
Rack And Pinion, Double Acting & Spring Return

Pneumatic Actuators 100
SERIES

100 SERIES

	 Item	 Material
	 Body	 Extruded Aluminum - Anodized
	 End Caps	 Die Cast Aluminum - Polyester Coated
	 Pinion	 Carbon Steel, zinc plated
	 Pistons	 Die Cast Aluminum
	 Pinion Bearings	 Acetal
	 Piston Guides / Rings	 Acetal
	 Fasteners	 Stainless Steel
	 Springs	 Spring Steel - Protective Coating
	 O-Ring Seals	 Buna-N

Standard Materials

	 Size	 06	 08	 09	 12	 13	 16	 21	 26		
	 Counter	 9.6	 24.8	 34.8	 73.8	 96.7	 187.5	 360.0	 750.0
	 Clockwise

	 Clockwise	 13.4	 32.6	 45.9	 95.5	 130.8	 259.6	 450.0	 900.0

Actuator Volumes (ins3)

Volume of air in cubic inches required for 90° operation.

End Cap Integral Porting
Piston Seal

Piston

Output Shaft Bearing
Output Shaft

Piston Guide

Spring Cartridge Pack

Travel Stop Adjusting Screws
Pneumatic Port

Piston Ring

Body

Travel Stop Cam

Position Indicator

Features The Ultraflo 100 Series pneumatic actuator is a fully enclosed and self-
contained unit designed to be compact, user friendly and easily maintained. Integral
Porting eliminates the need for costly, cumbersome and easily damaged external tubing.
The one-piece Output Shaft and Pinion Gear is machined from hardened alloy steel and
zinc-plated for corrosion resistance. Permanently lubricated Acetal Bearings support the
pinion at both top and bottom. Die-Cast Aluminum Pistons travel on lubricated Acetal
Piston Guides and Rings that work in conjunction with the pinion bearings to absorb op-
erator side thrust and reduce the coefficient of friction. This results in extended service
life and more efficient torque output. The Pneumatic Supply Ports are 1/4” NPT. NAMUR
interface for accessory mounting is standard on all sizes. All seals, including Piston Seals
are permanently lubricated Buna-N O-rings. For increased corrosion protection, the Ex-
truded Aluminum Body is anodized and the Die Cast End Caps are polyester coated. The
Shaft Position Indicator clearly shows open or closed position and is easily removable for
Manual Override Function of the actuator.

Ultraflo is proud to offer the 100 Series
actuator product line. The 100 Series is a
pneumatically driven rack and pinion actua-
tor available in double acting and spring
return designs. Both double acting and
spring return units provide 90° rotation.
The 100 Series incorporates many standard
features in a compact, economical pack-
age only offered as options by many other
manufactures. In addition, the 100 Series
offers direct mounting to the complete
line of Ultraflo Butterfly valves, as well as
NAMUR standards for mounting of Ultraflo
accessories.

The 100 Series actuators are designed
primarily for pneumatic actuation up to a
maximum pressure of 140 psig (10 Bar) and
for temperatures ranging from
-40°F (-40°C) to +200°F (+95°C). For
applications outside this range, please con-
sult the factory. 100 Series actuators are
also available for operation with alternative
media (i.e., hydraulic oil, water). Consult
factory for further information.

Spring Return units employ pre-loaded, con-
tained cartridge spring packs. These packs en-
hance safety, ease maintenance and eliminate
the need to control spring tension with retain-
ing bolts and end caps. To convert between
Spring Return and Double Acting units simply
insert or remove the spring packs.

Travel Stop System consists of a steel alloy
cam, connected to the output shaft, and two
external, independently adjustable screws.
The travel stop system limits act-uator move-
ment and permits precise,
bidirectional adjustment of actuator travel
in both the open and closed positions.

100 SERIES

Double Acting units have
a constant output torque
throughout travel from start
to end, clock-wise or coun-
terclockwise rotation.

Double Acting
Torque Curve
Air to Air

Start End

Double Acting Output Torque (Lb.-Ins.)

	 145	 221	 297	 373	 449

	 351	 536	 721	 906	 1091		

	 493	 753	 1013	 1272	 1532

	 1058	 1615	 2171	 2728	 3285

	 1410	 2152	 2894	 3636	 4378

	 2797	 4270	 5742	 7214	 8687		

	 5783	 8826	 11870	 14914	 17957

	 14211	 21691	 29171	 36650	 44130

06
08
09
12
13
16
21
26

	 Actuator	 Air Supply Pressure (PSIG)
	 Size	 40	 60	 80	 100	 120

Start

Clockwise
(Spring Stroke)

Start

End

Counterclockwise
(Air Stroke)

Single Acting
Torque Curves
Spring Return

End

	 Size	 06	 08	 09	 12		
	 Double Acting	 3.4	 6.1	 8.4	 16.4

	 Spring Return	 4.1	 7.9	 10.8	 22.7

Actuator Weights

Weights are in lbs. Spring Return unit weights are will full set of springs
per piston.

