30) 1-1/8 (29) 6-3/8 (162)

—
3/4 4-15/16

(125) 3-3/16 (81) 1-3/16 (30) 1-1/8 (29) 6-3/8 (162)

1 6 (152) 3-5/8 (92) 1-3/4 (44) 1-3/16 (30) 6-7/16 (164)

1-1/4 6-1/4 (159) 3-15/16
(100) 1-3/4 (44) 1-7/16 (37) 6-11/16

(170)

Union Straightway
(N.O.)

VF-7211-50x-4-P
VS-7211-50x-4-P

1/2 4-3/16 (106) 2-7/16 (62) 1-3/16 (30) 1-1/8 (29) 6-3/8 (162)

—
3/4 4-15/16

(125) 2-13/16 (72) 1-1/16 (27) 1-1/8 (29) 6-3/8 (162)

1 6 (152) 3-1/8 (79) 1-3/16 (30) 1-13/16 (46) 7-1/16 (179)

1-1/4 6-1/4 (159) 3-5/16 (84) 1-3/8 (35) 1-13/16 (46) 7-1/16 (179)

NPT/Metric Thread
2-Way (N.C.)

VF-7223-50x-4-P
VF-7225-50x-4-P
VS-7223-50x-4-P
VS-7225-50x-4-P

3-Way
VF-7313-50x-4-P
VF-7315-50x-4-P
VF-7323-50x-4-P
VF-7325-50x-4-P
VS-7313-50x-4-P
VS-7315-50x-4-P
VS-7323-50x-4-P
VS-7325-50x-4-P

1/2 3-1/16 (78)

—

1-3/16 (30) 1-1/8 (29) 6-3/8 (162) 3-1/16 (78) 1-3/16 (30) 1-1/8 (29) 6-3/8 (162)

3/4 3-5/8 (92) 1-3/16 (30) 1-1/8 (29) 6-3/8 (162) 3-5/8 (92) 1-3/16 (30) 1-1/8 (29) 6-3/8 (162)

1 4-5/8 (117) 1-3/4 (44) 1-3/16 (30) 6-7/16 (164) 4-5/8 (118) 1-3/4 (44) 1-3/16 (30) 6-7/16 (164)

1-1/4 4-5/8 (117) 1-3/4 (44) 1-7/16 (37) 6-11/16
(170) 4-5/8 (118) 1-3/4 (44) 1-7/16 (37) 6-11/16

(170)

1-1/2 5-3/8 (136) 1-13/16 (46) 1-9/16 (40) 6-13/16
(173) 5-3/8 (137) 1-13/16 (46) 1-9/16 (40) 6-13/16

(173)

2 6-1/8 (156) 2-1/4 (57) 2-1/4 (57) 7-1/2 (190) 6-1/8 (156) 2-1/4 (57) 2-1/4 (57) 7-1/2 (190)

NPT/Metric Thread
2-Way (N.O.)

VF-7213-50x-4-P
VF-7215-50x-4-P
VS-7213-50x-4-P
VS-7215-50x-4-P

1/2 3-1/16 (78)

—

1-3/16 (30) 1-1/8 (29) 6-3/8 (162)

—

3/4 3-5/8 (92) 1-1/16 (27) 1-1/8 (29) 6-3/8 (162)

1 4-5/8 (117) 1-3/16 (30) 1-13/16 (46) 7-1/16 (179)

1-1/4 4-5/8 (117) 1-3/8 (35) 1-13/16 (46) 7-1/16 (179)

1-1/2 5-3/8 (136) 1-1/2 (38) 1-7/8 (48) 7-1/8 (181)

2 6-1/8 (156) 1-9/16 (40) 2-1/8 (54) 7-3/8 (187)

Figure-8 Mx41-6043 or Mx41-6083 with 2-Way Globe Valve
with AV-611 Linkage.

Figure-9 Mx41-6043 or Mx41-6083 with 3-Way Globe Valve
with AV-611 Linkage.

C

D

7-5/8
(194)

A

E

4-15/16
(125)

5-1/4
(133)

7-5/8
(194)

A

C

E

4-15/16
(125)

D

5-1/4
(133)
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 23

Figure-10 Mx41-6043 or Mx41-6083 with 2-Way Union
Straightway Globe Valve with AV-611 Linkage.

Flow

C

7-5/8
(194)

E

A
B

4-15/16
(125)

D

5-1/4
(133)
24 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Valve Assemblies with Mx41-6153 Non-Spring Return Actuators

Actuator Specifications
Inputs

Control Signal MF41-6153— Three-position.

MS41-6153— Proportional, 0 to 10 Vdc or 2 to 10 Vdc selectable.
Power Requirements All 24 Vac circuits are Class 2.

Connections 3 ft. (0.9 m) long plenum-rated cable, 18 AWG color coded leads.
Motor Type Brushless motor technology with stall protection.
Outputs

Electrical Position feedback voltage for MS41-6153: 0 to 10 Vdc, 1 mA max.
Timing: Approx. 125 sec. at 60 Hz; 150 sec. at 50 Hz.

Mechanical Output torque rating: 133 lb-in (15 N-m).
Stroke: Angle of rotation is limited to a nominal 90° (maximum 95°), field adjustable
to limit travel on either end of stroke.
Position indicator: Adjustable pointer is provided for position indication.

Environment
Temperature Limits Shipping and storage: -40 to 158 °F (-40 to 70 °C) ambient.

Operating: -25 to 130 °F (32 to 55 °C)
Humidity 5 to 95% RH, non-condensing.
Locations NEMA 1 (IEC IP10).

Agency Listings (Actuator)
UL UL-873, Underwriters Laboratories.
European Community EMC Directive (89/336/EEC). Low Voltage Directive (72/23/EEC).
cUL Canadian Standards C22.2 No. 24-93.

Part Number
Power Input @ 50/60 Hz

Voltagea

a 24 Vac, +20%, -5% (MF models) and 24 Vac, +20%, -10% (MS models) for ambient temperatures 85
to 130 °F.

Running VA Holding VA Watts
MF41-6153 24 Vac +20/-15% 3.0 — 3.0

MS41-6153 24 Vac +20/-15% 5.0 1.2 4.0
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 25

Dimensions — 1/2” to 2” Globe Valve Assemblies

Valve Assembly
Part Number

Valve
Size
in.

