
Brookville, OH USA Phone 937-833-4033 www.norgren.com ACT-14-1

ACT-14-2 –
Fixed Oscillating
Angle Actuators

ACT-14-16 –
M/40, M/40/C, TM/40,
& M/40/P Switches

ACT-14-18 –
M/41, M/42, M/42/P
Switches

ACT-14-6 –
Variable Oscillating
Angle Actuators

ACT-14-10 –
Standard Rotary Actuator

Features and Products .ACT-14-1
Fixed Oscillating Angle Actuators .ACT-14-2
Variable Oscillating Angle Actuators ACT-14-6
Standard Rotary Actuators .ACT-14-10
M/40, M/40/C, TM/40 and M/40/P Switches ACT-14-16
M/41, M/42, M/42/P Switches .ACT-14-18

Section 14

Norgren Rotary Actuators
Fixed and Variable Angle,

Compressed Air Rotary Actuators

ACT-14-2 Brookville, OH USA Phone 937-833-4033 www.norgren.com

� Suitable for torques from 0.5 to 144 in. lbs
(0.058 to 16.27 Nm)

� Rotation angles from 90° to 270°

� Modern compact design

Fixed Oscillating Angle
Mini Rotary Actuators

Ordering Information
To order a Rotary Vane Actuator with torque up
to 8 in. lbs. at 87 psig (0.9 Nm at 6 bar) and a
180° rotation, order:
M/60282A/180

To order a Rotary Vane Actuator with torque up
to 80 in. lbs. at 87 psig (9 Nm at 6 bar) and a
90° rotation order:
C/60284A/TI/90

To order mounting brackets refer to
appropriate actuator mounting table.

End position detection available on request.

Specifications
Medium:

Lubricated or non-lubricated, filtered, compressed air

Operation:
Double acting rotary vane with buffer cushioning
M/60280/IE to C/60284/IE: single vane
C/60284/TI: double vane

Operating Pressure:
M/60280, M/60281: 44 to 102 psig (3 to 7 bar)
M/60282, C/60283: 29 to 102 psig (2 to 7 bar)
C/60284, C/60284/TI: 29 to 145 psig (2 to 10 bar)

Operating Temperature:
40° to 140° F (5° to 60°C)

Porting:
M5: M/60280, M/60281, M/60282
1/8 NPT: C/60283, C/60284, C/60284A/TI

Rotation Angle:
90°, 180°: M/60280 to C/60283
90°, 180°, 270°: C/60284
90°: C/60284/TI

Rotation Angle Tolerance:
0 to +4° M/60280 to C/60283
0 to +3° C/60284, C/60284A/TI

Other Features:
Drive-key is standard.

Materials:
Cast aluminium housing, steel shaft, sintered bronze
shaft bearings, nitrile rubber seals.

Max Theoretical Air Wt.
Torque at Permissable Permissable Maximum Consumption Wt. Styles

87 psig (6 bar) Axial Forces* Radial Force Rotation Energy** Frequency*** cu. in. (cm3) Wt B,G Style C
Model in. lbs. (Nm) lbs. Force (N) lbs. Force (N) In. lbs (Nm) (1/min) 90° 180° 270° lbs. (kg) lbs. (kg) lbs. (kg)

M/60280
1.15 0.22 2.21 0.03

180 (at 180°)
0.03 0.06

–
0.09 0.02 0.04

(0.13) (1.0) (9.8) (0.0003) (0.5) (1.0) (0.04) (0.01) (0.02)

M/60281
3.10 0.88 8.82 0.12

160 (at 180°)
0.15 0.16

–
0.15 0.04 0.09

(0.35) (3.9) (39.2) (0.001) (2.4) (2.6) (0.07) (0.02) (0.04)

M/60282
9.20 0.88 11.03 0.32

150 (at 180°)
0.31 0.52

–
0.31 0.07 0.11

(1.04) (3.9) (49.0) (0.003) (5.0) (8.5) (0.14) (0.03) (0.05)

C/60283
16.90 5.51 66.15 1.59

120 (at 180°)
0.73

– –
0.79 0.11 0.20

(1.91) (24.5) (294.0) (0.015) (12.0) (0.36) (0.05) (0.09)

C/60284
35.58 6.62 88.20 2.66

70 (at 170°)
2.26

–
2.62 1.04 0.22 0.44

(4.02) (29.4) (392.0) (0.025) (37.0) (43.0) (0.47) (0.10) (0.20)

C/60284A/TI
82.39 6.62 88.20 2.66

200 (at 90°)
2.07

– –
1.06 0.22 0.44

(9.31) (29.4) (392.0) (0.025) (34.0) (0.48) (0.10) (0.20)

* Permissable load on rotary vane shaft
** Permissable rotational energy in psig (Nm) which may be applied to shaft. It can be calculated as follows: Permissable rotational energy ≥ 1/2 lω2, l = Angular moment,

ω = Mean angular velocity.
*** Maximum frequency at 73 psig (5 bar) pressure, no load.

Brookville, OH USA Phone 937-833-4033 www.norgren.com ACT-14-3

All Dimensions in Inches (mm)
Rotary Actuators

M 3 - 6 deep

0.18 (4.5)

120°

M 2.6 - 3 deep

0.08 (2)

0.28 (7)

ø
 0

.2
0

(5
 h

7)

ø
 0

.4
7

(1
2

h
8)

0.65 (16.5)

M 5

0.16 (4)

0.39 (10)

2.17 (55)

1.02 (26)
120°

0.18 (4.5)

M 3 - 6 deep

30° 30°°°

1.18 (30)

ø
 0

.4
7

(1
2

h
8)

ø
 0

.2
0

(5
 h

7)

ø
 1

.4
2

(3
6)

0.39 (10)

40° 40°°°

0.91 (23)
1.18 (30)

0.75 (19)

M
 3

 -
 6

 d
ee

p

0.10 (2.5) M 2.6 - 3 deep

ø
 1

.1
1

(2
8)

ø
 0

.3
2

(8
 h

8)
0.40(10)

0.54 (13.5)

M 5

0.64 (16)

0.12 (3)

0.79 (20)

1.79 (45)

0.04 (1)

0.36 (9)

0.24 (6)

ø
 0

.1
2

(3
 h

7)

ø
0.