	 Size	 13	 16	 21	 26		
	 Double Acting	 20.9	 38.1	 65.0	 144.0

	 Spring Return	 27.3	 52.6	 95.3	 192.6

Note: Times shown are in seconds at 80 PSIG supply pressure with 6ft. tubing having an internal diameter of
approximately 1/4". Ultraflo 100S actuation times are very dependent on the flow capacity of their air supply. The
use of smaller port solenoids, solenoid manifolds, smaller I.D. air supply tubing and/or extended lengths of tubing
can significantly reduce the actuation time and/or initial response to the command signal.

	 Size	 06	 08	 09	 12	 13	 16	 21	 26		
	 Open Stroke/	 1/4	 1/4	 1/4	 1/2	 1/2	 1	 2	 2 3/4
	 Close Stroke

Actuator Speeds

Single Acting Output Torque, Spring Return (Lb.-Ins.)

Actuator
Size

No.
Springs

per
Piston

Air Supply Pressure (PSIG) Spring
40 60 80 100 120 Spring

Start
Stroke

EndStart End Start End Start End Start End Start End

06

2 91 65 167 141 243 217 319 293 395 369 80 54
3 64 27 140 103 216 179 292 255 368 331 118 81
4 113 65 189 141 265 217 341 293 156 108
5 86 27 162 103 238 179 314 255 194 135
6 135 65 211 141 287 217 232 162

08

2 210 167 395 352 580 537 765 722 950 907 184 141
3 156 76 341 261 526 446 711 631 896 816 275 195
4 281 176 466 361 651 546 836 731 360 255
5 220 97 405 282 590 467 775 652 439 316
6 369 185 554 370 739 555 536 352

09

2 310 232 570 492 830 752 1089 1011 1349 1271 261 183
3 218 101 478 361 738 621 997 880 1257 1140 392 275
4 386 231 646 491 905 750 1165 1010 522 367
5 294 94 554 354 813 613 1073 873 659 459
6 462 229 721 488 981 748 784 551

12

2 692 469 1249 1026 1805 1582 2362 2139 2919 2696 589 366
3 509 174 1066 731 1622 1287 2179 1844 2736 2401 884 549
4 883 437 1439 993 1996 1550 2553 2107 1178 732
5 700 142 1256 698 1813 1255 2370 1812 1473 915
6 1073 404 1630 961 2187 1518 1767 1098

13

2 880 465 1622 1207 2364 1949 3106 2691 3848 3433 945 530
3 1357 733 2099 1475 2841 2217 3583 2959 1419 795
4 1094 261 1836 1003 2578 1745 3320 2487 1891 1058
5 1568 529 2310 1271 3052 2013 2365 1326
6 1302 57 2044 799 2786 1541 2837 1592

16

2 1819 1118 3292 2591 4764 4063 6236 5535 7709 7008 1679 978
3 1399 349 2872 1822 4344 3294 5816 4766 7289 6239 2448 1398
4 2452 1123 3924 2595 5396 4067 6869 5540 3147 1818
5 2030 353 3502 1825 4974 3297 6447 4770 3917 2240
6 3154 1196 4626 2668 6099 4141 4546 2588

21

2 3833 2508 6876 5551 9920 8595 12964 11639 16007 14682 3275 1950
3 2859 868 5902 3911 8946 6955 11990 9999 15033 13042 4915 2924
4 4930 2275 7974 5319 11018 8363 14061 11406 6551 3896
5 3949 638 6993 3682 10037 6726 13080 9769 8188 4877
6 6022 2031 9066 5075 12109 8118 9839 5848

26

2 9487 6747 16967 14227 24447 21707 31926 29186 39406 36666 7464 4724
3 7125 3015 14605 10495 22085 17975 29564 25454 37044 32934 11196 7086
4 12243 6762 19723 14242 27202 21721 34682 29201 14929 9448
5 9880 3030 17360 10510 24839 17989 32319 25469 18661 11811
6 14998 6778 22477 14257 29957 21737 22393 14173

	 06	 08	 09	 12	 13	 16	 21	 26‡

	 1/4	 1/4	 1/4	 1/4	 1/4	 1/4	 1/4	 1/4

	 1.97	 1.97	 —	 3.25	 3.25	 —	 4.92	 6.50
	 F 05	 F 05	 	 	 	 	 F 12	 F 16

	 2.76	 2.76	 3.25	 5.00 	 5.00	 5.00	 6.50	 7.87x4.72
	 F 07	 F 07	 	 	 	 	 F 16	 Rect.