Valve Dimensions in inches (millimetres)

2-Way (Refer to Figure-11 and Figure-13) 3-Way (Refer to Figure-12)

A B C D E A C D E

Union Straightway
(N.C.)

Vx-7221-xxx-4-P

1 6 (152) 3-5/8 (92) 1-3/4 (44) 1-3/16 (30) 6-7/16 (164)
—

1-1/4 6-1/4 (159) 3-15/16 (100) 1-3/4 (44) 1-7/16 (37) 6-11/16 (170)

Union Straightway
(N.O.)

Vx-7211-xxx-4-P

1 6 (152) 3-1/8 (79) 1-3/16 (30) 1-13/16 (46) 7-1/16 (179)
—

1-1/4 6-1/4 (159) 3-5/16 (84) 1-3/8 (35) 1-13/16 (46) 7-1/16 (179)

NPT/Metric Thread
2-Way (N.C.)

Vx-7223-xxx-4-P
Vx-7225-xxx-4-P

3-Way
Vx-73xx-xxx-4-P

1 4-5/8 (117)

—

1-3/4 (44) 1-3/16 (30) 6-7/16 (164) 4-5/8 (118) 1-3/4 (44) 1-3/16 (30) 6-7/16 (164)

1-1/4 4-5/8 (117) 1-3/4 (44) 1-7/16 (37) 6-11/16 (170) 4-5/8 (118) 1-3/4 (44) 1-7/16 (37) 6-11/16 (170)

1-1/2 5-3/8 (137) 1-13/16 (46) 1-9/16 (40) 6-13/16 (173) 5-3/8 (137) 1-13/16 (46) 1-9/16 (40) 6-13/16 (173)

2 6-1/8 (156) 2-1/4 (57) 2-1/4 (57) 7-1/2 (190) 6-1/8 (156) 2-1/4 (57) 2-1/4 (57) 7-1/2 (190)

NPT/Metric Thread
2-Way (N.O.)

Vx-7213-xxx-4-P
Vx-7215-xxx-4-P

1 4-5/8 (117)

—

1-3/16 (30) 1-13/16 (46) 7-1/16 (179)

—
1-1/4 4-5/8 (117) 1-3/8 (35) 1-13/16 (46) 7-1/16 (179)

1-1/2 5-3/8 (137) 1-1/2 (38) 1-7/8 (48) 7-1/8 (181)

2 6-1/8 (156) 1-9/16 (40) 2-1/8 (54) 7-3/8 (187)

5-7/16
(138)

8-1/2
(216)

C

3-3/16
(81)

5-1/4
(133)

A

E

D

Figure-11 Mx41-6153 with 1/2” to 2” 2-Way Globe Valve with AV-611 Linkage.

5-7/16
(138)

8-1/2
(216)

3-3/16
(81)

5-1/4
(133)

A

CD

E

Figure-12 Mx41-6153 with 1/2” to 2” 3-Way Globe Valve with AV-611 Linkage.
26 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

5-7/16
(138)

8-1/2
(216)

C

3-3/16
(81)

5-1/4
(133)

A
B

E

D

Figure-13 Mx41-6153 with 1” or 1-1/4” Union Straightway Globe Valve with AV-611 Linkage.

5-7/16
(138)

8-1/2
(216)

3-3/16
(81) 5-1/4

(133)

Figure-14 Mx41-6153 Actuator/Linkage Assembly with AV-611 Linkage.
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 27

Dimensions — 2-1/2” and 3” Screwed Globe Valve Assemblies

Valve Assembly
Part Number

Valve
Size
in.

Valve Dimensions in inches (millimetres)

2-Way (Refer to Figure-15) 3-Way (Refer to Figure-16)

A C E H A C E H

NPT/Metric Thread
2-1/2 8-1/2

(216)
3-13/16

(97)
16-3/4
(425)

6-5/8
(168)

8-1/2
(216)

4-5/8
(117)

16-3/4
(425)

6-5/8
(168)2-Way (N.O.)

Vx-9213-508-4-P
Vx-9215-508-4-P

2-Way (N.C.)
Vx-9223-508-4-P
Vx-9225-508-4-P

3-Way
Vx-9313-508-4-P
Vx-9315-508-4-P 3 9-1/2

(241)
4-1/4
(108)

17-1/4
(438)

7-1/4
(184)

9-1/2
(241)

5
(127)

17-1/4
(438)

7-1/4
(184)

Figure-15 Mx41-6153 with 2-1/2” or 3” Screwed 2-Way Globe Valve with AV-607-1 Linkage.

A

8-1/2
(216)

E

C

2-1/2
(64)

3-3/16
(81)

H

4-5/8
(117)
28 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Figure-16 Mx41-6153 with 2-1/2” or 3” Screwed 3-Way Globe Valve With AV-607-1 Linkage.

A

8-1/2
(216)

E

C

2-1/2
(64)

3-3/16
(81)

H

4-5/8
(117)
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 29

Dimensions — 2-1/2” to 4” Flanged Globe Valve Assemblies

Valve Assembly
Part Number

Valve
Size
in.

Valve Dimensions in inches (millimetres)

2-Way (Refer to Figure-17) 3-Way (Refer to Figure-18)

A C E F G H A C E F G H

ASA Flanged
2-Way (N.O.)

Vx-9213-508-5-P
3-Way

Vx-9313-508-5-P

2-1/2 8-1/2
(216)

3-1/2
(89)

16-5/8
(422)

7
(178)

5-1/2
(140)

8-1/8
(206)

8-1/2
(216)

5-3/8
(136)

17-1/4
(438)

7
(178)

5-1/2
(140)

8-1/8
(206)

3 9-1/2
(241)

3-3/4
(95)

17-1/4
(438)

7-1/2
(190)

6
(152)

8-1/2
(216)

9-1/2
(241)

6-3/8
(162)

16-3/4
(426)

7-1/2
(190)

6
(152)

8-1/2
(216)

4 11-1/2
(292)

4-1/2
(114)

18-1/8
(460)

9
(229)

7-1/2
(190)

9-1/8
(232)

11-1/2
(292)

8-1/2
(276)

18-1/4
(464)

9
(229)

7-1/2
(190)

9-1/8
(232)

ASA Flanged
2-Way (N.C.)