31
(8

 h8
)

0.91 (23)

M
3

-
6

d
ee

p

ø
 0

.1
2

(3
 h

7)

0.91 (23)

30° 30°°°
0.10 (2.5)

40°° 40°

Angle of rotatio
n

18
0°

+
4°
°°

90°

Rotation
start point

*

* Angle of rotation 90°+ 4°

Angle of rotatio
n

18
0°

+
4°
°°

90°

Rotation
start point

*

* Angle of rotation 90°+ 4°

M 3 - 6 deep

0.22 (5.5)
0.08 (2)

0.28 (7)

ø
 0

.2
4

(6
 h

7)

 ø
 0

.5
5

(1
4

h
8)

1.40 (35)

0.39 (10) 120°

0.98 (25)

M 5

0.20 (5)

0.55 (14)

2.87 (73)

120°

0.22 (5.5)

M 3 - 6 deep

ø
 0

.5
5

(1
4

h
8)

ø
 0

.2
4

(6
 h

7)

ø
 1

.6
5

(4
2)

0.91 (23) 1.57 (40) 1.40 (35)

25° 25°°°

Angle of rotatio
n

18
0°

+
4°
°°

90°

Rotation
start point

*

* Angle of rotation 90°+ 4°

Basic Dimensions for M/60280 Rotation Starting Point

Basic Dimensions for M/60281 Rotation Starting Point

Basic Dimensions for M/60282 Rotation Starting Point

ACT-14-4 Brookville, OH USA Phone 937-833-4033 www.norgren.com

All Dimensions in Inches (mm)
Rotary Actuators

75.1

1.44 (36.5)

1/8 NPT

0.22 (5.5)0.63 (16)

3.94 (100)

0.08 (2)

0.28
(7)

M 5 - 8 deep

ø
 0

.6
3

(1
6

h
8)

ø
 0

.3
1

(8
 h

7)

ø
 0

.6
3

(1
6)

ø
 1

.9
5

(4
9.

5)

1.12 (28.5) 2.42 (61.5) 0.39 (10)

M 3 - 6 deep

0.12 (3)

SW 6

M 5 - 8 deep

45° 45°
30° 30°45° 45°

60° 60°

1.57 (40)

Key seat

1.40 (35)(40)

0.36 (9.2)

0.
12

 -
.0

01

(3
 -

0.
02

5)

Drive key position

Basic Dimensions for C/60283

Angle of rotatio
n

18
0°

+
4°

90°

Rotation
start point

*

* Angle of rotation 90°+ 4°

1.42 (36)

1/8 NPT

0.22 (5.5)0.71 (18)

4.13 (105)

0.10 (2.5)

0.39
(10)

M 5 - 8 deep

ø
 0

.7
9

(2
0

h
8)

ø
 0

.3
9

(1
0

h
7)

ø
 0

.7
9

(2
0

h
8)

ø
 2

.5
2

(6
4)

1.24 (31.5) 2.36 (60) 0.53 (13.5)

M 3 - 6 deep

Key seat

0.12 (3)

SW 8

M 5 - 8 deep

2.20 (56)
1.38

45° 45°

60°60°

45° 45°
25°25°

2.20 (56)

(35)

0.4
5

11
.5

0.16 -.001 (4 - 0,03)

Rotation
start point

45°

*

Angle of rotatio
n

18
0°

+
3°

A
ngle

of rotation 270° + 3°

* Angle of rotation 90°+ 3°

Rotation
start point

45°

*

* Angle of rotation 90°+ 4°

C/60284/TI

Rotation Start Point

Rotation Start Point
C/60284

Basic Dimensions for C/60284 and C/60284A/TI

Brookville, OH USA Phone 937-833-4033 www.norgren.com ACT-14-5

All Dimensions in Inches (mm)
Rotary Actuators

Hole pattern 1

Hole pattern 2

A

 C

B

AB

D

F

G

(E)

H

Hole pattern 3

Hole pattern 1

W

X

O

P

J K

M øT

S

UR

L

Hole pattern 2

Hole pattern 3

Hole pattern 4

1 2 3

A
1.18 1.46 1.65 1.97 2.52
30.0) (37.0) (42.0) (50.0) (64.0) J

0.55 0.65 0.79 0.98 1.06
(14.0) (16.5) (20.0) (25.0) (27.0)

B
0.94 1.18 1.34 1.61 2.05

(24.0) (30.0) (34.0) (41.0) (52.0) K
0.08 0.10 0.12 0.14 0.18
(2.0) (2.5) (3.0) (3.5) (4.5)

ØC
0.13 0.13 0.14 0.22 0.22
(3.4) (3.4) (3.5) (5.5) (5.5) L

0.41 0.49 0.63 0.73 0.81
(10.5) (12.5) (16.0) (18.5) (20.5)

D
0.04 0.06 0.08 0.08 0.08
(1.0) (1.5) (2.0) (2.0) (2.0)

E
0.55 0.65 0.79 0.98 1.10

(14.0) (16.5) (20.0) (25.0) (28.0)

F
0.08 0.10 0.12 0.14 0.14
(2.0) (2.5) (3.0) (3.5) (3.5)

G
0.63 0.75 0.91 1.12 1.24

(16.0) (19.0) (23.0) (28.5) (31.5)

H
1.50 0.20 2.56 3.68 3.74

(38.0) (5.0) (65.0) (93.5) (95.0)
Hole Pattern 1 2 2 3 3

Rotation* 180° 120° 120° 90° 90°

M
0.39 0.43 0.47 0.59 0.71

(10.0) (11.0) (12.0) (15.0) (18.0)

O
0.20 0.28 0.31 0.39 0.47
(5.0) (7.0) (8.0) (10.0) (12.0)

