Quality HVAC Controls

Erie

Valves, actuators, thermostats and controllers

PopTop™

Erie's motorized hydronic valves, the PopTop™, provide convenient, reliable and easy installation for a variety of heating and cooling applications. Installation is a snap with easy, one-handed removal or engagement of the actuator to the valve body. Push the button and lift. It's that simple.

Features

- One-handed engagement or removal of the motorized actuator to the valve body.
- Valve actuator can be easily attached after the valve body has been installed into the system.
- Mounts quickly and easily without the need of linkages or calibration.
- Available in 2-way and 3-way port configurations, 1/2" (15mm) through 1-1/4" (32mm) sweat or 1/2" (15mm) to 1" (25mm) threaded connections, 1.0 to 8.0 Cv range.
- Available factory coupled, or as individual bodies and actuators.
- Direct replacement for all existing PopTop[™] applications.
- Rugged 300 PSIG rated brass forged body design for long life.
- UL listed actuator.

Erie Family of Products -

Poptop™ Zone Valves

- 1/2", 3/4", 1" and 1-1/4" Sweat, NPT and Inverted Flare Union.
- Two-position (on/off), 2-way and 3-way.
- General close-off or High close-off.
- Low voltage or line voltage.

Poptop™ Modulating Valves

- 1/2", 3/4", and 1-1/4" Sweat, NPT.
- Three-wire (on/off), 2-way and 3-way.
- 0-10, 0-5, 5-10 Vdc or 4-20 mA proportional inputs.
- Spring return or non-spring return.
- Time out feature available.

Damper Actuators

- Direct and linkage drive.
- Spring return or motor driven open and closed.
- 2-wire or 3-wire control with end switch.
- Clockwise or counter-clockwise rotation.

Boiler Boss

- Single and multiple zone circular, zone valve and hydronic heating/cooling air handlers.
- LED readouts and status indicators.
- Priority Plus® and low-limit protection.

Thermostats and Controllers

- Heating and cooling, low and line voltage outputs.
- Digital display or dial control.
- Three-wire floating, modulating output.
- 0-10 Vdc or 4-20 mA proportional outputs.

PopTop[™] 2-Position Zone Valves ———

Erie's line of motorized hydronic valves, the PopTop, provides convenient, reliable, and easy installation for a variety of heating and cooling applications. The PopTop makes installation a snap with easy, one-handed removal or engagement of the actuator to the valve body.

Features

- Brass forged 300 psig rated body
- Meets or exceeds ANSI IV standard for close off
- Wide variety of Cv's for better control
- 2-way and 3-way

PopTop Valve Bodies

PopTop valves are designed for two position (on/off) control of fluid flow in a wide variety of heating and cooling applications.

PopTop Valves -

2-way		_
Model	Connection	Cv
VT2211	1/2" Sweat	1.0
VT2212		2.5
VT2213		3.5
VT2221	1/2" NPT	1.0
VT2222		2.5
VT2223		3.5
VT2312	3/4" Sweat	2.5
VT2313		3.5
VT2315		5.0
VT2317		7.5
VT2322	3/4" NPT	2.5
VT2323		3.5
VT2325		5.0
VT2327		7.5
VT2413	1" Sweat	3.5
VT2415		5.0
VT2417		7.5
VT2427	1" NPT	8.0
VT2517	1-1/4" Sweat	8.0
VT2341	3/4" Inverted flare	1.0
VT2342		2.5
VT2343		3.5

PopTop Valves _____

3-way		
Model	Connection	Cv
VT3211	1/2" Sweat	1.0
VT3212		3.0
VT3213		4.0
VT3221	1/2" NPT	1.5
VT3222		3.0
VT3223		4.0
VT3312	3/4" Sweat	3.0
VT3313		4.0
VT3315		5.0
VT3317		7.5
VT3322	3/4" NPT	3.0
VT3323		4.0
VT3325		5.0
VT3327		7.5
VT3413	1" Sweat	4.0
VT3415		5.0
VT3417		7.5
VT3427	1" NPT	8.0
VT3517	1-1/4" Sweat	8.0
VT3341	3/4" Inverted flare	1.5
VT3342		3.0
VT3343		4.0
Options	Steam - High Temper	rature
VSxxxx	Must be used with Hi	gh
	Temperature Actuato	r

PopTop™ 2-Position Actuators ———

The following tables contain a complete listing of Erie 2-Position actuator combinations for 24 and 120 Vac. The same combinations are available for 208 Vac (D designator) and 230 Vac (U designator). The end switch option, (designated by the A at the end of the part #) is not available in the combination of 277 Vac with high temperature.

2-way

Features

- Sized to fit most baseboard applications.
- Terminal block option.
- UL Listed

Features

- Offers same great features of the General Close-off actuator plus up to 25% more close-off pressure rating.
- Close-off up to 75 psi.
- UL Listed

General Close-Off (GCO) _____ **Actuators**

Model	Action	Voltage	Options
AG13A020	On/Off	24 Vac	18" leads
AG13A01A	On/Off	24 Vac	Terminal block, end switch
AG13A02A	On/Off	24 Vac	18" leads, end switch
AG14A020	On/Off	24 Vac	Steam, 18" leads
AG14A00A	On/Off	24 Vac	Steam, end switch
AG14A02A	On/Off	24 Vac	Steam, 18" leads, end switch
AG13B020	On/Off	120 Vac	18" leads
AG13B02A	On/Off	120 Vac	18" leads, end switch
AG14B020	On/Off	120 Vac	Steam, end switch
AG14B02A	On/Off	120 Vac	Steam, 18" leads, end
			switch
Normally Ope		ors 2-way	only
Model	Action	Voltage	Options
			•
AG23A020	On/Off	24 Vac	18" leads
AG23A020 AG23A01A		_	
	On/Off	24 Vac	18" leads
AG23A01A	On/Off On/Off	24 Vac 24 Vac	18" leads Terminal block, end switch
AG23A01A AG23A02A	On/Off On/Off On/Off	24 Vac 24 Vac 24 Vac	18" leads Terminal block, end switch 18" leads, end switch
AG23A01A AG23A02A AG24A020	On/Off On/Off On/Off On/Off	24 Vac 24 Vac 24 Vac 24 Vac	18" leads Terminal block, end switch 18" leads, end switch Steam, 18" leads Steam, 18" leads, end
AG23A01A AG23A02A AG24A020 AG24A02A	On/Off On/Off On/Off On/Off On/Off	24 Vac 24 Vac 24 Vac 24 Vac 24 Vac	18" leads Terminal block, end switch 18" leads, end switch Steam, 18" leads Steam, 18" leads, end switch
AG23A01A AG23A02A AG24A020 AG24A02A AG23B020	On/Off On/Off On/Off On/Off On/Off	24 Vac 24 Vac 24 Vac 24 Vac 24 Vac 120 Vac	18" leads Terminal block, end switch 18" leads, end switch Steam, 18" leads Steam, 18" leads, end switch 18" leads
AG23A01A AG23A02A AG24A020 AG24A02A AG23B020 AG23B02A	On/Off On/Off On/Off On/Off On/Off On/Off	24 Vac 24 Vac 24 Vac 24 Vac 24 Vac 120 Vac	18" leads Terminal block, end switch 18" leads, end switch Steam, 18" leads Steam, 18" leads, end switch 18" leads 18" leads, end switch

