
hallengerhallengerhallengerhallenger

alvealvealvealve

SECTION 3
INDEX

DESCRIPTION BULLETIN

 NO.

Cover Page-Manual Actuators and Accessories MA-100

Mechanical Accessories MA-101

Series LH Lever Handles MA-102

Series DG Worm Gear Actuator Selection Chart MA-103 R3

Series DG Worm Gear Actuator Dimension (Inches) MA-104 R2

Series DG Worm Gear Actuator Dimension (Millimeters) MA-104 MR2

Series MOA Declutchable Manual Override Design/Operation MA-105

Series MOA Declutchable Manual Override Specs/B.O.M. MA-106 R1

Series MOA Declutchable Manual Override Dimension (Inches) MA-107 R2

Series MOA Declutchable Manual Override Dimension (Millimeters) MA-107MR 2

MANUAL ACTUATORS

& ACCESSORIES

Bulletin No.
MA-100

Lever Handle c/w 10
Position Notch Plate. DG5 Worm Gear

Actuator.

Gear Actuator c/w Valve
Position Transmitter Lever Handle c/w Valve

Position Transmitter

MECHANICAL ACCESSORIES

CHAIN WHEELS

M=Master Note: Specify if master is normally
S=Slave open or normally closed.

3 Way Linkage Assemblies

Two valves mounted on a tee
actuated by a single actuator;
gear, pneumatic or electric.

Applications:
On-Off change over valves for
heating and cooling.
Modulating for blending or
temperature control.

hallengerhallengerhallengerhallenger

alvealvealvealve

Bulletin No.
MA-101

Series Valve

No. Size

Eff. Lever

Length

Dimensions (in./mm)

 A B C D

Weight

Lbs./Kgs.

LH-A 2”-3”

 50-80

10.00”

254

10.5” 1.00” 3.00” 1.62”

 267 25.4 76 41

2.5

1.1

LH-B 4”-5”

 100-125

10.00”

254

10.5” 1.00” 3.00” 1.62”

 267 25.4 76 41

2.5

1.1

LH-C 6”

 150

10.00”

254

10.5” 1.00” 3.00” 1.62”

 267 25.4 76 41

2.5

1.1

LH-D 8”

 200

11.00”

279

11.5” 1.00” 4.00” 2.00”

 292 25.4 102 50.8

3.5

1.6

LH-E 10”-12”

 250-300

13.25”

337

13.75” 1.00” 4.00” 2.00”

 349 25.4 102 50.8

5.0

2.3

hallengerhallengerhallengerhallenger

alvealvealvealve

Bulletin No.
MA-102

SERIES LH LEVER
Selection and Dimensional Information

Note: Challenger Valve Manufacturing recommends gear actuators for valves 8” (200 mm) and

Materials of Construction
Handle: Ducticle Iron
Trigger: Steel/Plated
Spring: Stainless Steel
Notch Plate: Steel Plated

Standard Features
Unique self locking trigger prevents the
handle from falling off when installed upside
down.

10 position notch plate padlockable fully
open, fully closed or in any of the other 8
positions.

Options:
Infinite position plate.
Valve Position Transmitter.

hallengerhallengerhallengerhallenger

alvealvealvealve

Bulletin No.
MA-103R3

Series Valve Size Gear Handwheel Output Torque at 100 Weight

 Dia. Lb.(445 N) Rim Pull c/w H.W.

No. in./mm Ratio in./mm in/lbs./N.m Lbs./Kgs.

DG5-B** 2” to 5” 33:1 6.0” 2,655 12

 50-125 150 300 5.5

DG10-C/D 6” to 8” 33:1 10.0” 4,425 12

 150-200 250 500 5.5

DG10-E 10” to 12” 39:1 12.0” 8,674 23

 250-300 300 980 10.5

DG15-F 14” 50:1 12” 8,800 44

 350 300 1000 20

DG20-G 16” 80:1 16” 12,800 83

 400 400 1,446 38

DG25-H 18” 290:1 12” 34,800 119

 450 300 3,932 54

DG25-J 20” 290:1 12” 34,800 119

 500 300 3,932 54

DG25-K 24” 290:1 12” 34,800 119

 600 300 3,932 54

DG30-L 30” 350:1 24” 84,000 421

 750 600 9,492 191

DG35-M 36” 450:1 30” 135,000 488

 900 750 15,254 221

DG40-N 42” 618:1 30” 186,400 646

 1,050 750 20,949 293

DG45-P 48” 910:1 30” 273,000 954

 1,200 750 30,847 433

SERIES DG WORM GEAR ACTUATOR
ACTUATOR SELECTION

Note: **DG5-B requires an “A” to “B” shaft adapter when mounting to Challenger Valve sizes 2 “ to 3” (50mm to 80mm)