P
1.57 1.89 2.52 3.60 3.78

(40.0) (48.0) (64.0) (91.5) (96.0)

R
1.97 2.44 3.15 4.39 4.72

(50.0) (62.0) (80.0) (111.5) (120.0)

S
0.79 1.02 1.18 1.42 1.89

(20.0) (26.0) (30.0) (36.0) (48.0)

ØT
0.19 0.19 0.23 0.28 0.26
(4.8) (4.8) (5.8) (7.0) (6.5)

U
1.18 1.42 1.65 1.93 2.60

(30.0) (36.0) (42.0) (49.0) (66.0)

W
0.87 0.98 1.18 1.34 1.65

(22.0) (25.0) (30.0) (34.0) (42.0)

X
1.46 1.69 2.01 2.30 2.95

(37.0) (43.0) (51.0) (58.5) (75.0)
Hole Pattern 1 2 3 4 4
Rotation* 90° 60° 60° 90° 90°

Model B,G QM/60280A/22 QM/60281A/22 QM/60282A/22 QM/60283A/22 QM/60284A/22
Actuator 60280 60281 60282 60283 60284

Model C QM/60280A/21 QM/60281A/21 QM/60282A/21 QM/60283A/21 QM/60284A/21
Actuator 60280 60281 60282 60283 60284

Model Spares kit Model Spares kit Kit Consists of
Item Description Quantity

M/60280 QM/60280A/00 C/60283 QM/60283A/00 1 Shaft with vane 1
M/60281 QM/60281A/00 C/60284 QM/60284A/00 2 O-ring 2
M/60282 QM/60282A/00 C/60284A/TI QM/60284A/TI/00 3 Seal 1 (2)

Rear Flange Mounting Style B
Front Flange Mounting Style G

Foot Mounting Style C

Spares

*The mountings can be rotated through the angle shown

() for .../TI

ACT-14-6 Brookville, OH USA Phone 937-833-4033 www.norgren.com

� Suitable for torques from 1.33 to 144 in. lbs
(0.15 to 16.27 Nm)

� Angle of rotation infinitely adjustable between
30° to 270°

� Modern compact design

Adjustable Oscillating Angle
Mini Rotary Actuators

Ordering Information
To order a Rotary Vane Actuator with torque up
to 8 in. lbs. at 87 psig (0.9 Nm at 6 bar) and a
180° rotation quote: M/60282A/IE

To order a Rotary Vane Actuator with torque up
to 80 in. lbs. at 87 psig. (9 Nm at 6 bar) and a
270° rotation quote: C/60284A/TE

To order mounting brackets refer to
appropriate actuator mounting table.

End position detection available on request.

Specifications
Medium:

Lubricated or non-lubricated, filtered, compressed air

Operation:
Double acting rotary vane with buffer cushioning
and adjustable rotation angles
M/60281A/IE to C/60284A/IE: single vane
C/60284A/TE: double vane

Operating Pressure:
44 to 102 psig (3 to 7 bar) M/60281A/IE
29 to 102 psig (2 to 7 bar) M/60282A/IE
29 to 145 psig (2 to 10 bar) C/60283A/IE, C/60284A/IE,
C/60284A/TE

Operating Temperature:
40° to 140°F (5° to 60°C)

Porting:
M5: M/60281A/IE, M/60282A/IE
1/8 NPT: C/60283A/IE, C/60284A/IE, C/60284A/TE

Rotation Angle:
180°: (30 to 180° adjustable) M/60281A/IE,

M/60282A/IE, C/60283A/IE
270°: (30 to 270° adjustable) C/60284A/IE

90°: (30 to 90° adjustable) C/60284A/TE

Rotation Angle Tolerance (fine adjustment):
-9° to +3° range and maximum angle setting
±3° rotation reference point

Other Features:
Drive-key is standard.

Materials:
Cast aluminium housing, steel shaft, sintered bronze
shaft bearings, nitrile rubber seals.

Max. Theoretical Permissable Air
Torque at Permissable Radial Rotation Maximum Consumption Wt. Wt.

87 psig (6 bar) Axial Forces* Force Energy** Frequency*** cu. in. (cm3)Wt Styles B,G Style C
Model in. lbs. (Nm) lbs. Force (N) lbs. Force (N) In. lbs (Nm) (cycles per min) per cycle lbs. (kg) lbs. (kg) lbs. (kg)

M/60281A/IE
3.10 0.88 8.82 0.12

160 (at 180°)
0.16 0.15 0.04 0.09

(0.35) (3.9) (39.2) (.001) (2.6) (0.07) (0.02) (0.04)

M/60282A/IE
9.20 0.88 11.03 0.21

150 (at 180°)
0.52 0.37 0.07 0.11

(1.04) (3.9) (49.0) (.002) (8.5) (0.17) (0.03) (0.05)

C/60283A/IE
16.90 5.51 66.15 0.32

120 (at 180°)
0.98 0.86 0.11 0.20

(1.91) (24.5) (294.0) (.003) (16.0) (0.39) (0.05) (0.09)

C/60284A/IE
35.58 6.62 88.20 0.74

70 (at 270°)
2.62 1.12 0.22 0.44

(4.02) (29.4) (392.0) (.007) (43.0) (0.51) (0.10) (0.20)

C/60284A/TE
82.39 6.62 88.20 0.74

200 (at 90°)
2.07 1.17 0.22 0.44

(9.31) (29.4) (392.0) (.007) (34.0) (0.53) (0.10) (0.20)

* Permissable load on rotary vane shaft
** Permissable rotational energy in psig (Nm) which may be applied to shaft. It can be calculated as follows: Permissable rotational energy ≥ 1/2 lω2, l = Angular moment,

ω = Mean angular velocity.
*** Maximum frequency at 73 psig (5 bar) pressure, no load.