High Close-Off (HCO) — Actuators

2-way			
Model	Action	Voltage	Options
AH13A020	On/Off	24 Vac	18" leads
AH13A01A	On/Off	24 Vac	Terminal block, end switch
AH13A02A	On/Off	24 Vac	18" leads, end switch
AH14A020	On/Off	24 Vac	Steam, 18" leads
AH14A00A	On/Off	24 Vac	Steam, end switch
AH14A02A	On/Off	24 Vac	Steam, 18" leads, end switch
AH13B020	On/Off	120 Vac	18" leads
AH13B02A	On/Off	120 Vac	18" leads, end switch
AH14B020	On/Off	120 Vac	Steam, end switch
AH14B02A	On/Off	120 Vac	Steam, 18" leads, end
			switch
Normally Op	en Actuat	ors 2-way	only
Model	Action	Voltage	Options
AH23A020	On/Off	24 Vac	18" leads
AH23A01A	On/Off	24 Vac	Terminal block, end switch
AH23A02A	On/Off	24 Vac	18" leads, end switch
AH24A020	On/Off	24 Vac	Steam, 18" leads
AH24A02A	On/Off	24 Vac	Steam, 18" leads, end switch
AH23B020	On/Off	120 Vac	18" leads
AH23B02A	On/Off	120 Vac	18" leads, end switch
		100 \/	Steam, end switch
AH24B020	On/Off	120 Vac	
AH24B020 AH24B00A	On/Off On/Off	120 Vac	Steam, terminal block, end switch

PopTop[™] 2-Position Zone Valve Assemblies

2-way normally open and additional combinations are also available. see bulletin F-26496.

Features

- Factory assembled valve and actuator combinations.
- Quicker installation time and easier maintenance
- UL Listed

Features

- Offers the same great features as the General Close-Off assemblies, plus up to 25% more close-off psi.
- UL Listed

General Close-Off (GCO) Assemblies

2-way Normally C			
Model	Action	Cv	Close-off psig ∆p
VT2211G13_020	1/2" Sweat	1.0	60
VT2212G13_020		2.5	40
VT2213G13_020		3.5	25
VT2221G13_020	1/2" NPT	1.0	60
VT2222G13_020		2.5	40
VT2223G13_020		3.5	25
VT2312G13_020	3/4" Sweat	2.5	40
VT2313G13_020		3.5	25
VT2315G13_020		5.0	20
VT2317G13_020		7.5	17
VT2322G13_020	3/4" NPT	2.5	40
VT2323G13_020		3.5	25
VT2325G13_020		5.0	20
VT2327G13_020		7.5	17
VT2415G13_020	1" Sweat	5.0	20
VT2417G13_020		7.5	17
VT2427G13_020	1" NPT	8.0	17
VT2517G13_020	1-1/4" Sweat	8.0	17
VT2343G13 020	3/4" Inverted Flare	3.5	25
3-way Valve Asse			
Model	Action	Cv	Close-off psig ∆p
VT3211G13_020	1/2" Sweat	1.5	60
VT3212G13_020		3.0	40
VT3213G13_020		4.0	25
VT3221G13_020	1/2" NPT	1.5	60
VT3222G13_020		3.0	40
VT3223G13_020		4.0	25
VT3312G13_020	3/4" Sweat	3.0	40
VT3313G13_020		4.0	25
VT3315G13_020		5.0	20
VT3317G13_020		7.5	17
VT3322G13_020	3/4" NPT	3.0	40
VT3323G13_020		4.0	25
VT3325G13_020		5.0	20
		7 -	17
VT3327G13_020		7.5	1.7
	1" Sweat	5.0	20
VT3415G13_020	1" Sweat	5.0	
VT3415G13_020 VT3417G13_020	1" Sweat	5.0 7.5	20 17
VT3415G13_020		5.0	20
VT3415G13_020 VT3417G13_020 VT3427G13_020	1" NPT	5.0 7.5 8.0	20 17 17
VT3415G13_020 VT3417G13_020 VT3427G13_020 VT3517G13_020 VT3343G13_020	1" NPT 1-1/4" Sweat	5.0 7.5 8.0 8.0	20 17 17 17
VT3415G13_020 VT3417G13_020 VT3427G13_020 VT3517G13_020	1" NPT 1-1/4" Sweat 3/4" Inverted Flare 200°F Max Hot Wate	5.0 7.5 8.0 8.0 4.0	20 17 17 17 25 ication. Select AC
VT3415G13_020 VT3417G13_020 VT3427G13_020 VT3517G13_020 VT3343G13_020 Options	1" NPT 1-1/4" Sweat 3/4" Inverted Flare	5.0 7.5 8.0 8.0 4.0 r Appl	20 17 17 17 25 ication. Select AC 08, U-230, T-277.

Must Be Used with VSXXXX.