Vx-9223-508-5-P

2-1/2 8-1/2
(216)

4
(107)

17-1/4
(438)

7
(178)

5-1/2
(140)

8-1/8
(206)

—3 9-1/2
(241)

5
(127)

16-3/4
(426)

7-1/2
(190)

6
(152)

8-1/2
(216)

4 11-1/2
(292)

7-1/8
(181)

18-1/4
(464)

9
(229)

7-1/2
(190)

9-1/8
(232)

Figure-17 Mx41-6153 with 2-1/2” to 4” Flanged 2-Way Globe Valve With AV-607-1 Linkage.

A

8-1/2
(216)

E

C

2-1/2
(64)

3-3/16
(81)

H

F

G

4-5/8
(117)
30 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Figure-18 Mx41-6153 with 2-1/2” to 4” Flanged 3-Way Globe Valve With AV-607-1 Linkage.

A

8-1/2
(216)

E

C

2-1/2
(64)

3-3/16
(81)

H

F

G

4-5/8
(117)
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 31

Valve Assemblies with Mx41-6343 Non-Spring Return Actuators

Actuator Specifications
Inputs

Control Signal MF41-6343—SPDT floating control output, Triacs (500 mA rated), or 2 SPST contacts.
MS41-6343—Proportional, 2 to 10 Vdc or 4 to 20 mAdc with the addition of a 500-ohm resistor
(not included).

Power Requirements All 24 Vac and 22-30 Vdc circuits are Class 2. All circuits 30 Vac and above are Class 1.

Connections 36” (91 cm) long appliance cables, 1/2" conduit connector. For M20 Metric conduit, use
AM-756 adaptor.

Motor Type Brushless DC.
Outputs

Electrical Stroke: Electronically limited to 92° ±1°. (MS) Mechanically Limited To 101° ±1°(MF).
Timing: Approx. 148 sec for proportional (MS) model, 162 sec. for floating (MF) model.

Mechanical Output torque rating: 300 lb-in (34 N-m) minimum, 650 lb-in (73.7 N-m) maximum.
Position indicator: Pointer and scale are provided for position indication.
Direction of rotation: CW or CCW rotation is available through reversible mounting.
Manual override: Activated by the manual override crank.

Environment
Temperature Limits Shipping and storage: -40 to 160 °F (-40 to 71 °C) ambient.

Operating: -25 to 140 °F (-32 to 60 °C).
Humidity 5 to 95% RH, non-condensing.
Locations NEMA 1 (IEC IP10), NEMA 4 (IEC IP56) with customer supplied water tight conduit connectors.

Agency Listings (Actuator)
UL UL 873, Underwriters Laboratories (File #9429 Category Temperature-Indicating and

Regulating Equipment).
European Community EMC Directive (2004/108/EC). Low Voltage Directive (72/23/EEC).
cUL Canadian Standards C22.2 No. 24-93.
Australia This product meets requirements to bear the C-Tick Mark according to the terms specified by

the Communications Authority under the Radiocommunications Act 1992.

Part Number
Power Input @ 50/60 Hz

Voltage Running VA Holding VA Watts

MF41-6343
24 Vac ± 20% 5.7 4.1 3.9

22-30 Vdc 4.1 3.0 4.1

MS41-6343
24 Vac ± 20% 5.6 4.0 3.6

22-30 Vdc 3.4 2.2 3.4
32 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Dimensions — 5” and 6” Flanged Globe Valve Assemblies

Valve Assembly
Part Numbera

a Mx41-6343 actuators (actuator code 516) for 5” and 6” valves only.

Valve
Size
in.

Valve Dimensions in inches (millimetres)

2-Way (Refer to Figure-19) 3-Way (Refer to Figure-20)

A C E F G H A C E F G H

ASA Flanged
2-Way

Vx-9213-516-5-P
3-Way

Vx-9313-516-5-P

5 13
(330)

5
(127)

20-1/4
(514)

10
(254)

8-1/2
(216)

10-1/4
(260)

13
(330)

8-3/4
(222)

20
(508)

10
(254)

8-1/2
(216)

10-1/4
(260)

6 14
(356)

5-1/2
(140)

21
(533)

11
(280)

9-1/2
(241)

10-3/4
(273)

14
(356)

9-3/4
(248)

20-7/8
(530)

11
(280)

9-1/2
(241)

10-3/4
(273)

ASA Flanged
2-Way

Vx-9223-516-5-P

5 13
(330)

6-3/4
(171)

20
(508)

10
(254)

8-1/2
(216)

10-1/4
(260)

—

6 14
(356)

7-3/8
(187)

20-7/8
(530)

11
(280)

9-1/2
(241)

10-3/4
(273)

Figure-19 Mx41-6343-2xx with Flanged 2-Way Globe Valve With AV-609-1 Linkage.

A

C

E

10-27/32
(275)

4
(102)

4
(102)

H

F

G

L

4-5/8
(117)
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 33

Figure-20 Mx41-6343-2xx with Flanged 3-Way Globe Valve With AV-609-1 Linkage.

A

C

E

10-27/32
(275)

4
(102)

4
(102)

H

F

G

L

4-5/8
(117)

Figure-21 Mx41-6343-230 Actuator/Linkage Assembly With AV-609-1 Linkage.

13
(330)

10-27/32
(275)

4
(102)

6-1/8
(156)

L

4
(102)

4-5/8
(117)
34 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Valve Assemblies with Mx40-704x Spring Return Actuators

Actuator Specifications
Inputs

Control Signal MA40-704x—ON/OFF SPST control contacts or Triacs (500 mA rated)
MS40-7043—Proportional, 2 to 10Vdc or 4 to 20 mAdc with 500 Ω resistor.
MS40-7043 MP/MP5—Proportional 6 to 9 Vdc.
MF40-7043—Floating point control, 24 Vac.

Power Requirements All 24 Vac circuits are Class 2.

Connections MA40-704x and MA40-704x-501—3 ft. (0.9 m) long, appliance cables, 1/2" conduit connector.
For M20 Metric conduit, use AM-756 adaptor.
MF40-7043 and MF40-7043-501, MS40-7043 and MS40-7043-501—3 ft. (0.9 m) long, plenum
rated cables, 1/2" conduit connector. For M20 Metric conduit, use AM-756 adaptor.

Motor Type MA40-704x — Brush.
MF40-7043, MS40-7043 — Brushless DC.