	 .563	 .75	 .75	 1.125	 1.125	 1.125	 1.97	 2.50

	 .375	 .50	 .50	 .25	 .25	 .25	 .47	 .62

	 4.53	 5.43	 5.78	 7.28	 8.09	 9.36	 11.45	 13.35

	 5.58	 7.40	 9.1	 12.4	 12.81	 15.54	 19.57	 28.78

	 1/4-20	 1/4-20	 3/8-16	 3/8-16	 3/8-16	 —	 1/2-13	 M20x2.5
	 x .32	 x .32 	 x .40 	 x .40	 x .40		 x .78	 x 30mm

	 5/16-18	 5/16-18	 —	 1/2-13 	 1/2-13	 1/2-13	 5/8-11	 M20x2.5
	 x .40	 x .40	 	 x .69	 x .69	 x .75	 x 1.11	 x 30mm

	 .38	 .50	 .50	 1.12	 1.12	 1.12	 1.12	 1.12

	 1.38	 1.46	 1.46	 2.20	 2.20	 2.20	 2.76	 4.25

	 3.46	 4.27	 4.61	 5.52	 6.32	 7.80	 10.16	 12.06

	 1.72	 2.28	 2.47	 2.78	 2.88	 3.78	 4.56	 5.40

	 3.11	 4.07	 4.44	 5.15	 5.58	 7.17	 8.97	 10.79

	 3.15	 3.15	 3.15	 3.15	 3.15	 5.12	 5.12	 5.12

	 .89	 .89	 .94	 1.36	 1.36	 1.39	 1.44	 1.50

	 .79	 .79	 .79	 .79	 .79	 1.18	 1.18	 1.18

	 .47	 .47	 .47	 .47	 .47	 .75	 .75	 .75

© 2023 Ultraflo Corporation. All rights reserved. 100S 2-3-2023

100 SERIES

(UNC)

(UNC)

Size

A

B

ISO “F”†

ISO “F”†

C
D
E
F

G

H

J
L
M
N
P
Q
S
T
U

AIR
NPT

Dimensions

Note: Double Acting and Spring Return actuators have the same overall dimensions.
†	 ISO “F” means mounting flange-drilling pattern.
*	Dimensions for Size 16A in table. Size 16B (keyed stem version) has C dimension of 1.38 and D dimension of .39.
‡ Sizes for 100 Series 26A in table. The 26B actuator has a C dimension of 3.00 and D dimension of .75.
** “D” dimension is for key size.

	 Item	 Qty. 	 Description
	 1	 1	 Body
	 2	 2	 Piston
	 3	 1	 Pinion
	 4	 2	 End Cap
	 5	 12 max	 Spring Cartridge
	 6	 1	 Upper Bearing
	 7	 1	 Lower Bearing
	 8	 1	 Retaining Ring
	 9	 1	 Washer
	 10	 2	 Bearing Pad
	 11	 2	 Guide Ring
	 12	 2	 Stop Nut
	 13	 2	 Travel Stop Screw
	 14	 2	 Travel Stop O-Ring
	 15	 1	 Acetal Spacer
	 16 	 1	 Travel Stop
	 17	 8	 Hex Head Cap Screw
	 18	 8	 Washer
	 19	 2	 Piston O-Ring
	 20	 2	 End Cap O-Ring
	 21	 2	 Shaft Top O-Ring
	 22	 2	 Shaft Bottom O-Ring
	 23	 1	 Indicator Pointer
	 24	 1	 Indicator Pointer Screw

Components

The data represented in this brochure is for general information only.
Manufacturer is not responsible for acceptability of these products in
relation to system requirements. Consult your Ultraflo representative
for specific performance data and proper materials selection for your
particular application.

Special Note: Sizes
21 and 26 actuators have
endcap travel stops not
bi-directional travel stops.
Please consult factory for
production release date
of bi-directional stops for
these size 100S actuators.

*

N

=Q

=
=

.59

S

=

#10 – 32UNF
.28 Deep
4 Places

AIR (NPT)

TOP VIEW

END VIEW

SIDE VIEW

BOTTOM VIEW

H
G

øA

øB
F

P

L

M

E

ISO 5211 ACTUATOR
MOUNTING PATTERN

U

M6 x 1
12mm Deep

NAMUR OUTPUT
SHAFT TOP

.16
.157

J

T

.63

.94

.63

.47 Typ.

#10 – 32UNF
(M5 x .8 on Size 255)
4 Places

NAMUR SOLENOID
MOUNTING

D

øC

STEM BORE DETAIL
SIZES 12, 13, 16, 21 & 26

*

**

Ultraflo Corporation
A Subsidiary of Bray International, Inc.

8 Trautman Industrial Drive
Ste. Genevieve, MO 63670
800.950.1762 Fax 573.883.8882
www.ultraflovalve.com