High Close-Off (HCO) Assemblies -

2-way Normally C	losed HCO		
Model	Action	Cv	Close-off psig ∆p
VT2211H13_020	1/2" Sweat	1.0	75
VT2212H13_020		2.5	50
VT2213H13_020		3.5	30
VT2221H13_020	1/2" NPT	1.0	75
VT2222H13_020		2.5	50
VT2223H13_020		3.5	30
VT2312H13_020	3/4" Sweat	2.5	50
VT2313H13_020		3.5	30
VT2315H13_020		5.0	25
VT2317H13_020		7.5	20
VT2322H13_020	3/4" NPT	2.5	50
VT2323H13_020		3.5	30
VT2325H13_020		5.0	25
VT2327H13_020		7.5	20
VT2415H13_020	1" Sweat	5.0	25
VT2417H13_020		7.5	20
VT2427H13_020	1" NPT	8.0	20
VT2517H13_020	1-1/4" Sweat	8.0	20
VT2343H13_020	3/4" Inverted Flare	3.5	30
O \ /- \ A	11' 01100		
3-way Valve Asse	mblies ^a HCO		
Model	Action	Cv	Close-off psig ∆p
Model VT3211H13_020		1.5	75
Model	Action		
Model VT3211H13_020	Action 1/2" Sweat	1.5	75
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020	Action	1.5 3.0	75 50
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020	Action 1/2" Sweat	1.5 3.0 4.0 1.5 3.0	75 50 30
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020 VT3222H13_020 VT3223H13_020	Action 1/2" Sweat 1/2" NPT	1.5 3.0 4.0 1.5	75 50 30 75
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020	Action 1/2" Sweat	1.5 3.0 4.0 1.5 3.0	75 50 30 75 50
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020 VT3222H13_020 VT3223H13_020	Action 1/2" Sweat 1/2" NPT	1.5 3.0 4.0 1.5 3.0 4.0	75 50 30 75 50 30
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020 VT3222H13_020 VT3223H13_020 VT3312H13_020	Action 1/2" Sweat 1/2" NPT	1.5 3.0 4.0 1.5 3.0 4.0 3.0	75 50 30 75 50 30 50
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020 VT3222H13_020 VT3223H13_020 VT3312H13_020 VT3313H13_020	Action 1/2" Sweat 1/2" NPT 3/4" Sweat	1.5 3.0 4.0 1.5 3.0 4.0 3.0 4.0	75 50 30 75 50 30 50 30
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020 VT3223H13_020 VT3223H13_020 VT3312H13_020 VT3315H13_020 VT3315H13_020	Action 1/2" Sweat 1/2" NPT	1.5 3.0 4.0 1.5 3.0 4.0 3.0 4.0 5.0	75 50 30 75 50 30 50 30 25
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020 VT3223H13_020 VT32312H13_020 VT3312H13_020 VT3313H13_020 VT3315H13_020 VT3317H13_020 VT3317H13_020	Action 1/2" Sweat 1/2" NPT 3/4" Sweat	1.5 3.0 4.0 1.5 3.0 4.0 3.0 4.0 5.0 7.5	75 50 30 75 50 30 50 30 25 20
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020 VT3223H13_020 VT3312H13_020 VT3312H13_020 VT3315H13_020 VT3315H13_020 VT3317H13_020 VT3317H13_020 VT3322H13_020	Action 1/2" Sweat 1/2" NPT 3/4" Sweat	1.5 3.0 4.0 1.5 3.0 4.0 3.0 4.0 5.0 7.5	75 50 30 75 50 30 50 30 25 20
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020 VT3223H13_020 VT3312H13_020 VT3312H13_020 VT3315H13_020 VT3315H13_020 VT3317H13_020 VT3322H13_020 VT3322H13_020 VT3322H13_020 VT3323H13_020	Action 1/2" Sweat 1/2" NPT 3/4" Sweat	1.5 3.0 4.0 1.5 3.0 4.0 3.0 4.0 5.0 7.5 3.0 4.0	75 50 30 75 50 30 50 30 25 20 50 30
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020 VT3223H13_020 VT3312H13_020 VT3313H13_020 VT3315H13_020 VT3317H13_020 VT3322H13_020 VT3322H13_020 VT3322H13_020 VT3325H13_020 VT3325H13_020 VT3325H13_020	Action 1/2" Sweat 1/2" NPT 3/4" Sweat	1.5 3.0 4.0 1.5 3.0 4.0 3.0 4.0 5.0 7.5 3.0 4.0 5.0	75 50 30 75 50 30 50 30 25 20 50 30 25
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020 VT3223H13_020 VT3312H13_020 VT3315H13_020 VT3315H13_020 VT3317H13_020 VT3322H13_020 VT3322H13_020 VT3325H13_020 VT3325H13_020 VT3325H13_020 VT3325H13_020 VT3327H13_020	Action 1/2" Sweat 1/2" NPT 3/4" Sweat	1.5 3.0 4.0 1.5 3.0 4.0 3.0 4.0 5.0 7.5 3.0 4.0 5.0 7.5	75 50 30 75 50 30 50 30 25 20 50 30 25 20
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020 VT3223H13_020 VT3312H13_020 VT3315H13_020 VT3315H13_020 VT3317H13_020 VT3322H13_020 VT3322H13_020 VT3327H13_020 VT3327H13_020 VT3327H13_020 VT3327H13_020 VT3327H13_020 VT3415H13_020	Action 1/2" Sweat 1/2" NPT 3/4" Sweat	1.5 3.0 4.0 1.5 3.0 4.0 3.0 4.0 5.0 7.5 3.0 4.0 5.0 7.5	75 50 30 75 50 30 50 30 25 20 50 30 25 20 25 20 25 20
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020 VT3223H13_020 VT3312H13_020 VT3315H13_020 VT3315H13_020 VT3317H13_020 VT3322H13_020 VT3325H13_020 VT3327H13_020 VT3327H13_020 VT3327H13_020 VT3415H13_020 VT3417H13_020 VT3417H13_020	Action 1/2" Sweat 1/2" NPT 3/4" Sweat 3/4" NPT	1.5 3.0 4.0 1.5 3.0 4.0 5.0 7.5 3.0 4.0 5.0 7.5 5.0 7.5	75 50 30 75 50 30 50 30 25 20 50 30 25 20 50 30 25 20
Model VT3211H13_020 VT3212H13_020 VT3213H13_020 VT3221H13_020 VT3222H13_020 VT3223H13_020 VT3312H13_020 VT3315H13_020 VT3315H13_020 VT3317H13_020 VT3322H13_020 VT3322H13_020 VT3327H13_020 VT3327H13_020 VT3415H13_020 VT3417H13_020 VT3417H13_020 VT3417H13_020 VT3427H13_020	Action 1/2" Sweat 1/2" NPT 3/4" Sweat 3/4" NPT 1" Sweat 1" NPT	1.5 3.0 4.0 1.5 3.0 4.0 3.0 4.0 5.0 7.5 3.0 4.0 5.0 7.5 5.0 7.5 8.0	75 50 30 75 50 30 50 30 25 20 50 30 25 20 50 30 25 20 25 20 25 20 25 20

 $a- \\ \hbox{Normally closed to B-port}$

Options

- Normally Closed Option is available with 2- or 3-way assemblies
- Normally Open option is available with 2-way assemblies only

Part Numbering System

Two Position Zone Valves, Spring Return Actuators

Body Type

- T = On/Off General
- S = On/Off Steam*
- High temperature actuator must be used.

Configuration

2 = 2-way

3 = 3-way

Valve Size

- 2 = 1/2"
- 3 = 3/4"
- 4 = 1" 5 = 1-1/4"

Connection Type (Availability)

- 1 = Sweat (1/2", 3/4", 1", 1-1/4")
- 2 = Threaded NPT (1/2", 3/4", 1")
- 3 = Threaded Rp, Metric (1/2", 3/4", 1")
- 4 = Inverted flare (1/2")
- 5 = SAE flare (1/2")

		Cv	Size	
	2-way	3-way S	Size	Connection
1 =	1.0	1.5	1/2"	(1, 2, 3)
			3/4"	(4)
2 =	2.5	3.0	1/2"	(1, 2, 3, 5)
			3/4"	(1, 2, 3, 4)
3 =	3.5	4.0	1/2"	(1, 2, 3, 5)
			3/4"	(1, 2, 3, 4)
			1"	(1)
5 =	5.0	5.0	3/4"	(1, 2, 3)
			1"	(1)
7 =	7.5	7.5	3/4"	(1, 2, 3)
			1"	(1)
	8.0	8.0	1"	(2, 3)
			1-1/4"	(1)

Actuator Type

G= On/off, General Close-off (GCO) On/off, High Close-off (HCO)

Options

0 = No options

A = End switch

Electrical Leads

01 = Terminal block with End switch (24 Vac only)

02 = 18" (Standard) Wire leads

Voltage

A = 24 Vac, 50/60 Hz

B = 110 Vac, 50 Hz and 120 Vac, 60 Hz

D = 208 Vac, 50/60 Hz T = 277 Vac, 50/60 Hz

U = 230 Vac, 50 Hz and 240 Vac, 60 Hz

Temperature Ratings

- 3 = General temperature
- 4 = High temperature

Action

- 1 = Spring Return Normally Closed (2- or 3-way)
- 2 = Spring Return Normally Opened (2-way only)

Cautions

When ordering valve body only: Use the first six sitions to configure the valve.

When ordering actuator only: Use the last seven positions to configure the actuator. Prefix with the letter A.

Inverted flare fittings must be ordered separately. See actuator accessories, bulletin F-26496, for fitting part numbers.

End switch is not available for 277 Vac models if actuator temperature rating is high temperature.

Actuators with Terminal blocks require end switch and the end switch is 24 Vac at 101 mA min. to 5A max.

End switch is 24 - 240 Vac at 101 mA min to 5A max. and 9 to 30- Vdc at 100 mA max. for actuators rated 240 V or less. End switch is 277 Vac at 101 mA min. to 5A max. for actuators rated 277V.

Body and Actuator Combination: Temperature Configurations

Body Configuration

<u>VTXXXX</u>

T = General

S = Steam

If body configuration is T, actuator temp rating can be 3 or 4.

If body configuration is S, actuator temp rating must be 4.

Actuator Spring Return Mode

<u>AXX3XXXX</u>

3 = General temperature

4 = High temperature

If actuator temp rating is 3, body style must be T.

If actuator temp rating is 4, body style can be S or T.