ACTUATOR ORIENTATION (SEE NOTE BELOW)

OPTIONS:
Chainweel & Sprocket
Valve Position Transmitter
Grease Packed for Submerged Service

Note:
Positions G-1 & G-2 are standard
Positions G-3 & G-4 can be provided at additional cost

G-1 - G-2

G-3 - G-4

hallengerhallengerhallengerhallenger

alvealvealvealve

Bulletin No.
MA-104R2

Model Gear A B C D E F G H J Weight

No. Ratio Lbs.

DG5B 33:1 5.55 2.78 0.67 3.13 1.50 6.30 3.50 2.25 5.53 12

DG10-E 39.1 6.50 3.25 0.98 4.00 1.75 7.50 4.25 2.60 6.67 23

DG15 50:1 6.50 3.25 0.74 3.75 1.88 6.25 4.50 3.00 11.75 33

DG20 80:1 10.19 5.10 1.00 4.75 2.38 11.63 6.13 4.25 10.00 71

DG25 290:1 13.25 6.63 0.99 6.00 3.00 12.00 5.00 4.63 12.50 110

DG30 350:1 14.70 7.35 1.00 6.80 3.20 17.50 10.50 7.10 21.40 396

DG35 450:1 17.90 8.95 1.25 7.70 3.50 23.50 12.60 8.90 25.90 458

DG40 618:1 19.70 9.85 1.25 10.00 4.10 28.70 18.90 9.80 27.20 616

DG45 910:1 24.20 12.10 1.50 11.70 5.60 37.80 21.70 12.40 32.20 924

DG10-C/D 33:1 5.55 2.78 0.67 3.13 1.50 6.30 3.50 2.25 5.53 12

ITEM COMPONENT MATERIAL NO. REQ’D

1 Housing Cast Iron 1

2 Shaft Bearing Bronze 2

3 Bearing Washer Steel 2

4 Shaft Plug Steel 1

5 Worm Gear Steel 1

6 Segment Gear Ductile Iron 1

7 Indicator Cap Aluminum 1

8* Cover Bolt Steel 4

9* Stop Adjusting Screw Steel 2

10* Stop Adjusting Nut Steel 2

11 Cover Cast Iron 1

12 Cover Gasket Fibre 1

13 Segment O-Ring BUNA-N 1

14 Input Shaft Seal BUNA-N 1

15 Worm Roll Pin Steel 1

16* Input Shaft Steel 1

17 Handwheel Cast Iron 1

NOTE: HANDWHEELS DG5B TO DG10-E STEEL

*DG5-DG10 Material 304 S.S. OPTIONAL

SERIES DG ACTUATOR DIMENSIONS - INCHES (IMPERIAL)

hallengerhallengerhallengerhallenger

alvealvealvealve

Bulletin No.
MA-104MR2

Model Gear A B C D E F G H J Weight

No. Ratio Kgs.

DG5B 33:1 141 70.5 17 74 38.1 160 88.9 57.2 140.5 5.5

DG10 39.1 165 82.5 25 87 44.5 190.5 108 66 169.15 10.5

DG15 50:1 165 83 19 95 48 159 114 76 298 15

DG20 80:1 259 130 25 121 60 295 156 108 254 32

DG25 290:1 337 168 25 152 76 305 127 118 318 50

DG30 350:1 373 187 25 173 81 445 267 180 544 180

DG35 450:1 455 227 32 196 89 597 320 226 658 208

DG40 618:1 500 250 32 254 104 729 480 249 691 280

DG45 910:1 615 307 38 297 142 960 551 315 818 420

DG10-C/D 33:1 141 70.5 17 74 38.1 160 88.9 57.2 140.5 5.5

SERIES DG ACTUATOR DIMENSIONS-MILLIMETRES (METRIC)