Outputs
Electrical Auxiliary Switches: One auxiliary switch available with Mx40-7043-501 and MS40-7043-MP5,

SPDT 6A resistive @ 24 Vac, adjustable 0 to 95° (0 to 1 scale). Switch meets VDE
requirements for 6 (1.5)A, 24Vac.
One auxiliary switch available with MA40-7040-501 or MA40-7041-501, SPDT 6A resistive @
250 Vac, adjustable 0 to 95° (0 to 1 scale). Switch meets VDE requirements for 6 (1.5)A,
250 Vac.
Position Feedback Voltage "AO": 2 to 10 Vdc (maximum 0.7 mA) output signal for position
feedback or operation of up to four slave actuators.
Control Mode: Switch provided for selection of direct acting or reverse acting control mode on
proportional models.
Timing: MA-704x - Approx. 50 sec.

MF- and MS-7043 - Approx. 130 sec.
Auxiliary Power Supply: MS40-7043-MP and MS40-7043-MP5—+20 Vdc @ 25 mA (max.)

Mechanical Stroke: Angle of rotation is limited to a maximum of 95°, with mechanical stop.
Output torque rating: Mx40-704x—35 lb-in (4 N-m)
Position indicator: Visual indicator with a scale numbered from 0 to 90°, provided for position
indication.

Environment
Temperature Limits Shipping and storage: -40 to 160 °F (-40 to 71 °C) ambient.

Operating: Minimum allowable valve fluid temperature: 20 °F (-7 °C).
Maximum allowable ambient: 115 °F (46 °C) maximum ambient at maximum
valve fluid temperature.

Humidity 5 to 95% RH, non-condensing.
Locations NEMA Type 2 (IEC IP54)

Part Number Voltage
50/60 Hz

Running Holding
50 Hz 60 Hz 50 Hz 60 Hz

VA W VA W W W
MA40-7043 24 Vac ± 20% 4.4 2.9 4.4 2.9 0.8 0.8

MS40-7043 24 Vac ± 20% 5.6 4.2 5.6 4.2 2.4 2.4

MF40-7043 24 Vac ± 20% 5.9 4.4 5.9 4.4 2.9 2.9

MS40-7043-MP 24 Vac ± 20%
6.9 5.0 6.6 5.0 3.2 3.2

MS40-7043-MP5 24 Vac ± 20%

MA40-7040 120 Vac ± 10% 6.4 3.8 4.3 3.4 1.6 1.2

MA40-7041 230 Vac ± 10% 5.8 4.1 4.6 3.9 1.5 1.2
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 35

Agency Listings (Actuator)
UL UL 873, Underwriters Laboratories (File #9429 Category Temperature-Indicating and

Regulating Equipment).
European Community EMC Directive (89/336/EEC). Low Voltage Directive (72/23/EEC).
CUL Canadian Standards C22.2 No. 24.
Australia This product meets requirements to bear the C-Tick Mark according to the terms specified by

the Communications Authority under the Radiocommunications Act 1992.

Dimensions — 1/2” to 2” Globe Valve Assemblies

Valve Assembly
Part Number

Valve
Size
in.

Valve Dimensions in inches (millimetres)

2-Way (Refer to Figure-22 and Figure-24) 3-Way (Refer to Figure-23)

A B C D E A C D E

Union Straightway
(N.C.)

Vx-7221-xxx-4-P

1/2 4-3/16 (106) 2-11/16 (68) 1-3/16 (30) 1-1/8 (29) 7 (178)

—
3/4 4-15/16 (125) 3-3/16 (81) 1-3/16 (30) 1-1/8 (29) 7 (178)

1 6 (152) 3-5/8 (92) 1-3/4 (44) 1-3/16 (30) 7-1/16 (179)

1-1/4 6-1/4 (159) 3-15/16 (100) 1-3/4 (44) 1-7/16 (37) 7-5/16 (186)

Union Straightway
(N.O.)

Vx-7211-xxx-4-P

1/2 4-3/16 (106) 2-7/16 (62) 1-3/16 (30) 1-1/8 (29) 7 (178)

—
3/4 4-15/16 (125) 2-13/16 (72) 1-1/16 (27) 1-1/8 (29) 7 (178)

1 6 (152) 3-1/8 (79) 1-3/16 (30) 1-13/16 (46) 7-11/16 (195)

1-1/4 6-1/4 (159) 3-5/16 (84) 1-3/8 (35) 1-13/16 (46) 7-11/16 (195)

NPT/Metric Thread
2-Way (N.C.)

Vx-7223-xxx-4-P
Vx-7225-xxx-4-P

3-Way
Vx-73xx-xxx-4-P

1/2 3-1/16 (78)

—

1-3/16 (30) 1-1/8 (29) 7 (178) 3-1/16 (78) 1-3/16 (30) 1-1/8 (29) 7 (178)

3/4 3-5/8 (92) 1-3/16 (30) 1-1/8 (29) 7 (178) 3-5/8 (92) 1-3/16 (30) 1-1/8 (29) 7 (178)

1 4-5/8 (118) 1-3/4 (44) 1-3/16 (30) 7-1/16 (179) 4-5/8 (117) 1-3/4 (44) 1-3/16 (30) 7-1/16 (179)

1-1/4 4-5/8 (118) 1-3/4 (44) 1-7/16 (37) 7-5/16 (186) 4-5/8 (117) 1-3/4 (44) 1-7/16 (37) 7-5/16 (186)

1-1/2 5-3/8 (137) 1-13/16 (46) 1-9/16 (40) 7-7/16 (189) 5-3/8 (137) 1-13/16 (46) 1-9/16 (40) 7-7/16 (189)

2 6-1/8 (156) 2-1/4 (57) 2-1/4 (57) 8-1/8 (206) 6-1/8 (156) 2-1/4 (57) 2-1/4 (57) 8-1/8 (206)

NPT/Metric Thread
2-Way (N.O.)

Vx-7213-xxx-4-P
Vx-7215-xxx-4-P

1/2 3-1/16 (78)

—

1-3/16 (30) 1-1/8 (29) 7 (178)

—

3/4 3-5/8 (92) 1-1/16 (27) 1-1/8 (29) 7 (178)

1 4-5/8 (118) 1-3/16 (30) 1-13/16 (46) 7-11/16 (195)

1-1/4 4-5/8 (118) 1-3/8 (35) 1-13/16 (46) 7-11/16 (195)

1-1/2 5-3/8 (137) 1-1/2 (38) 1-7/8 (48) 7-3/4 (197)

2 6-1/8 (156) 1-9/16 (40) 2-1/8 (54) 8 (203)

Actuator Specifications (Continued)

Figure-22 Mx40-704x-2xx with 1/2” to 2” 2-Way Globe Valve With AV-611 Linkage.