PopTop™ Modulating Valves and Actuators -

Erie offers a modern, cost effective range of electrically operated, modulating, temperature control valves and actuators available from any supplier. These highly reliable valves are designed specifically for use in fan coil, VAV reheat, unit ventilator, AHU, baseboard, and radiant applications. The compact design installs in small end compartments and still allows service access. Designed for use in closed hydronic heating and cooling applications.

PopTop modulating valves are available in the following configurations.

- 1/2", 3/4", 1", 1-1/4"
- Sweat or threaded connection
- 2-way and 3-way
- Cv 1.0 to 8.0

Features

- Brass forged 300 pisg rated bodies
- Patented equal percentage flow plug up to 4.0 Cv while 7.5 and 8.0 Cv are linear
- Meets or exceeds ANSI IV standard for close off
- Wide variety of ports and Cv's for better control

Features

- 3-wire floating and 1 to 10 Vdc or 4 to 20 mA proportional control
- Magnetic clutch to maximize motor life and gear train
- Manual override
- Position indicator
- Thermoplastic enclosure
- UL Listed

PopTop Modulating Valve Bodies —

2-way Model	Connection	Cv
VM2211	1/2" Sweat	1.0
VM2212		2.0
VM2213		4.0
VM2221	1/2" NPT	1.0
VM2222		2.0
VM2223		4.0
VM2312	3/4" Sweat	2.0
VM2313		4.0
VM2317		7.5
VM2322	3/4" NPT	2.0
VM2323		4.0
VM2327		7.5
VM2413	1" Sweat	4.0
VM2417		7.5
VM2427	1" NPT	8.0
VM2517	1-1/4" Sweat	8.0
3-way		
Model	Connection	Cv
VM3211	1/2" Sweat	1.0
VM3212		2.0
VIVIJZ I Z		2.0
VM3212 VM3213		4.0
	1/2" NPT	
VM3213	1/2" NPT	4.0
VM3213 VM3221	1/2" NPT	4.0
VM3213 VM3221 VM3222	1/2" NPT 3/4" Sweat	4.0 1.0 2.0
VM3213 VM3221 VM3222 VM3223		4.0 1.0 2.0 4.0
VM3213 VM3221 VM3222 VM3223 VM3312		4.0 1.0 2.0 4.0 2.0
VM3213 VM3221 VM3222 VM3223 VM3312 VM3313		4.0 1.0 2.0 4.0 2.0 4.0
VM3213 VM3221 VM3222 VM3223 VM3312 VM3313 VM3317	3/4" Sweat	4.0 1.0 2.0 4.0 2.0 4.0 7.5

1" Sweat

1" NPT

1-1/4" Sweat

VM3413

VM3417

VM3427

VM3517

4.0

7.5

8.0

8.0

PopTop Modulating Actuators -

PopTop Non-Spring Return Actuator			
Model	Control Signal	Time-Out	
AT33A000a	3-wire floating	N/A	
AT33A00T		•	
AP33A000	proportional	N/A	

a—Non-spring return, 3-wire floating actuators without the time-out option should be used only with controllers that provide time-out

PopTop Spring	Return Actuator		
Model	Control Signal	Position	Time-Out
AT13A00T	3-wire floating	N.C.	•
AT23A00T		N.O.	•
AP13A000	proportional	N.C.	N/A
AP23A000		N.O.	N/A

PopTop™ Modulating Non-Spring Return Valve Assemblies

Features

- Quicker installation time
- Easier maintenance
- Compatible with most DDC systems
- UL listed

Features

- Offers the same great features as the three-wire floating assemblies
- Operating range of 0 to 10 Vdc or 4 to 20 mA proportional control
- Jumper selectable operating ranges
- UL Listed

Three-wire Floating, 24 VAC — Modulating, non-spring return

2-way Three-wire	i loatii ig		
Model a/b	Connection	Cv	Close-off psig ∆p
VM2211T33A00x	1/2" Sweat	1.0	50
VM2212T33A00x		2.0	50
VM2213T33A00x		4.0	35
VM2221T33A00x	1/2" NPT	1.0	50
VM2222T33A00x		2.0	50
VM2223T33A00x		4.0	35
VM2312T33A00x	3/4" Sweat	2.0	50
VM2313T33A00x		4.0	35
VM2317T33A00x		7.5	35
VM2322T33A00x	3/4" NPT	2.0	50
VM2323T33A00x		4.0	35
VM2327T33A00x		7.5	35
VM2413T33A00x	1" Sweat	4.0	35
VM2417T33A00x		7.5	35
VM2427T33A00x	1" NPT	8.0	35
VM2517T33A00x	1-1/4" Sweat	8.0	35
3-way Assemblies	- Three-wire Floating	g	
3-way Assemblies Model	- Three-wire Floating	Cv	Close-off psig ∆p
,	`		Close-off psig ∆p
Model	Connection	Cv	
Model VM3211T33A000	Connection	Cv 1.0	50
Model VM3211T33A000 VM3212T33A000	Connection	Cv 1.0 2.0	50 50
Model VM3211T33A000 VM3212T33A000 VM3213T33A000	Connection 1/2" Sweat	1.0 2.0 4.0	50 50 35
Model VM3211T33A000 VM3212T33A000 VM3213T33A000 VM3221T33A000	Connection 1/2" Sweat	1.0 2.0 4.0	50 50 35 50
Model VM3211T33A000 VM3212T33A000 VM3213T33A000 VM3221T33A000 VM3222T33A000	Connection 1/2" Sweat	1.0 2.0 4.0 1.0 2.0	50 50 35 50 50
Model VM3211T33A000 VM3212T33A000 VM3213T33A000 VM3221T33A000 VM3222T33A000 VM3222T33A000	Connection 1/2" Sweat 1/2" NPT	1.0 2.0 4.0 1.0 2.0 4.0	50 50 35 50 50 50 35
Model VM3211T33A000 VM3212T33A000 VM3213T33A000 VM3221T33A000 VM3222T33A000 VM3223T33A000 VM321T33A000	Connection 1/2" Sweat 1/2" NPT	1.0 2.0 4.0 1.0 2.0 4.0 2.0	50 50 35 50 50 35 50
Model VM3211T33A000 VM3212T33A000 VM3213T33A000 VM3221T33A000 VM3222T33A000 VM3223T33A000 VM3312T33A000 VM3313T33A000	Connection 1/2" Sweat 1/2" NPT	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0	50 50 35 50 50 35 50 35
Model VM3211T33A000 VM3212T33A000 VM3213T33A000 VM3221T33A000 VM3222T33A000 VM3223T33A000 VM3312T33A000 VM3313T33A000 VM3313T33A000 VM3317T33A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5	50 50 35 50 50 35 50 35 50 35
Model VM3211T33A000 VM3212T33A000 VM3213T33A000 VM3221T33A000 VM3222T33A000 VM3223T33A000 VM3312T33A000 VM3317T33A000 VM3317T33A000 VM3322T33A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0	50 50 35 50 50 35 50 35 50 35 50
Model VM3211T33A000 VM3212T33A000 VM3213T33A000 VM3221T33A000 VM3222T33A000 VM3223T33A000 VM3312T33A000 VM3317T33A000 VM3322T33A000 VM3322T33A000 VM3322T33A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0 4.0	50 50 35 50 50 35 50 35 50 35 35 50 35
Model VM3211T33A000 VM3212T33A000 VM3213T33A000 VM3221T33A000 VM3222T33A000 VM3223T33A000 VM3312T33A000 VM3317T33A000 VM3322T33A000 VM3323T33A000 VM3323T33A000 VM3323T33A000 VM3323T33A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat 3/4" NPT	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0 4.0 7.5	50 50 35 50 50 35 50 35 50 35 35 35 50 35
Model VM3211T33A000 VM3212T33A000 VM3213T33A000 VM3221T33A000 VM3222T33A000 VM3223T33A000 VM3312T33A000 VM3317T33A000 VM3327T33A000 VM3323T33A000 VM3323T33A000 VM3323T33A000 VM3327T33A000 VM3327T33A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat 3/4" NPT	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0 4.0 7.5	50 50 35 50 50 35 50 35 50 35 35 50 35 35 35