Brookville, OH USA Phone 937-833-4033 www.norgren.com ACT-14-7

All Dimensions in Inches (mm)
Rotary Actuators

0.98 (25)

M 5

0.20 (5)

0.55
(14)

2.95 (75)

120°

0.22 (5.5)

M 3 - 6 deep

ø
 0

.5
5

(1
4

h
8)

ø
 0

.2
4

(6
 h

7)

ø
 1

.6
5

(4
2)

0.91 (23) 1.57 (40)
0.47
(12) 1.40 (35)

*
Claw

Reference point stop Angle setting stop

R 0.71 (18)

 Stop mounting pitch 15°

Fine adjust screw

*

25° 25°°°°°

0.75 (19)

0.65 (16.5)

M 5

0.16 (4)

0.39 (10)

2.17 (55)

1.02 (26) 120°

0.18 (4.5)

M 3 - 6 deep

30° 30°°°°°

1.18 (30)

ø
 0

.4
7

(1
2

h
8)

ø
 0

.2
0

(5
 h

7)

ø
 1

.4
2

(3
6)

0.39
(10)

*Claw

Reference point stop Angle setting stop

R 0.61 (15.5)

 Stop mounting pitch 15°

Fine adjust screw

*

Angle of rotatio
n

18
0°

+
4°
°°

90°

Rotation
start point

*

* Angle of rotation 90°+ 4°

°

*

30
°°

°Angle of rotatio
n

18
0°

°°

90°

Rotation
start point

* Angle of rotation setting range 150°

1.44 (36.5)

1/8 NPT

0.22 (5.5)

0.63
(16)

4.04 (102.5)

ø
 0

.6
3

(1
6

h
8)

ø
 0

.3
1

(8
 h

7)

ø
 1

.9
5

(4
9,

5)

1.12 (28.5) 2.42 (61.5)
0.49

(12.5)

0.12 (3)
M 5 - 8 deep

1.57 (40)

*
Claw

Reference point stop Angle setting stop

R 0.79 (20)

 Stop mounting pitch 15°

Fine adjust screw

*

°°45°
45°°°°°°°30° 30°°°°°

Key seat

0.36
(9.2)

0.
12

0
-

0,
00

1

 (
3

-
0,

02
5)

 Drive key position

°

*

30
°°

°Angle of rotatio
n

18
0°

°°

90°

Rotation
start point

* Angle of rotation setting range 150°

Basic Dimensions for M/60281A/IE (30° to 180°) Rotation Start Point

Rotation Start Point

Rotation Start Point

Basic Dimensions for M/60282A/IE (30° to 180°)

Basic Dimensions for C/60283A/IE (30° to 180°)

ACT-14-8 Brookville, OH USA Phone 937-833-4033 www.norgren.com

All Dimensions in Inches (mm)
Rotary Actuators

*

R 1.04 (26.5)
2.20 (56)

1.42 (36)

1/8 NPT

0.22 (5.5)

0.71
(18)

4.13 (105)

ø
 0

.7
9

(2
0

h
8)

ø
 0

.3
9

(1
0

h
7)

ø
 2

.5
2

(6
4)

1.24 (31.5) 2.36 (60)
0.55
(14)

Key seat

0.12 (3)
M 5 - 8 deep

*

R 1.04 (26.5)

Reference point stop Angle setting stop

Claw

 Stop mounting pitch 15°

Fine adjust screw

*

°° 25° 25°°°°°

°°°°°
°45°

45°°°°°°°°°

0.4
5

(1
1.5

)

0.16 - 0.001 (4 - 0.03)

Drive key position

View M/60284/ TE View M/60284/ IE

Rotation start point

30°

45°

°A
n

g
le

of rotation setting ra

nge
24

0°
°°

°Angle of rotation 270
°°

°

Rotation start point

30°

45°

*

 Angle of rotation setting range 60°*

°A
ngle

of ro
tation

90°°°

Basic Dimensions for C/60284A/IE (30° to 270°) and C/60284A/TE (30° to 90°)

Rotation Start Point C/60284A/IE C/60284A/TE

Brookville, OH USA Phone 937-833-4033 www.norgren.com ACT-14-9

All Dimensions in Inches (mm)
Rotary Actuators

1 2 3

Hole pattern 2 Hole pattern 3

A

 C

B

AB

D

F

G

(E)

W

X

J K

M ø T

S

U

L

O

Hole pattern 2 Hole pattern 3 Hole pattern 4

() for .../TE

Model G QM/60281A/22 QM/60282A/22 QM/60283A/22 QM/60284A/22
Actuator 60281 60282 60283 60284

Model C QM/60281A/21 QM/60282A/21 QM/60283A/21 QM/60283A/21
Actuator 60281 60282 60283 60284

A
1.46 1.65 1.97 2.52

(37.0) (42.0) (50.0) (64.0)

B
1.18 1.34 1.61 2.05

(30.0) (34.0) (41.0) (52.0)

ØC
0.13 0.14 0.22 0.22
(3.4) (3.5) (5.5) (5.5)

D
0.06 0.08 0.08 0.08
(1.5) (2.0) (2.0) (2.0)

E
0.65 0.79 0.98 1.10

(16.5) (20.0) (25.0) (28.0)

F
0.10 0.12 0.14 0.14
(2.5) (3.0) (3.5) (3.5)

G
0.75 0.91 1.12 1.24

(19.0) (23.0) (28.5) (31.5)
Hole Pattern 2 2 3 3

Rotation* 120° 120° 90° 90°

J
0.65 0.79 0.98 1.06

(16.5) (20.0) (25.0) (27.0)

K
0.10 0.12 0.14 0.18
(2.5) (3.0) (3.5) (4.5)

L
0.49 0.63 0.73 0.81

(12.5) (16.0) (18.5) (20.5)

M
0.43 0.47 0.59 0.71

(11.0) (12.0) (15.0) (18.0)

O
0.71 0.79 0.98 1.18

(18.0) (20.0) (25.0) (30.0)

S
1.02 1.18 1.42 1.89

(26.0) (30.0) (36.0) (48.0)