A C

E

D

4
(102)

7
(178)

6
(152)

5-7/8
(149)
36 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Figure-23 Mx40-704x-2xx with 1/2” to 2” 3-Way Globe Valve With AV-611 Linkage.

A

CD

E

4
(102) 5-7/8

(149)

7
(178)

6
(152)

Figure-24 Mx40-704x-2xx with 1/2” to 1-1/4” Union Straightway Globe Valve With AV-611 Linkage.

Flow

CD

B
A

E

4
(102)

5-7/8
(149)

7
(178)

3-7/16
(87)

5-15/16
(151)

Figure-25 Mx40-704x-2xx Linked Actuator Assembly With AV-611 Linkage.

4
(102)

5-7/8
(149)

7
(178) 3-7/16

(87)

5-15/16
(151)
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 37

Valve Assemblies with Mx41-707x and Mx41-715x Spring Return Actuators

Actuator Specifications
Inputs

Control Signal MA41-707x, MA41-715x—ON/OFF SPST control contacts or Triacs (500 mA rated).
MF41-7073, MF41-7153—Floating point control, 24 Vac.
MS41-7073, MS41-7153—Proportional, 2 to 10 Vdc or 4 to 20 mAdc with 500 Ω
resistor.

Power Requirements All 24 Vac circuits are Class 2.

Connections 3 ft. (0.9 m) long, appliance cable, 1/2" conduit connectors. For M20 metric conduit,
use AM-756 adapter.

Motor Type MA41-707x — Brush.
MA41-715x, MF41-7073, MF41-7153, MS41-7073, MS41-7153 — Brushless DC.

Outputs
Electrical Two auxiliary switches available with Mx41-715x-502, and Mx41-707x-502, SPDT 7A

resistive @ 250 Vac, one fixed @ 5° and one adjustable 25 to 85°. Switches meet VDE
requirements for 7 (2.5)A, 250 Vac.
Position Feedback Voltage "AO": 2 to 10 Vdc (maximum 0.5 mA) output signal for
position feedback or operation of up to four slave actuators.
Control Mode: Switch provided for selection of direct acting or reverse acting control
mode on proportional models.
Timing: MA41-707x - Approx. 80 sec.

MF41 and MS41-7073 - Approx. 195 sec.
Mx41-715x - Approx. 190 sec.

Mechanical Stroke: Angle of rotation is limited to a maximum of 95°, with mechanical stop.
Output torque rating: Mx41-707x—60 lb-in (7 N-m).

Mx41-715x—133 lb in (15 N-m).
Position indicator: Visual indicator with a scale numbered from 0 to 90°, provided for
position indication.
Manual override: Rotation is adjustable from -5o to 85o by using manual override
crank.

Environment
Temperature Limits Shipping and storage: -40 to 160 °F (-40 to 71 °C) ambient.

Operating: Minimum allowable valve fluid temperature: 20 °F (-7 °C).
Maximum allowable ambient: 115 °F (46 °C) maximum ambient at
maximum valve fluid temperature.

Humidity 5 to 95% RH, non-condensing.
Locations NEMA 2 (IEC IP54) with conduit connector in the down position.

Part Number Voltage
50/60 Hz

Running Holding
50 Hz 60 Hz 50 Hz 60 Hz

VA W VA W W W
MA41-7153-xxx 24 Vac ± 20% 9.8 7.5 9.7 7.5 2.8 2.8

MS41-7153-xxx 24 Vac ± 20% 9.8 7.4 9.7 7.4 2.9 2.9

MF41-7153-xxx 24 Vac ± 20% 9.8 7.7 9.7 7.7 3.3 3.3

MA41-7150-xxx 120 Vac ± 10% 11.7 8.8 10.0 8.4 3.6 5.0

MA41-7151-xxx 230 Vac ± 10% 15.5 9.5 10.6 8.5 4.6 3.3

MA41-7073-xxx 24 Vac ± 20% 4.8 3.2 4.8 3.2 0.8 0.8

MS41-7073-xxx 24 Vac ± 20% 5.8 4.6 5.8 4.6 2.3 2.3

MF41-7073-xxx 24 Vac ± 20% 6.2 4.8 6.2 4.8 2.8 2.8

MA41-7070-xxx 120 Vac ± 10% 10.7 4.2 5.6 3.6 2.0 1.2

MA41-7071-xxx 230 Vac ± 10% 17.0 5.1 8.0 4.0 2.7 1.4
38 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Agency Listings (Actuator)
UL UL 873, Underwriters Laboratories (File #9429 Category Temperature-Indicating and

Regulating Equipment).
European Community EMC Directive (89/336/EEC). Low Voltage Directive (72/23/EEC).
CUL Canadian Standards C22.2 No. 24.
Australia This product meets requirements to bear the C-Tick Mark according to the terms

specified by the Communications Authority under the Radiocommunications Act
1992.

Dimensions — 1/2” to 2” Globe Valve Assemblies

Valve Assembly
Part Number

Valve
Size
in.

Valve Dimensions in inches (millimetres)

2-Way (Refer to Figure-26 and Figure-28) 3-Way (Refer to Figure-27)

A B C D E A C D E

Union Straightway
(N.C.)

Vx-7221-xxx-4-P

1 6 (152) 3-5/8 (92) 1-3/4 (44) 1-3/16 (30) 12-13/16 (325)
—

1-1/4 6-1/4 (159) 3-15/16 (100) 1-3/4 (44) 1-7/16 (37) 13-1/16 (332)

Union Straightway
(N.O.)

Vx-7211-xxx-4-P

1 6 (152) 3-1/8 (79) 1-3/16 (30) 1-13/16 (46) 13-7/16 (341)
—

1-1/4 6-1/4 (159) 3-5/16 (84) 1-3/8 (35) 1-13/16 (46) 13-7/16 (341)

NPT/Metric Thread
2-Way (N.C.)