Options

a. x = Option designation: T= Time-out, 0=No option

b. Non-spring return, 3-wire floating actuator without the time-out option should be used only with controllers

that provide time-out

Proportional, 24 VAC 0 to 10 VDC, — or 4 to 20 mA, non-spring return

2-way Proportiona			
Model	Connection	Cv	Close-off psig ∆p
VM2211P33A000	1/2" Sweat	1.0	50
VM2212P33A000		2.0	50
VM2213P33A000		4.0	35
VM2221P33A000	1/2" NPT	1.0	50
VM2222P33A000		2.0	50
VM2223P33A000		4.0	35
VM2312P33A000	3/4" Sweat	2.0	50
VM2313P33A000		4.0	35
VM2317P33A000		7.5	35
VM2322P33A000	3/4" NPT	2.0	50
VM2323P33A000		4.0	35
VM2327P33A000		7.5	35
VM2413P33A000	1" Sweat	4.0	35
VM2417P33A000		7.5	35
VM2427P33A000	1" NPT	8.0	35
VM2517P33A000	1-1/4" Sweat	8.0	35
3-way Assemblies	- Proportional		
3-way Assemblies Model	- Proportional Connection	Cv	Close-off psig ∆p
		Cv	Close-off psig ∆p 50
Model	Connection		
Model VM3211P33A000	Connection	1.0	50
Model VM3211P33A000 VM3212P33A000	Connection	1.0	50 50
Model VM3211P33A000 VM3212P33A000 VM3213P33A000	Connection 1/2" Sweat	1.0 2.0 4.0	50 50 35
Model VM3211P33A000 VM3212P33A000 VM3213P33A000 VM3221P33A000	Connection 1/2" Sweat	1.0 2.0 4.0	50 50 35 50
Model VM3211P33A000 VM3212P33A000 VM3213P33A000 VM3221P33A000 VM3222P33A000	Connection 1/2" Sweat	1.0 2.0 4.0 1.0 2.0	50 50 35 50 50
Model VM3211P33A000 VM3212P33A000 VM3213P33A000 VM3221P33A000 VM3222P33A000 VM3222P33A000	Connection 1/2" Sweat 1/2" NPT	1.0 2.0 4.0 1.0 2.0 4.0	50 50 35 50 50 50 35
Model VM3211P33A000 VM3212P33A000 VM3213P33A000 VM3221P33A000 VM3222P33A000 VM3223P33A000 VM3212P33A000	Connection 1/2" Sweat 1/2" NPT	1.0 2.0 4.0 1.0 2.0 4.0 2.0	50 50 35 50 50 35 50
Model VM3211P33A000 VM3212P33A000 VM3213P33A000 VM3221P33A000 VM3222P33A000 VM3222P33A000 VM323P33A000 VM3313P33A000	Connection 1/2" Sweat 1/2" NPT	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0	50 50 35 50 50 35 50 35
Model VM3211P33A000 VM3212P33A000 VM3213P33A000 VM3221P33A000 VM3222P33A000 VM3222P33A000 VM3223P33A000 VM3312P33A000 VM3313P33A000 VM3317P33A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5	50 50 35 50 50 35 50 35 50 35
Model VM3211P33A000 VM3212P33A000 VM3213P33A000 VM3221P33A000 VM3222P33A000 VM3222P33A000 VM312P33A000 VM3312P33A000 VM3317P33A000 VM3317P33A000 VM3322P33A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5	50 50 35 50 50 35 50 35 50 35 50
Model VM3211P33A000 VM3212P33A000 VM3213P33A000 VM3221P33A000 VM3222P33A000 VM3222P33A000 VM312P33A000 VM3312P33A000 VM3317P33A000 VM3322P33A000 VM3322P33A000 VM3322P33A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0 4.0	50 50 35 50 50 35 50 35 50 35 35 50 35
Model VM3211P33A000 VM3212P33A000 VM3213P33A000 VM3221P33A000 VM3222P33A000 VM3223P33A000 VM3312P33A000 VM3312P33A000 VM3317P33A000 VM3327P33A000 VM3323P33A000 VM3323P33A000 VM3323P33A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0 4.0 7.5	50 50 35 50 50 35 50 35 50 35 35 50 35 35
Model VM3211P33A000 VM3212P33A000 VM3213P33A000 VM3221P33A000 VM3222P33A000 VM3223P33A000 VM3312P33A000 VM3312P33A000 VM3317P33A000 VM3327P33A000 VM3327P33A000 VM3327P33A000 VM3413P33A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0 4.0 7.5 4.0	50 50 35 50 50 35 50 35 35 35 50 35 35 35

PopTop™ Modulating Spring Return Valve Assemblies

Spring return actuators return to the normal position when the power is lost for more than two seconds.

2-way Three-wire Floating

Features

- Quicker installation time
- Easier maintenance
- Compatible with most DDC systems
- UL listed

eatures

- Offers the same great features as the three-wire floating assemblies
- Operating range of 0 to 10 Vdc or 4 to 20 mA proportional control
- Jumper selectable operating ranges
- UL Listed