ØT
0.19 0.23 0.28 0.26
(4.8) (5.8) (7.0) (6.5)

U
1.42 1.65 1.93 2.60

(36.0) (42.0) (49.0) (66.0)

W
0.98 1.18 1.34 1.65

(25.0) (30.0) (34.0) (42.0)

X
1.69 2.01 2.30 2.95

(43.0) (51.0) (58.5) (75.0)
Hole Pattern 2 3 4 4

Rotation* 60° 60° 90° 90°

Front Flange Mounting Style G

Repair Parts

Foot Mounting Style C

Kit Consists of
Model Spares kit Item Description Quantity

M/60281A/IE QM/60281A/00 1 Shaft with vane 1

M/60282A/IE QM/60282A/00 2 O-ring 2
C/60283A/IE QM/60283A/00 3 Seal 1 (2)
C/60284A/IE QM/60284A/00
C/60284A/TE QM/60284A/TI/00

*These mountings can be rotated through the angle shown

ACT-14-10 Brookville, OH USA Phone 937-833-4033 www.norgren.com

� Suitable for torques from 11 to 3562 in. lbs
(1.23 to 402.46 Nm)

� Rotation angles from 90° to 270°

� High torque from compact units

Standard Rotary Actuator

Ordering Information
To order a Rotary Vane Actuator with torque
up to 150 in. lbs. at 87 psig (17 Nm at 6 bar)
and a 90° rotation quote: C/60286/90

To order a Rotary Vane Actuator with torque
up to 2133 in. lbs. at 87 psig (241 Nm at 6 bar)
and a 90° rotation quote: C/60288A/TI/90

To order mounting brackets refer to
appropriate actuator mounting table.
Order magnetically operated switches
separately.

Specifications
Medium:

Lubricated or non-lubricated, filtered, compressed air

Operation:
Double acting rotary vane with buffer cushioning
C/60285 to C/60288 single vane
C/60285A/TI to C/60288A/TI double vane

Operating Pressure:
29 to 145 psig (2 to 10 bar)

Operating Temperature:
40° to 140° F (5° to 60°C)

Porting:
1/8 NPT: C/60285, C/60285A/TI
1/4 NPT: C/60286, C/60286A/TI
3/8 NPT: C/60287, C/60287A/TI
1/2 NPT: C/60288, C/60288A/TI

Rotation Angle:
90°, 180°, 270°:single vane
90°: double vane

Rotation Angle Tolerance:
0° to +3°

Other Features:
Drive-key is standard.

Materials:
Cast aluminum housing, steel shaft, sintered bronze
shaft bearings, nitrile rubber seals.

Brookville, OH USA Phone 937-833-4033 www.norgren.com ACT-14-11

All Dimensions in Inches (mm)
Rotary Actuators

Max. Theoretical Permissible Permissible Maximum Air consumption
Torques at forces* rotation frequency*** cu. in. (cm3) Weight Wt. lbs. (kg)

87 psig (6 bar) axial radial energy** (cycles per min) per cycle lbs. (kg) Style Style
Model in. lbs. (Nm) lbs. force (N) ft. lbs. (Nm) 90° 180° 270° 90° 180° 270° 90° 180° 270° B, G C

C/60285
51.15

180 90 60
3.11 3.11 3.72 1.81 1.74 1.61

(5.8) 9.9 132.3 0.43 (51) (51) (61) (0.8) (0.8) (0.7) 0.44 0.57

C/60285A/TI
111.07 (44) (588) (0.049) 2.56

– –
1.81

– –
(0.2) (0.3)

(12.6)
180 – –

(42) (0.8)

C/60286
156.20

120 80 50
8.91 8.91 10.92 4.41 4.19 3.75

(17.7) 19.8 264.6 1.99 (146) (146) (179) (2.0) (1.9) (1.7) 1.12 2.51

C/60286A/TI
360.11 (88) (1176) (0.225)

120 – –
7.75

– –
4.41

– –
(0.5) (1.1)

(40.7) (127) (2.0)

C/60287
299.40

90 60 40
14.88 17.26 21.47 8.16 8.16 8.16

(33.8) 33.1 441 9.54 (244) (283) (352) (3.7) (3.7) (3.7)
– 2.73

C/60287A/TI
720.30 (147) (1960) (1.078)

90 – –
14.88

– –
9.48

– –
(1.2)

(81.4) (244) (4.3)

C/60288
1070.05

65 45 30
45.99 53.01 63.20 28.00 26.90 24.70

(120.9) 110.3 1102.5 34.7 (754) (869) (1036) (12.7) (12.2) (11.2)
– 9.81

C/60288A/TI
2139.31 (490) (4900) (3.920)

65 – –
45.99

– –
28.00

– –
(4.5)

(241.7) (754) (12.7)

* Permissible load on rotary vane shaft
**Permissible rotational energy in in. lbs. (Nm) which may be applied to shaft. It can be calculated as follows:

Permissible rotational energy ≥ 1/2 lω2, l = Angular moment, ω = Mean angular velocity
***Maximum frequency at 73 psig (5 bar) pressure, no load.

Technical Data for C/60285 to C/60288

ACT-14-12 Brookville, OH USA Phone 937-833-4033 www.norgren.com

All Dimensions in Inches (mm)
Rotary Actuators

MR

MW

MA MB

MF

MD

MG

MJ

ME

MH

MD

ø
 M

Y
 h

8

ø
 M

Z
 h

7

ø
 M

Y
 h

8

OA

OB

OC

O
D

MK ML MM

MP

MS MT

(MU)

MR

MT MS

ø
 O

E

ø
 O

F

ø
 O

F

M
X

X

View X

OG

(MU)

Key seat

OH

45°
OK

OJ N9

 Drive key position

Basic Dimensions for C/60285 to C/60288

Rotation
start point

Angle of ro
ta
tio

n
18

0°
+

3°

Angle of rotation 270°

+
3°

45°

*

 Angle of rotation 90° + 3°*

Model MA MB MD ME MF MG MH MJ MK ML

60285
0.20 0.79 0.10 0.51 1.56 2.20 0.77 5.71 1.14 1.10
(5.0) (20.0) (2.5) (13.0) (39.5) (56.0) (19.5) (145.0) (29.0) (28.0)