Vx-7223-xxx-4-P
Vx-7225-xxx-4-P

3-Way
Vx-73xx-xxx-4-P

1 4-5/8 (118)

—

1-3/4 (44) 1-3/16 (30) 12-13/16 (325) 4-5/8 (118) 1-3/4 (44) 1-3/16 (30) 12-13/16 (325)

1-1/4 4-5/8 (118) 1-3/4 (44) 1-7/16 (37) 13-1/16 (332) 4-5/8 (118) 1-3/4 (44) 1-7/16 (37) 13-1/16 (332)

1-1/2 5-3/8 (137) 1-13/16 (46) 1-9/16 (40) 13-3/16 (335) 5-3/8 (137) 1-13/16 (46) 1-9/16 (40) 13-3/16 (335)

2 6-1/8 (156) 2-1/4 (57) 2-1/4 (57) 13-7/8 (352) 6-1/8 (156) 2-1/4 (57) 2-1/4 (57) 13-7/8 (352)

NPT/Metric Thread
2-Way (N.O.)

Vx-7213-xxx-4-P
Vx-7215-xxx-4-P

1 4-5/8 (118)

—

1-3/16 (30) 1-13/16 (46) 13-7/16 (341)

—
1-1/4 4-5/8 (118) 1-3/8 (35) 1-13/16 (46) 13-7/16 (341)

1-1/2 5-3/8 (137) 1-1/2 (38) 1-7/8 (48) 13-1/2 (343)

2 6-1/8 (156) 1-9/16 (40) 2-1/8 (54) 13-3/4 (349)

Actuator Specifications (Continued)
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 39

Figure-26 Mx41-715x-2xx or Mx41-707x-2xx with 1” to 2” 2-Way Globe Valve With AV-602 Linkage.

L

R L

LOCK

A

D

C

E

11-5/8

(295)

10-1/2

(267)

11-1/4

(286)

3-3/8

(86)

6-1/8

(156)

4

(102)

Figure-27 Mx41-715x-2xx or Mx41-707x-2xx with 1” to 2” 3-Way Globe Valve With AV-602 Linkage.

L

R L

LOCK

A

C

E

11-5/8

(295)

10-1/2

(267)

11-1/4

(286)

3-3/8

(86)

6-1/8

(156)

4

(102)

D

40 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

L

R L

LOCK

A

B C

E

11-5/8

(295)

10-1/2

(267)

11-1/4

(286)

3-3/8

(86)

6-1/8

(156)

4

(102)

Flow

D

Figure-28 Mx41-715x-2xx or Mx41-707x-2xx with 1” or 1-1/4” Union Straightway Globe Valve With AV-602 Linkage.

L

R L

LOCK

11-5/8

(295)

10-1/2

(267)

11-1/4

(286)

3-3/8

(86)

6-1/8

(156)

4

(102)

3-3/8

(86)

Figure-29 Mx41-715x-2xx or Mx41-707x-2xx Linked Actuator Assembly With AV-602 Linkage.
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 41

Dimensions — 2-1/2” and 3” Screwed Globe Valve Assemblies

Valve Assembly
Part Number

Valve
Size
in.

Valve Dimensions in inches (millimetres)

2-Way (Refer to Figure-30) 3-Way (Refer to Figure-31)

A C E H A C E H

NPT/Metric Thread
2-1/2 8-1/2

(216)
3-13/16

(97)
17-1/8
(435)

7-1/4
(184)

8-1/2
(216)

4-5/8
(117)

17-1/8
(435)

7-1/4
(184)2-Way (N.O.)

Vx-9213-xxx-4-P
Vx-9215-xxx-4-P

2-Way (N.C.)
Vx-9223-xxx-4-P
Vx-9225-xxx-4-P

3-Way
Vx-9313-xxx-4-P
Vx-9315-xxx-4-P 3 9-1/2

(241)
4-1/4
(108)

17-5/8
(448)

7-1/2
(191)

9-1/2
(241)

5
(127)

17-5/8
(448)

7-1/2
(191)

Figure-30 Mx41-715x-2xx or Mx41-707x-2xx with 2-1/2” or 3” 2-Way Screwed Globe Valve With AV-607-1 Linkage.

A

C

E

3-3/8
(86)

4
(102)

10-1/2
(267)

H

R

RL

LOCK

4-5/8
(117)
42 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Figure-31 Mx41-715x-2xx or Mx41-707x-2xx with 2-1/2” or 3” 3-Way Screwed Globe Valve With AV-607-1 Linkage.

A

C

H

E

3-3/8
(86)

R

RL

LOCK

4
(102)

10-1/2
(267)

4-5/8
(117)
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 43

Dimensions — 2-1/2” to 6” Flanged Globe Valve Assemblies

Valve Assembly
Part Number

Valv
e

Size
in.

Valve Dimensions in inches (millimetres)

2-Way (Refer to Figure-32) 3-Way (Refer to Figure-33)

A C E F G H A C E F G H

ASA Flanged
2-Way (N.O.)

Vx-9213-xxx-5-P
3-Way

Vx-9313-xxx-5-P

2-1/2 8-1/2
(216)

3-1/2
(89)

16-1/2
(419)

7
(178)

5-1/2
(140)

8-3/8
(213)

8-1/2
(216)

5-3/8
(136)

17-5/8
(448)

7
(178)

5-1/2
(140)

8-3/8
(213)

3 9-1/2
(241)

3-3/4
(95)

17-5/8
(448)

7-1/2
(190)

6
(152)

8-3/4
(222)

9-1/2
(241)

6-3/8
(162)

17-1/2
(444)

7-1/2
(190)

6
(152)

8-3/4
(222)

4 11-1/2
(292)

4-1/2
(114)

18-1/2
(470)

9
(229)

7-1/2
(190)

9-3/8
(238)

11-1/2
(292)

8-1/2
(276)

18-5/8
(473)

9
(229)

7-1/2
(190)

9-3/8
(238)

5a

a Mx41-707x actuators are not used with 5” and 6” valves.

13
(330)

6-3/4
(171)

19-5/8
(498)

10
(254)

8-1/2
(216)

9-5/8
(244)

13
(330)

8-3/4
(222)

19-1/2
(445)

10
(254)

8-1/2
(216)

9-5/8
(244)

6a 14
(356)

7-3/8
(187)

20-1/2
(521)

11
(280)

9-1/2
(241)

10-1/8
(257)

14
(356)

9-3/4
(248)

20-1/4
(514)

11
(280)

9-1/2
(241)

10-1/8
(257)

ASA Flanged
2-Way (N.C.)