Three-wire Floating, 24 VAC – Modulating, spring return

Model ^a	Connection	Cv	Close-off psig ∆p
VM2211Tx3A00T	1/2" Sweat	1.0	50
VM2212Tx3A00T		2.0	20
VM2213Tx3A00T		4.0	20
VM2221Tx3A00T	1/2" NPT	1.0	50
VM2222Tx3A00T		2.0	20
VM2223Tx3A00T		4.0	20
VM2312Tx3A00T	3/4" Sweat	2.0	20
VM2313Tx3A00T		4.0	20
VM2317Tx3A00T		7.5	15
VM2322Tx3A00T	3/4" NPT	2.0	20
VM2323Tx3A00T		4.0	20
VM2327Tx3A00T		7.5	15
VM2413Tx3A00T	1" Sweat	4.0	20
VM2417Tx3A00T		7.5	15
VM2427Tx3A00T	1" NPT	8.0	15
VM2517Tx3A00T	1-1/4" Sweat	8.0	15
3-way Three-wire I	Floating		
3-way Three-wire I Model ^b	Floating Connection	Cv	Close-off psig ∆p
,		Cv	Close-off psig ∆p 50
Model ^b	Connection	_	
Model ^b VM3211T13A00T	Connection	1.0	50
Model b VM3211T13A00T VM3212T13A00T	Connection	1.0	50 20
Model b VM3211T13A00T VM3212T13A00T VM3213T13A00T	Connection 1/2" Sweat	1.0 2.0 4.0	50 20 20
Model b VM3211T13A00T VM3212T13A00T VM3213T13A00T VM3221T13A00T	Connection 1/2" Sweat	1.0 2.0 4.0 1.0	50 20 20 50
Model b VM3211T13A00T VM3212T13A00T VM3213T13A00T VM3221T13A00T VM3222T13A00T	Connection 1/2" Sweat	1.0 2.0 4.0 1.0 2.0	50 20 20 50 20
Model b VM3211T13A00T VM3212T13A00T VM3213T13A00T VM3221T13A00T VM3222T13A00T VM3223T13A00T	Connection 1/2" Sweat 1/2" NPT	1.0 2.0 4.0 1.0 2.0 4.0	50 20 20 50 20 20
Model b VM3211T13A00T VM3212T13A00T VM3213T13A00T VM3221T13A00T VM3222T13A00T VM3223T13A00T VM3312T13A00T	Connection 1/2" Sweat 1/2" NPT	1.0 2.0 4.0 1.0 2.0 4.0	50 20 20 50 20 20 20
Model b VM3211T13A00T VM3212T13A00T VM3213T13A00T VM3221T13A00T VM3222T13A00T VM3223T13A00T VM3312T13A00T VM3313T13A00T	Connection 1/2" Sweat 1/2" NPT	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0	50 20 20 50 20 20 20 20 20
Model b VM3211T13A00T VM3212T13A00T VM3213T13A00T VM3221T13A00T VM3222T13A00T VM3223T13A00T VM3312T13A00T VM3313T13A00T VM3317T13A00T	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5	50 20 20 50 20 20 20 20 20
Model b VM3211T13A00T VM3212T13A00T VM3213T13A00T VM3221T13A00T VM3222T13A00T VM3223T13A00T VM3223T13A00T VM3312T13A00T VM3313T13A00T VM3317T13A00T VM3322T13A00T	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0	50 20 20 50 20 20 20 20 20 15
Model b VM3211T13A00T VM3212T13A00T VM3213T13A00T VM3221T13A00T VM3222T13A00T VM3223T13A00T VM3312T13A00T VM3312T13A00T VM3317T13A00T VM3322T13A00T VM3322T13A00T	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0 4.0	50 20 20 50 20 20 20 20 15 20 20
Model b VM3211T13A00T VM3212T13A00T VM3213T13A00T VM3221T13A00T VM3222T13A00T VM3223T13A00T VM3312T13A00T VM3312T13A00T VM3317T13A00T VM3322T13A00T VM3322T13A00T VM3323T13A00T VM3323T13A00T	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat 3/4" NPT	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0 4.0 7.5	50 20 20 50 20 20 20 20 15 20 20
Model b VM3211T13A00T VM3212T13A00T VM3213T13A00T VM3221T13A00T VM3222T13A00T VM3223T13A00T VM3312T13A00T VM3312T13A00T VM3317T13A00T VM3322T13A00T VM3323T13A00T VM3323T13A00T VM3327T13A00T VM3413T13A00T	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat 3/4" NPT	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0 4.0 7.5 4.0	50 20 20 50 20 20 20 20 15 20 20 15 20

Options

a. Spring action designation: N.C.=1, N.O.=2

b. Normally closed to B-port

Proportional, 24 VAC 0 to 10 VDC, — or 4 to 20 mA, spring return

2-way Proportional			
Model ^a	Connection	Cv	Close-off psig ∆p
VM2211Px3A000	1/2" Sweat	1.0	50
VM2212Px3A000		2.0	20
VM2213Px3A000		4.0	20
VM2221Px3A000	1/2" NPT	1.0	50
VM2222Px3A000		2.0	20
VM2223Px3A000		4.0	20
VM2312Px3A000	3/4" Sweat	2.0	20
VM2313Px3A000		4.0	20
VM2317Px3A000		7.5	15
VM2322Px3A000	3/4" NPT	2.0	20
VM2323Px3A000		4.0	20
VM2327Px3A000		7.5	15
VM2413Px3A000	1" Sweat	4.0	20
VM2417Px3A000		7.5	15
VM2427Px3A000	1" NPT	8.0	15
VM2517Px3A000	1-1/4" Sweat	8.0	15
3-way Assemblies -	Proportional		
3-way Assemblies - Model ^b	Proportional Connection	Cv	Close-off psig ∆p
,		Cv 1.0	Close-off psig ∆p 50
Model ^b	Connection	_	
Model ^b VM3211P13A000	Connection	1.0	50
Model b VM3211P13A000 VM3212P13A000	Connection	1.0	50 20
Model b VM3211P13A000 VM3212P13A000 VM3213P13A000	Connection 1/2" Sweat	1.0 2.0 4.0	50 20 20
Model b VM3211P13A000 VM3212P13A000 VM3213P13A000 VM3221P13A000	Connection 1/2" Sweat	1.0 2.0 4.0 1.0	50 20 20 50
Model b VM3211P13A000 VM3212P13A000 VM3213P13A000 VM3221P13A000 VM3222P13A000	Connection 1/2" Sweat	1.0 2.0 4.0 1.0 2.0	50 20 20 50 20
Model b VM3211P13A000 VM3212P13A000 VM3213P13A000 VM3221P13A000 VM3222P13A000 VM3223P13A000	Connection 1/2" Sweat 1/2" NPT	1.0 2.0 4.0 1.0 2.0 4.0	50 20 20 50 20 20
Model b VM3211P13A000 VM3212P13A000 VM3213P13A000 VM3221P13A000 VM3222P13A000 VM3223P13A000 VM3312P13A000	Connection 1/2" Sweat 1/2" NPT	1.0 2.0 4.0 1.0 2.0 4.0	50 20 20 50 20 20 20 20
Model b VM3211P13A000 VM3212P13A000 VM3213P13A000 VM3221P13A000 VM3222P13A000 VM3223P13A000 VM3312P13A000 VM3313P13A000	Connection 1/2" Sweat 1/2" NPT	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0	50 20 20 50 20 20 20 20 20
Model b VM3211P13A000 VM3212P13A000 VM3213P13A000 VM3221P13A000 VM3222P13A000 VM3223P13A000 VM3312P13A000 VM3313P13A000 VM3317P13A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5	50 20 20 50 20 20 20 20 20 15
Model b VM3211P13A000 VM3212P13A000 VM3213P13A000 VM3221P13A000 VM3222P13A000 VM3223P13A000 VM3312P13A000 VM3313P13A000 VM3313P13A000 VM3317P13A000 VM3322P13A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5	50 20 20 50 20 20 20 20 20 15
Model b VM3211P13A000 VM3212P13A000 VM3213P13A000 VM3221P13A000 VM3222P13A000 VM3223P13A000 VM3312P13A000 VM3313P13A000 VM3317P13A000 VM3322P13A000 VM3323P13A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0 4.0	50 20 20 50 20 20 20 20 20 15 20 20
Model b VM3211P13A000 VM3212P13A000 VM3213P13A000 VM3221P13A000 VM3222P13A000 VM3223P13A000 VM3312P13A000 VM3313P13A000 VM3317P13A000 VM3322P13A000 VM3323P13A000 VM3323P13A000 VM3323P13A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0 4.0 7.5	50 20 20 50 20 20 20 20 15 20 20
Model b VM3211P13A000 VM3212P13A000 VM3213P13A000 VM3221P13A000 VM3222P13A000 VM3222P13A000 VM3312P13A000 VM3313P13A000 VM3317P13A000 VM3322P13A000 VM3327P13A000 VM3327P13A000 VM3327P13A000 VM3327P13A000	Connection 1/2" Sweat 1/2" NPT 3/4" Sweat	1.0 2.0 4.0 1.0 2.0 4.0 2.0 4.0 7.5 2.0 4.0 7.5 4.0	50 20 20 50 20 20 20 20 20 15 20 20 20

Part Numbering System

Two Position Zone Valves, Spring Return Actuators

Connection Type (Availability)

- 1= Sweat (1/2", 3/4", 1", 1-1/4")
- 2= Threaded NPT (1/2", 3/4", 1")
- 3= Threaded Rp, Metric (1/2", 3/4", 1")
- 5= SAE flare (1/2")

		Cv Size	
	Cv	Size	Connection
1 =	1.0	1/2"	(1, 2, 3)
2 =	2.0	1/2"	(1, 2, 3, 5)
		3/4"	(1, 2, 3)
3 =	4.0	1/2"	(1, 2, 3, 5)
		3/4"	(1, 2, 3)
		1"	(1)
7 =	7.5	3/4"	(1, 2, 3)
		1"	(1)
	8.0	1"	(2, 3)
		1-1/4"	(1)
ı			

Actuator Type

T= 3-wire floating

P=Proportional, 1-10 Vdc, 5-10 Vdc, or 4-20 mA, Jumper Selectable, 1-5 Vdc

Action

- 1 = Spring Return Normally Closed (2- or 3-way)
- 2 = Spring Return Normally Opened (2-way only)
- 3 = Non-Spring Return

Cautions

When ordering valve body only: Use the first six ositions to configure the valve.