60286
0.20 1.42 0.12 0.63 2.11 4.06 0.93 7.09 1.36 1.34
(5.0) (36.0) (3.0) (16.0) (53.5) (103.0) (23.5) (180.0) (34.5) (34.0)

60287
0.20 1.57 0.14 0.87 2.56 4.92 1.18 8.66 1.63 1.65
(5.0) (40.0) (3.5) (22.0) (65.0) (125.0) (30.0) (220.0) (41.5) (42.0)

60288
0.39 1.57 0.18 1.38 2.74 6.73 1.75 11.22 2.11 2.52

(10.0) (40.0) (4.5) (35.0) (69.5) (171.0) (44.5) (285.0) (53.5) (64.0)

60285
1.14

1/8 NPT
0.43 0.55 0.24 0.79 1.81 0.63 0.98 0.47

(29.0) (11.0) (14.0) (6.0) (20.0) (46.0) (16.0) (25.0) (12.0)

60286
1.36

1/4 NPT
0.41 0.61 0.31 0.93 2.09 0.94 1.18 0.67

(34.5) (10.5) (15.5) (8.0) (23.5) (53.0) (24.0) (30.0) (17.0)

60287
1.63

3/8 NPT
0.51 0.69 0.39 1.08 2.76 1.26 1.77 0.98

(41.5) (13.0) (17.5) (10.0) (27.5) (70.0) (32.0) (45.0) (25.0)

60288
2.11

1/2 NPT
0.57 0.83 0.45 1.28 4.17 1.73 2.76 1.57

(53.5) (14.5) (21.0) (11.5) (32.5) (106.0) (44.0) (70.0) (40.0)

60285
1.73 1.77 2.68 1.42 3.11 2.28 0.39

M6-9 deep
0.16 0.53

(44.0) (45.0) (68.0) (36.0) (79.0) (58.0) (10.0) (4.0) (13.5)

60286
2.40 2.76 3.82 2.01 4.33 3.37 0.51

M8-12 deep
0.20 0.75

(61.0) (70.0) (97.0) (51.0) (110.0) (85.5) (13.0) (5.0) (19.0)

60287
3.07 3.15 4.92 2.60 5.57 4.33 0.75

M10-15 deep
0.28 1.10

(78.0) (80.0) (125.0) (66.0) (141.5) (110.0) (19.0) (7.0) (28.0)

60288
4.33 4.72 6.81 3.54 7.72 5.98 1.26

M12-18 deep
0.47 1.69

(110.0) (120.0) (173.0) (90.0) (196.0) (152.0) (32.0) (12.0) (43.0)

Model MM MP MR MS MT MU MW MX ØMYH8 ØMZH7

Model OA ØO8 ØOC OD ØOE ØOF OG-0.1 OH OJN9 OK

*Angle of rotation 90° +3

Brookville, OH USA Phone 937-833-4033 www.norgren.com ACT-14-13

All Dimensions in Inches (mm)
Rotary Actuators

(E)

G

F

B

A

C

B A

H

W

X

ø T

S

U

P

R

O M

L

J K

Foot Mounting Style ‘C’

Rear Flange Mounting Style ‘B’
Front Flange Mounting Style ‘G’

Model B, G QM/60285A/22 QM/60286A/22 Model C QM/60285A/21 QM/60286A/21 QM/60287A/21 QM/60288A/21
Actuator 60285 60286 Actuator 60285 60286 60287 60288

A
3.15 4.33

J
1.38 1.71 2.09 2.15

(80.0) (110.0) (35.0) (43.5) (53.0) (54.5)

B
2.52 3.46

K
0.18 0.39 0.47 0.59

(64.0) (88.0) (4.5) (10.0) (12.0) (15.0)

ØC
0.28 0.35

L
1.08 1.32 1.59 1.56

(7.0) (9.0) (27.5) (33.5) (40.5) (39.5)

E
1.38 1.87

M
6.00 1.10 1.26 1.38

(35.0) (47.5) (25.0) (28.0) (32.0) (35.0)

F
0.18 0.24

O
0.39 0.47 0.51 0.59

(4.5) (6.0) (10.0) (12.0) (13.0) (15.0)

G
1.56 2.11

P
5.35 6.26 7.44 9.49

(39.5) (53.5) (136.0) (159.0) (189.0) (241.0)

H
5.12 6.40

R
6.14 7.20 8.46 10.67

(130.0) (162.5) (156.0) (183.0) (215.0) (271.0)

Rotation* 60° 60° S
2.17 3.15 3.94 5.51

(55.0) (80.0) (100.0) (140.0)

ØT
0.43 0.51 0.59 0.59

(11.0) (13.0) (15.0) (15.0)

U
2.95 4.33 5.51 7.87

(75.0) (110.0) (140.0) (200.0)

W
1.77 2.56 3.15 4.33

(45.0) (65.0) (80.0) (110.0)

X
3.25 4.53 5.31 7.28

(82.5) (115.0) (135.0) (185.0)
Rotation* 60° 60° 60° 60°

*The mountings can be rotated through the angle shown.