Vx-9223-xxx-5-P

2-1/2 8-1/2
(216)

4
(107)

17-5/8
(448)

7
(178)

5-1/2
(140)

8-3/8
(213)

—3 9-1/2
(241)

5
(127)

17-1/2
(444)

7-1/2
(190)

6
(152)

8-3/4
(222)

4 11-1/2
(292)

7-1/8
(181)

18-5/8
(473)

9
(229)

7-1/2
(190)

9-3/8
(238)

Figure-32 Mx41-715x-2xx or Mx41-707x-2xx with 2-1/2” to 4” 2-Way Flanged Globe Valve with AV-607-1 Linkage.

Mx40-715X-230 with 5" and 6" 2 way flanged Globe Valve with AV-609-1 linkage

A

C

H

F

G

E

3-3/8
(86)

R

RL

LOCK

4
(102)

10-1/2
(267)

4-5/8
(117)
44 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Figure-33 Mx41-715x-2xx or Mx41-707x-2xx with 2-1/2” to 4” 3-Way Flanged Globe Valve With AV-607-1 Linkage.

Mx40-715X-230 with 5" and 6" 3 way flanged Globe Valve with AV-609-1 linkage

C

A

H

F

G

E

3-3/8
(86)

R

RL

LOCK

4
(102)

10-1/2
(267)

4-5/8
(117)
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 45

Valve Assemblies with Mx40-717x Series Spring Return Actuators

Actuator Specifications
Inputs

Control Signal MA40-717x—Two wire, SPST or Triacs.

MF40-7173—SPDT floating control output, Triacs (500 mA rated), or 2 SPST
contacts.

MS40-717x—Proportional, 2 to 10 Vdc or 4 to 20 mAdc with the addition of a
500-ohm resistor (not included).

Power Requirements All 24 Vac and 22-30 Vdc circuits are Class 2.

Impedance 2 to 10 Vdc, 121 KΩ. 4 to 20 mAdc, 500 Ω (user supplied). (MS40-717x models only)
Connections

 Class 1 Power:

Class 2 Power & Control:

2 ft. (61 cm) long appliance cable, 1/2" conduit connector.

36" (91 cm) long appliance cable
Motor Type Brushless DC.
Outputs
Electrical Stroke: Rotation is electronically limited to a maximum of 92° ± 1°(MS).

MF & MA are mechanically limited to 101° ±1°.
Output torque rating:

Mx40-717x—150 lb-in (17 N-m).
Timing: Approx. 147 sec. for MS models;
162 sec. for MF and MA models.

Mechanical Position indicator: Pointer and scale are provided from 0 to 95°, provided for position
indication.
Direction of rotation: Cw or ccw rotation is available through reverse mounting.

Environment
Temperature Limits Shipping and storage: -40 to 160 °F (-40 to 71 °C) ambient.

Operating: Minimum allowable valve fluid temperature: 20 °F (-7 °C).
Maximum allowable ambient: 133 °F (56 °C) maximum ambient at
maximum valve fluid temperature.

Humidity 5 to 95% RH, non-condensing.
Locations NEMA 1 (IEC IP10), NEMA 4 (IEC IP56) with customer supplied water tight conduit

connectors.
Agency Listings (Actuator)

UL UL 873, Underwriters Laboratories (File #9429 Category Temperature-Indicating
and Regulating Equipment).

European Community EMC Directive (2004/108/EC). Low Voltage Directive (72/23/EEC).
CUL Canadian Standards C22.2 No. 24-93.
Australia This product meets requirements to bear the C-Tick Mark according to the terms

specified by the Communications Authority under the Radiocommunications Act
1992.

Part Numbers
Power Input @ 50/60 Hz

Voltage Running VA Holding VA Watts

MA40-7173
24 Vac ±20% 7.4 5.1 5.3

22-30 Vdc 5.0 3.0 5.0

MS40-7173
24 Vac ±20% 7.8 4.7 5.5

22-30 Vdc 5.6 2.5 5.0

MF40-7173
24 Vac ±20% 8.1 5.3 5.8

22-30 Vdc 5.7 3.6 5.7

MA40-7170 120 Vac ±10% 8.4 6.6 6.2

MS40-7170 120 Vac ±10% 8.5 5.2 6.4

MA40-7171 240 Vac ±10% 9.8 8.5 6.5

MS40-7171 240 Vac ±10% 10.8 9.0 7.2
46 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Dimensions — 1/2” to 2” Globe Valve Assemblies

Valve Assembly
Part Number

Valve
Size
in.

Valve Dimensions in inches (millimetres)

2-Way (Refer to Figure-34) 3-Way (Refer to Figure-35)

A C D E A C D E

NPT NC
Vx-722x/Vx-73x3

1/2” 3-1/16 (78) 1-3/16 (30) 1-1/8 (29) 12-3/8 (314) 3-1/16 (78) 1-3/16 (30) 1-1/8 (29) 12-3/8 (314)

3/4” 3-5/8 (92) 1-3/16 (30) 1-1/8 (29) 12-3/8 (314) 3-5/8 (92) 1-3/16 (30) 1-1/8 (29) 12-3/8 (314)

1” 4-5/8 (117) 1-3/4 (44) 1-3/16 (30) 12-7/16 (316) 4-5/8 (117) 1-3/4 (44) 1-3/16 (30) 12-7/16 (316)

1-1/4” 4-5/8 (117) 1-3/4 (44) 1-7/16 (37) 12-11/16
(322) 4-5/8 (117) 1-3/4 (44) 1-7/16 (37) 12-11/16

(322)

1-1/2 5-3/8 (137) 1-13/16 (46) 1-9/16 (40) 12-13/16
(325) 5-3/8 (137) 1-13/16 (46) 1-9/16 (40) 12-13/16

(325)

2 6-1/8 (156) 2-1/4 (57) 2-1/4 (57) 13-1/2 (343) 6-1/8 (156) 2-1/4 (57) 2-1/4 (57) 13-1/2 (343)

NPT NO Vx-7213

1/2” 3-1/16 (78) 1-3/16 (30) 1-1/8 (29) 12-3/8 (314)

3/4” 3-5/8 (92) 1-1/16 (27) 1-1/8 (29) 12-3/8 (314)

1” 4-5/8 (117) 1-3/16 (30) 1-13/16 (46) 12-7/16 (316)

1-1/4” 4-5/8 (117) 1-3/8 (35) 1-13/16 (46) 13-1/16 (346)

1-1/2 5-3/8 (137) 1-1/2 (38) 1-7/8 (48) 13-1/8 (333)

—

2 6-1/8 (156) 1-9/16 (40) 2-1/8 (54) 13-3/8 (340)

4-1/8

(105)

7-1/8

(181)

A C

D

E
11-1/4

(286)

4

(102)

Figure-34 Mx40-717x with 1-1/2” or 2” 2-Way Globe Valve With AV-602 Linkage.
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 47

4-1/8

(105)

7-1/8

(181)

C

E
11-1/4

(286)

4

(102)

A

D

Figure-35 Mx40-717x with 1/2” or 2” 3-Way Globe Valve With AV-602 Linkage.