When ordering actuator only: Use the last seven positions to configure the actuator. Prefix with the letter A.

This feature is standard for spring return 3-way actuators, and it must be included in the part number.

Should not be used with thermostats/controllers unless they have a time-out feature.

	Available Actuators				
Model	Action	Position	Actuator Type	Option	
AT13A00T	Spring Return	N.C.	3-wire Floating	With Time-out	
AT23A00T	Spring Return	N.O.	3-wire Floating	With Time-out	
AT33A000	Non-Spring Return		3-wire Floating	None 4	
AT33A00T	Non-Spring Return		3-wire Floating	With Time-out	
AP13A000	Spring Return	N.C.	Proportional	None	
AP23A000	Spring Return	N.O.	Proportional	None	
AP33A000	Non-Spring Return		Proportional	None	

Erie Damper Actuators

Damper Actuators provide control for forced air zoning and draft control of solid fuel boilers and furnaces. The exclusive lost-motion drive protects the gear train from damage.

L Series, Two-Position, —— Motor Open, Spring Return

Features

- Direct or linkage drive
- Simple 2-wire thermostat control
- Optional end switch
- Quick mounting
- CW or CCW models
- Quiet operation
- UL Recognized

Light Duty - 45 in. oz. Motor Driven		
Model	Drive/Rotation	Voltage
0453L0077GA00	Direct CW	24 Vac
0453L0077GB00		120 Vac
0453L0077GA01		24 Vac, end switch
0453L0077GB01		120 Vac, end switch
0453L0038GA00	Linkage CW	24 Vac
0453L0038GB00		120 Vac
0453L0038GA01		24 Vac, end switch
0453L0038GB01		120 Vac, end switch
0453L0074GA00	Direct CCW	24 Vac
0453L0074GB00		120 Vac
0453L0034GA00	Linkage CCW	24 Vac
0453L0034GB00		120 Vac

H Series, Two-Position, — Motor Open, Spring Return

Features

- Direct or linkage drive
- Simple 2-wire thermostat control
- Optional end switch
- CW or CCW models
- Quiet operation
- UL Recognized
- Quick mounting

Medium Duty - 55 in. oz. Motor Driven		
Model	Drive/Rotation	Voltage
0453H0077GA00	Direct CW	24 Vac
0453H0077GB00		120 Vac
0453H0077GA01		24 Vac, end switch
0453H0077GB01		120 Vac, end switch
0453H0038GA00	Linkage CW	24 Vac
0453H0038GB00		120 Vac
0453H0038GA01		24 Vac, end switch
0453H0038GB01		120 Vac, end switch
0453H0074GA00	Direct CCW	24 Vac
0453H0074GB00		120 Vac
0453H0034GA00	Linkage CCW	24 Vac
0453H0034GB00		120 Vac

Part Numbering System

Two Position, Spring Return Damper Actuators

<u>0 4 5 3 X XX XX X X X XX</u>

Damper Operator

Duty Rating

Light Duty = L Medium Duty = H Heavy Duty = R

Temperature Rating
Standard = 00

Configuration

Direct Drive, CW Rotation = 77 (L, H, R) Direct Drive, CCW Rotation = 74 (L, H) Linkage Drive, CW Rotation = 38 (L, H) Linkage Drive, CCW Rotation = 34 (L, H)

Options

00 = No options 01 = End switch

Voltage

A=24 Vac, 50/60 Hz B=110/120 Vac, 50/60 Hz U=220/230 Vac, 50/60 Hz

Leads

40" cord = A 60" cord = B none = E 18"standard = G

R Series, Motor Open, - Motor Closed

Features

- Direct drive
- Quick mounting
- Two-position motor driven open and motor driven close

Heavy Duty - 150 in. oz. Motor Driven			
Model	Drive	Voltage	Control
0453R0077GA00	Direct	24 Vac	3-wire
0453R0077GB00	Direct	120 Vac	3-wire
0453R0077GU00	Direct	230 Vac	3-wire
Shaft Kits for L, H, a	H, and R Series		
Model	Description		Diameter
453-52	6" to 12" sha	ft hardware	5/16"
453-69	12" to 120" sh	naft hardware	5/16"

Boiler Boss

Featuring the ZoneTrak™ Window and Priority Plus

Boiler Boss Relays

Boiler Boss relays are the most advanced and reliable single and multiple zone switching relays on the market today. Simplified wiring and universal compatibility makes installation clear.

Single and multi-zone —— control relays for circulators

The SR Single and Multiple-zone series control relays incorporate up to six double pole/single throw zone relays to provide control to a multi-zone hydronic system. Most models include Priority Plus.

Features

- Domestic hot water priority zone
- 10 amp replaceable sealed cont relays
- Auto Test relay testing
- Priority Plus
- ZoneTrak for status indication

Single and Multi-Zone Control for Circulators		
Description		
1 Zone, DPDT, Universal relay		
1 Zone, DPDT, Universal relay with Auto Test		
2 Zone relay with Priority Plus ^a		
2 Zone relay with Priority Plus ^a and Auto Test		
2 Zone relay Priority ^b		
3 Zone relay with Priority Plus ^a		
3 Zone relay with Priority Plus ^a and Auto Test		
3 Zone relay Priority ^b		
4 to 6 Zone expandable relay with Priority Plus ^a		
4 to 6 Zone expandable relay with Priority Plus ^a and		
Auto Test		
4 to 6 Zone expandable relay Priority ^b		
1 Zone expansion for SR Relay replacement		

a— In addition to priority only logic, Priority Plus allows non-priority heating zones to be locked out for up to one hour on a call for priority domestic hot water heating.

b - Priority only logic locks out non-priority heating zones indefinitely.

Hydronic Air Handler Package

The WA300 controls up to two heat/cool air handlers or one heat/cool air handlers plus a radiant floor zone with DHW priority input/output and burner conts.

eatures

Domestic hot water priority zone Replaceable sealed cont relays Selectable 90 or 180 second fan delay

Hydronic Air	Handler Package	
Model	Description	
WA300	2 Zone Ht/Cl logic with DHW priority	

Zone Control System for Zone — Valves, Circular, and Boiler

The VL500 controls up to five zone valves, an indirect system, a circulator, and boiler control—all in one controller. The ZoneLink™ feature allows an unlimited amount of controllers to be linked together.

eatures

Domestic hot water priority zone 10 amp replaceable sealed cont relays

Priority Plus

- ZoneTrak for status indication
- ZoneLink for priority extension
- 75 VA high capacity transformer

Zone Control System	
Model	Description
VL500	5 Zone or 4/1 priority zone with ZoneLink

Injection Pump and Valve Mixing Controls

Injection pump mixing — control

The system 3000 injection Pump Mixing Control with reset provides control of the water temperature in the secondary (radiant) loop of a heating system, based on outdoor air temperature and design temperature settings using an injection pump. It also provides protection against boiler condensation by monitoring and controlling the return water temperature.