ACT-14-14 Brookville, OH USA Phone 937-833-4033 www.norgren.com

All Dimensions in Inches (mm)
Rotary Actuators

BA

BB

B
D

BC

M 4 - 6 deep

BD

BA

B
B

M 4- 6 deep

BB BC

B
D

BA

M 4 - 6 deep

AB

AC AD

AE

AF

AG

A
H

A
J

Dimensional Information for Hydro-cushion kit

Claw
(for hydro-cushion, magnetic and non-magnetic sensing)

Model AB AC AD AE AF AG AH AJ

QM/60285A/60
5.37 0.81 1.18 2.20 1.50 1.34 1.97 2.13

(136.5) (20.5) (30.0) (56.0) (38.0) (34.0) (50.0) (54.0)

QM/60286A/60
6.28 0.89 1.34 3.15 2.01 1.81 2.44 2.81

(159.5) (22.5) (34.0) (80.0) (51.0) (46.0) (62.0) (71.5)

QM/60287A/60
7.38 1.00 1.46 3.74 2.68 2.44 3.43 3.74

(187.5) (25.5) (37.0) (95.0) (68.0) (62.0) (87.0) (95.0)

Model Actuator BA (A/F) BB BC BD

M/P70088 (90°), M/P70089 (180°), M/P70090 (270°) 60285
0.16 0.71 0.91 1.50
(4) (18) (23) (38)

M/P70091 (90°), M/P70092 (180°), M/P70093 (270°) 60286
0.20 0.79 1.10 2.01
(5) (20) (28) (51)

M/P70094 (90°), M/P70095 (180°), M/P70096 (270°) 60287
0.24 0.93 1.57 2.68
(6) (24) (40) (68)

Minimum oper- Operating Load range Maximum Maximum Maximum
ating pressure temperature cu. in. absorption energy absorption energy Absorbing collision angular wt.

Model psig (bar) F° (C°) (kg x cm2) ft. lbs. (Nm) ft. lbs/min (Nm/min) angle Velocity (°/s) lbs.(kg)

QM/60285A/60
44 40 to 120 F° 5.98 25.7 177.0

11° 850
0.53

(3) (5 to 50 C°) (98.1) (2.9) (20) (0.24)

QM/60286A/60
44 40 to 120 F° 17.9 86.7 628.4

11° 750
0.93

(3) (5 to 50 C°) (294.2) (9.8) (71) (0.42)

QM/60287A/60
44 40 to 120 F° 35.89 173.5 1212.5

11° 650
1.72

(3) (5 to 50 C°) (588.4) (19.6) (137) (0.78)

Technical Data for Hydro-Cushion

NOTE: Hydro-cushion kits, switch mounting kits, and claws are all ordered separately.
For reed switches see ACT-14-16 thru 19.

Brookville, OH USA Phone 937-833-4033 www.norgren.com ACT-14-15

All Dimensions in Inches (mm)
Rotary Actuators

1 2 34

AL AK AK

Magnetically operated switches

A

View A View A
(With hydro-cushion) (Without hydro-cushion)

Mounting kit for switches

Repair Parts

Note: Order claws and magnetically operated switches separately

Mounting kit for two Switches Mounting kit for two Switches
(without hydro-cushion) (with hydro-cushion) øAK AL

QM/60285A/22/64 QM/60285A/23/64
3.35 4.84
(85) (123)

QM/60286A/22/64 QM/60286A/23/64
4.37 5.63
(111) (143)

QM/60287A/22/64 QM/60287A/23/64
5.71 6.65
(145) (169)

Consisting of
Model Spares kit Model Spares kit Item Description Quantity

C/60285 QM/60285A/00 C/60285A/TI QM/60285A/TI/00 1 Shaft with rotary vane 1

C/60286 QM/60286A/00 C/60286A/TI QM/60286A/TI/00 2 O-ring 2

C/60287 QM/60287A/00 C/60287A/TI QM/60287A/TI/00 3 Seal 1(2)

C/60288 QM/60288A/00 C/60288A/TI QM/60288A/TI/00 4 O-ring 1

Description Quantity
Plastic Cover 1
Mounting Plate 1
Reed Switch Mounting Plate 2
Reed Switch Mounting Nuts 4
Reed Switch Mounting Screws 7
Mounting Plate Screws 3
Mounting Plate Washers 3
Magnet and Screw Assembly 1

Mounting Kit Components

ACT-14-16 Brookville, OH USA Phone 937-833-4033 www.norgren.com

� Compact, low profile solid state reed switches

� M/40 and M/40/P feature LED indicators

� Simple, reliable switching for fast response times

� TM/40 high temperature model

� M/40/P features a plug-in cable connection

� Reed switches are used on the Standard Actuator in
conjunction with the switch mounting kit and claw.
See ACT-14-14/15.

Reed Switches
M/40, M/40/C, TM/40, M/40/P

Specifications
Form:

M/40 M/40/P - Normally open with LED
M/40/C - Normally open/normally closed
TM/40 - Normally open

Switching Voltage:
M/40, M/40/C, TM/40 - 110 V a.c. or 100 V d.c. maximum
M/40/P - 60 V a.c. and 75 V d.c. maximum

Switching Current:
M/40, M/40/P - 180 mA (temperature dependent), see

ACT-14-17.
M/40/C, TM/40 - 250 mA

Contact Rating:
M/40, TM/40, M/40/P - 10 VA
M/40/C - 5 VA

Response Time:
M/40, M/40/C, M/40/P - 0.6 ms
TM/40 - 1.0 ms

Operating Temperature:
32° to 158°F (0° to 70°C)
TM/40 - 32° to 248°F (0° to 120°C)

Protection Rating:
I.P.67

Vibration Resistance:
M/40, TM/40, M/40/P - 10 to 2000Hz 0.11 lbs. (50g) (Resonant
Frequency = 3 kHz)
M/40/C - 10 to 2000Hz 0.11 lbs. (50g) (Resonant Frequency =
13 kHz)

Cable Length:
M/40 - 79" (2m) of P.V.C. covered two core cable
M/40/C - 79" (2m) of P.V.C. covered three core cable
TM/40 - 79" (2m) of silicon rubber. covered two core cable
M/40/P - 16' (5m) of P.V.C. or Polyurethane covered three
core cable with plug-in connection

Materials

M/40, M/40/C, M/40/P - Nylon 66 body
TM/40 - 30% Glass filled Nylon 66 body

NOTE: When used to switch inductive loads such as solenoids, relays etc., arcing can occur
across the switch contacts depending on the current and voltage involved.
This arcing can be eliminated on d.c. loads by connecting a suitably rated diode across the
load or switch.
On a.c. loads arcing is more difficult to eliminate but the contact life can be greatly extended
by reducing the peak voltages by connecting a suitable non-linear resistor (V.D.R.) across the
load or switch.