4-1/8

(105)

7-1/8

(181)

11-1/4

(286)

4

(102)

3-1/2

(89)

Figure-36 Mx40-717x with Linked Actuator Assembly With AV-602 Linkage.
48 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Dimensions — 2-1/2” and 3” Screwed Globe Valve Assemblies

Valve Assembly
Part Number

Valve
Size
in.

Valve Dimensions in inches (millimetres)

2-Way (Refer to Figure-37) 3-Way (Refer to Figure-38)

A C E H A C E H

NPT/Metric Thread
2-1/2 8-1/2

(216)
3-13/16

(97)
16-3/4
(425)

7-5/8
(194) 8-1/2 (216) 4-5/8 (117) 16-3/4

(425)
7-5/8
(194)2-Way (N.O.)

Vx-9213-xxx-4-P
Vx-9215-xxx-4-P

3-Way
Vx-9313-xxx-4-P
Vx-9315-xxx-4-P

2-Way (N.C.)
Vx-9223-xxx-4-P
Vx-9225-xxx-4-P 3 9-1/2 (241) 4-1/4 (108) 17-1/4

(438)
7-7/8
(200) 9-1/2 (241) 5 (127) 17-1/4

(438)
7-7/8
(200)

Figure-37 Mx40-717x-2xx with 2-1/2” or 3” 2-Way Screwed Globe Valve With AV-607-1 Linkage.

E

10-27/32
(275)

4
(102)

4
(102)

HA

C

L

4-5/8
(117)
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 49

Figure-38 Mx40-717x-2xx with 2-1/2” or 3” 3-Way Screwed Globe Valve With AV-607-1 Linkage.

E

10-27/32
(275)

4
(102)

4
(102)

A

C

H

L

4-5/8
(117)
50 Copyright 2010 Schneider Electric All Rights Reserved. F-26752-13

Dimensions — 2-1/2” to 6” Flanged Globe Valve Assemblies

Valve Assembly
Part Number

Valve
Size
in.

Valve Dimensions in inches (millimetres)

2-Way (Refer to Figure-39) 3-Way (Refer to Figure-40)

A C E F G H A C E F G H

ASA Flanged
2-Way (N.O.)

Vx-9213-xxx-5-P
3-Way

Vx-9313-xxx-5-P

2-1/2 8-1/2
(216)

3-1/2
(89)

16-5/8
(422)

7
(178)

5-1/2
(140)

8-3/4
(222)

8-1/2
(216)

5-3/8
(136)

17-1/4
(438)

7
(178)

5-1/2
(140)

8-3/4
(222)

3 9-1/2
(241)

3-3/4
(95)

17-1/4
(438)

7-1/2
(190)

6
(152)

9
(229)

9-1/2
(241)

6-3/8
(162)

17
(432)

7-1/2
(190)

6
(152)

9
(229)

4 11-1/2
(292)

4-1/2
(114)

18-1/4
(464)

9
(229)

7-1/2
(190)

9-3/4
(248)

11-1/2
(292)

8-1/2
(276)

18-1/4
(464)

9
(229)

7-1/2
(190)

9-3/4
(248)

5 13
(330)

6-3/4
(171)

19-1/4
(489)

10
(254)

8-1/2
(216)

10-1/4
(260)

13
(330)

8-3/4
(222)

19
(485)

10
(254)

8-1/2
(216)

10-1/4
(260)

6 14
(356)

7-3/8
(187)

20
(508)

11
(280)

9-1/2
(241)

10-3/4
(273)

14
(356)

9-3/4
(248)

19-7/8
(505)

11
(280)

9-1/2
(241)

10-3/4
(273)

ASA Flanged
2-Way (N.C.)

Vx-9223-xxx-5-P

2-1/2 8-1/2
(216)

4
(107)

17-1/4
(438)

7
(178)

5-1/2
(140)

8-3/4
(222)

—3 9-1/2
(241)

5
(127)

17
(432)

7-1/2
(190)

6
(152)

9
(229)

4 11-1/2
(292)

7-1/8
(181)

18-1/4
(464)

9
(229)

7-1/2
(190)

9-3/4
(248)

Figure-39 Mx40-717x-2xx with 2-1/2” to 4” 2-Way Flanged Globe Valve With AV-607-1 Linkage.

Mx40-717X-230 with 5" and 6" 2 way flanged Globe Valve with AV-609-1 linkage

A

C

H

F

G

E

10-27/32
(275)

4
(102)

4
(102)

L

4-5/8
(117)
F-26752-13 Copyright 2010 Schneider Electric All Rights Reserved. 51

Figure-40 Mx40-717x-2xx with 2-1/2” to 4” 3-Way Flanged Globe Valve With AV-607-1 Linkage.

Mx40-717X-230 with 5" and 6" 2 way flanged Globe Valve with AV-609-1 linkage

E

10-27/32
(275)

4
(102)

4
(102)

C

A

H

F

G

L

4-5/8
(117)
Copyright 2010, Schneider Electric
All brand names, trademarks and registered
trademarks are the property of their respective
owners. Information contained within this
document is subject to change without notice.

F-26752-13
www.schneider-electric.com/buildings

Schneider Electric
1354 Clifford Avenue
P.O. Box 2940
Loves Park, IL 61132-2940

On October 1st, 2009, TAC became the Buildings business of its parent company Schneider Electric. This document reflects the visual identity of Schneider Electric,
however there remains references to TAC as a corporate brand in the body copy. As each document is updated, the body copy will be changed to reflect appropriate
corporate brand changes.