Features

- Boiler low temperature return protection
- Built in transformer and relays
- Exclusive "Sure Start" pump control
- Pump "Exercise" cycle
- Large, bright LED display
- Exclusive boiler short cycle protection
- Priority inputs

Injection Pump Mixing Control	
Model	Description
BB3000	Indoor/Outdoor reset injection pump mixing control

Valve mixing ____ control

The System 3600 3-way Mixing Valve Control with reset provides control of the water temperature in the secondary (radiant) loop of a heating system. The system applies accurate proportional control to 3-way or 4-way mixing valves based on indoor/outdoor reset temperatures. It also provides protection against boiler condensation by monitoring and controlling the return water temperature.

Features

- Boiler low temperature return protection
- Built in transformer and relays
- Accurate proportional control of mixing valve
- Large, bright LED display
- Exclusive boiler short cycle protection

Injection Pump Mixing Control		
Model	Description	
BB3600	Indoor/Outdoor reset 3- or 4-way valve mixing control	

Thermostats, Non-Digital

Erie offers advanced design in electronic microprocessor based thermostats and controllers. Erie combines the simplicity of a thermostat with the versatility and power of a controller. Ease of installation is combined with the flexibility of applications and maximum compatibility. Proportional plus integral (PI) control algorithms with advanced adaptive logic guides the microprocessor based units. This provides precise and stable control under varying system capacity and load conditions, without the need for tuning or calibrating the control algorithm.

0-10 Vdc Controller Thermostats

The T167 thermostats provide proportional control of cooling fan coil damper and fan system.

Features

- 0-10 Vdc heat and/or cool outputs
- Operates at 50 or 60 Hz
- Fan continuous operation

T167	
Model	Description
TA167-1 ^a	Heating and cooling
TA167-3	Heating or cooling, On/off only
TB167-1	Heating and cooling

* Model has no deadband between heating and cooling. If using as a heat/cool control, an optional changeover thermostat (680-243-x) is required.

On/Off Thermostats — for 24 to 240 Vac

The T500 thermostats are designed for low and line voltage on/off control of valves, relays, and fan motors in various applications.

Features

- 2-pipe pr 4-pipe configurations
- Line voltage 3-speed fan control
- 24 to 240 Vac
- Bellows sensor

T500	
Model	Description
T511	Heating or cooling, 2-pipe with 3-speed fan control and Celsius dial
T511-F	Heating or cooling, 2-pipe with 3-speed fan control and Fahrenheit dial
T513	Heating or cooling, 4-pipe with 3-speed fan control and Celsius dial
T513F	Heating or cooling, 2-pipe with 3-speed fan control and Fahrenheit dial

On/Off Electronic Thermostats ____ for 24 to 277 Vac

The T155 thermostats are designed for low and line voltage on/off control of valves, relays, and fan motors in various applications.

Features

- Manual or automatic changeover
- Line voltage 3-speed fan control
- 24 to 277 Vac

T155	
Model	Description
TA155-10	Heating and cooling, with 3-speed fan control manual changeover, Heat/Off/Cool switch
TA155-17	Heating or cooling, with 3-speed fan control, On/ Off switch
TA155-18	Heating or cooling
TB155-10	Heating and cooling, with 3-speed fan control, auto changeover, On/Off switch
TB155-15	Heating and cooling, with auto changeover

On/Off Thermostats ____

The 31-100 series thermostats are designed for applications which require a single pole/double throw switch, adjustable heat anticipator and fixed cooling and anticipator.

Features

- Adjustable heat anticipator
- Fahrenheit and Celsius capability
- Mercury free

31-100 Series	
Model	Description
31-100	Heating or cooling, No switches, Celsius
31-101	Heating and cooling, 1-speed fan, Celsius
31-102	Heating or cooling, No switches, Fahrenheit
31-103	Heating and cooling, 1-speed fan, Fahrenheit

Thermostats, Digital

Microprocessor Thermostats, — Digital Display, Controller, 3-wire Floating, and On/Off

The T158 thermostats provide microprocessor control of fan coil units, air handling units, and terminal units and feature an LCD.

Features

- LCD display
- On/off temperature control output
- Three-wire floating control output
- Multiple speed fan switching
- 2-pipe/4-pipe configuration
- Summer/Winter changover option
- Setback capability
- Staged heat option
- Operates at 50 or 60 Hz
- Fahrenheit or Celsius display

T158	
Model	Description
TA158-1	Heating and cooling, On/off only
TA158-2	Heating or cooling, On/off only, with 3-speed fan
	control
TB158-1	Heating and cooling
TB158-2	Heating and cooling with 3-speed fan control
TB158-3	Heating or cooling with 3-speed fan control
TB158-7*	Heating or cooling*
TB158-15	Heating or cooling
TB158-17	Heating and cooling with 1-speed fan control
TB158-18	Heating or cooling with 1-speed fan control

* Mode control feature not included on this model

Microprocessor Stand Alone Thermostats

The T170 thermostats provide microprocessor control of fan coil units, air handling units and terminal units.

Features

- Fahrenheit or Celsius display
- Setback from occupancy, clock or BMS
- LCD display with backlight
- Keypad lockout
- Remote sensor option
- Changeover sensor option

T200	
Model	Description
TA170-16	Heating and cooling. Auxilliary heat feature
TA170-18	Heating or cooling, 3-speed fan control, fan cycling,
	Auxilliary heat feature
TB170-9	Heating and cooling, 3-speed fan control, fan cycling

Microprocessor Thermostats, — Digital Display, Controller, 0-10 Vdc or 4-20 mA

The T168 thermostats provide digital control of fan coil units, air handling units, and terminal units and feature an LCD.

Features

- LCD display
- 0-10 Vdc or 4-20 mA outputs
- Low voltage fan cycling operation
- Multiple speed fan switching
- 2-pipe/4-pipe configuration
- Summer/Winter changover option
- Setback capability
- Staged heat option
- Operates at 50 or 60 Hz
- Fahrenheit or Celsius display

T158	
Model	Description
TA168-1	Heating and cooling, Auxiliary heat feature
TA168-2	Heating or cooling, 3-speed fan control, fan cycling,
	Auxiliary heat feature
TA168-3	Heating or cooling, 3-speed fan control, fan cycling
TA168-4	Heating or cooling
TA168-5	Heating or cooling, fan cycling
TA168-6	Heating or cooling, fan cycling, 1-speed fan control,
	Auxiliary heat feature
TA168-7	Heating or cooling, fan cycling, 1-speed fan control
TA168-8	Heating or cooling, fan cycling, 1-speed fan control
TA168-9	Heating or cooling

Low Voltage with Digital Display -

The T200 thermostats are designed for low voltage heating, cooling, and single stage heat pump applications and feature an LCD.

Features

tace.

- Large, easy to read LCD
- 1°F OR 2°F selectable heating operating differential
- Short cycle protection
- Mechanical low limit protection (FP model)
- Non-programmable
- Fahrenheit and Celsius display capability

T200	
Model	Description
T201	Heating only, No fan control
T201-FP	Heating only, No fan control with low limit protection
T204	Cooling only, Fan control
T205	Heating/cooling, Fan control
T205-FP	Heating/cooling, Fan control with low limit protection
T207	Heating/cooling, Fan control, B&O terminals
T207-FP	Heating/cooling, Fan control, B&O terminals with
	low limit protection

Schneider Electric

1354 Clifford Avenue Loves Park, IL 61111 Phone: + 1 888 444 1311 www.schneider-electric.com/buildings 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. All brand names, trademarks and registered trademarks are the property of their respective owners.