Alternative Models
M/41 Solid state model with hardwired

cable - see ACT-14-18

M/42 Solid state model with hardwired
cable - see ACT-14-18

M/42/P Solid state model with plug-in cable
- see ACT-14-18

+

–

M/40, M/40/P

� �
�

�

�

�

M/40/C
Blue (N.C.)

Red
Green (N.O.)

+

–
TM/40

Brookville, OH USA Phone 937-833-4033 www.norgren.com ACT-14-17

All Dimensions in Inches (mm)
Rotary Actuators

220
200
180
160
140
120
100
 80
 60
 40
 20

S
w

itc
hi

ng
 c

ur
re

nt
 m

A

0 10 20 30 40 50 60 70 80 90

Temperature °C

32°F 77°F 158°F

1.02 (26) 80 (2000)

.031
(8)

0.28
(7)

0.63
(16)

0.39
(10)

0.16
(4)

M/40, M/40/C, TM/40 Magnetically Operated
Switches, with hardwired cable

Model Switch type Cable length
M/40 LED, Normally open, hardwired 79" (2)
M/40/C Normally open/Normally closed - changeover, hardwired 79" (2)
TM/40 Normally open, high temperature, hardwired 79" (2)

General Information

Effect of High Temperatures - M/40 and M/40/P
with LED

When using Reed Switches that incorporate LED's, the
maximum switching current should be reduced in direct
proportion to the rise in temperature above 77°F
(25°C).

At maximum temperature of 158°F (70°C) the
maximum switching current must be derated to 80mA.

Switches are attached to the actuator using
the switch mounting kits on ACT-14-15.

Polarity:
Red +
Blue -

Polarity is important on the M/40

Normally open/normally closed:
Red common
Blue normally closed
Green normally open

M/40/P Normally open with LED, plug-in cable 16' (5)

1.00 (25.5)

0.39
(10)0.63

(16)

.031
(8)

0.28
(7)

0.16
(4)

M/40/P Magnetically Operated Switches,
 with plug-in cable*

*Cable must be ordered separately

Switches are attached to the actuator using
the switch mounting kits on ACT-14-15.

Polarity:
Brown +
Blue -

Polarity is important.

Cable No. Connector type Outer cover
M/P34595A/5 Straight Polyurethane
M/P34596A/5 Angled 90° Polyurethane
M/P34614A/5 Straight P.V.C.
M/P34615A/5 Angled 90° P.V.C.

NOTE: Switches are ordered separately

ACT-14-18 Brookville, OH USA Phone 937-833-4033 www.norgren.com

� Compact, low profile solid state reed switches

� LED indicator is standard

� Simple, reliable switching with fast response times

� Particularly suited for use where high levels of
vibration are present

� M/42/P features a plug-in cable connection

� Reed switches are used on the Standard Actuator in
conjunction with the switch mounting kit and claw.
See ACT-14-14/15.

Reed Switches
M/41, M/42, M/42/P

Specifications
Form:

M/41 - Solid state with LED (NPN, sinking, grounded
emitter output)
M/42, M/42/P - Solid state with LED (PNP, sourcing, open
collector output)

Switching Voltage:
10V to 28V d.c. only
M/42/P - 10V to 30V d.c. only

Switching Current:
M/41 - 20 mA
M/42, M/42/P - 300 mA

Response Time:
1.5 µs

Operating Temperature:
32° to 158°F (0° to 70°C)

Protection Rating:
I.P.67

Vibration Resistance:
Immune to shock loads

Cable Length:
M/41, M/42 - 79" (2m) of P.V.C. covered three core cable
M/42/P - 16' (5m) of P.C.V. or Polyurethane covered three core
cable with plug-in connection.

Switch Protection:
Diode protection must be used with inductive loads

Materials

Nylon 66 body.

Alternative Models
M/40 Hardwired cable model -

see ACT-14-16

M/40/C Normally open/normally closed
model with integral cable -
see ACT-14-16

M/40/P Plug-in cable model - see ACT-14-
16

TM/40 High temperature model -
see ACT-14-16

Red

Green

Blue

M/41

Red +

Green

Blue –

M/42, M/42/P

Brookville, OH USA Phone 937-833-4033 www.norgren.com ACT-14-19

All Dimensions in Inches (mm)
Rotary Actuators

Model Switch type Cable length

M/41 Solid State with LED. sinking, NPN, hardwired cable 79" (2)
M/42 Solid State with LED. sourcnig, PNP, hardwired cable 79" (2)

General Information

Load

Red

Green

Blue
M/41

Output

Load

Red

Green

Blue
M/42

Output

Switches are attached to the actuator using
the switch mounting kits on ACT-14-15.

Polarity:
Red +
Blue –
Green Output

Polarity is important

M/42/P Solid State with LED. sourcing, PNP, plug-in cable 16' (5)

1.00 (25.5)

0.39
(10)0.63

(15)

.031
(8)

0.28
(7)

0.16
(4)

M/42/P Magnetically Operated Switches,
 with plug-in cable*

*Cable must be ordered separately
Cable No. Connector type Outer cover
M/P34595A/5 Straight Polyurethane
M/P34596A/5 Angled 90° Polyurethane
M/P34614A/5 Straight P.V.C.
M/P34615A/5 Angled 90° P.V.C.

Switches are attached to the actuator using
the switch mounting kits on ACT-14-15.

Polarity:
Brown +
Blue –
Black Output

Polarity is important

+

–
Load

Brown

Black

Blue
M/42/P

Output

1.02 (26) 80 (2000)

.031
(8)

0.28
(7)

0.63
(16)

0.39
(10)

0.16
(4)

M/41, M/42 Magnetically Operated Switches,
 with hardwired cable

NOTE: Switches are ordered separately