ITEM COMPONENT MATERIAL NO. REQ’D

1 Housing Cast Iron 1

2 Shaft Bearing Bronze 2

3 Bearing Washer Steel 2

4 Shaft Plug Steel 1

5 Worm Gear Steel 1

6 Segment Gear Ductile Iron 1

7 Indicator Cap Aluminum 1

8* Cover Bolt Steel 4

9* Stop Adjusting Screw Steel 2

10* Stop Adjusting Nut Steel 2

11 Cover Cast Iron 1

12 Cover Gasket Fibre 1

13 Segment O-Ring BUNA-N 1

14 Input Shaft Seal BUNA-N 1

15 Worm Roll Pin Steel 1

16* Input Shaft Steel 1

17 Handwheel Cast Iron 1

NOTE: HANDWHEELS DG5B TO DG10-E STEEL

*DG5-DG10 Material 304 S.S. OPTIONAL

hallengerhallengerhallengerhallenger

alvealvealvealve

Bulletin No.
MA-105

SERIES MOA-DECLUTCHABLE MANUAL OVERRIDE
DESIGN FEATURES

 The Challenger Series MOA Manual Override units employ a declutchable worm
and worm wheel mechanism and are specifically designed for use with double
acting or spring return pneumatic/hydraulic actuators.

 The MOA Series feature a rugged cast iron
enclosure hardened carbon steel worm and ductile
segment.

 All units are grease packed, lubricated for life
and sealed to IP65.

 Input shaft plunger travel stops and all exterior
fasteners are stainless steel for maximum corrosion
resistance.

OPERATION

 Normal operation is with the lever in the “OFF” position. In this position, the
worm is in the declutch mode and the actuator is free to
operate the valve.

 To engage the clutch, pull the spring loaded locking
pin and rotate the lever clockwise to the “ON” position.

 To declutch the gear, reverse the above procedure by
rotating the lever to the “OFF” position.

 Note: Slight movement on the handwheel may be
required to align the worm and segment when
positioning the engagement lever.

hallengerhallengerhallengerhallenger

alvealvealvealve

Bulletin No.
MA-106R1

SERIES GEAR
RATIO

TURNS
TO

CLOSE

OUTPUT
TORQUE
IN. LBS

STEM
BORE

KEYWAY H.W.
DIA.

WEIGHT
LBS.

MOA-1 30:1 7.5 2,200 0.875” 0.250” F07 - F07 6” 14

MOA-2

38:1 9.5 6,200 1.250” 0.250” F07/F10 - F10 8” 22

MOA-3 54:1 13.5 11,000 1.75” 0.375” F10 - F10 12” 28

MOA-4 80:1 20 32,000 2.500” 0.500” F14 - F16 16” 96

MOA-5 80:1 20 32,000 3.00” 0.750” F16 - F16

24” 96

MOUNTING PATTERN TO
ISO-5211 SPECIFICATION

VALVE-ACTUATOR

SERIES MOA-DECLUTCHABLE MANUAL OVERRIDE
SPECIFICATIONS

BILL OF MATERIAL

No. Part Name Qty. Standard Material

1 Quadrant O-Ring 1 Rubber

2 Cam Bridge 1 Carbon Steel AISI 1045, Hardened

3 Quadrant O-Ring 1 Rubber

4 Cam 1 Carbon Steel AISI 1045, Hardened
& Galvanized

5 Needle Thrust Bearing 2 AXK-AS

6 Worm 1 Carbon Steel AISI 1045, Hardened

7 Locking Pin 1 316 SS

8 Gasket 1 Rubber

9 Bearing Block 1 Grey Cast Iron ASTM A126 Class B

10 O-Ring 1 Rubber

11 Cam 2 Carbon Steel AISI 1045, Hardened
& Galvanized

No. Part Name Qty. Standard Material

12 Lever 1 316 SS

13 Input Shaft 1 316 SS

14 O-Ring 1 Rubber

15 Worm Wheel 1 Ductile Iron ASTM A536 65-45-12

16 Adjusting Screw 2 18-8 SS

17 Gasket 2 Moulded Rubber

18 Lock Nut 2 18-8 SS

19 Protection Cap 2 Moulded Rubber

20 Gear Housing 1 Grey Cast Iron ASTM A126 Class B

21 Gasket 1 Rubber

22 Integral Top Flange 1 Grey Cast Iron ASTM A126 Class B

hallengerhallengerhallengerhallenger

alvealvealvealve

Bulletin No.
MA-107R2

SERIES A1 B C C1 DxD1 F H1 H3 ØI L L1 L2

MOA-1 4.09 3.25 2.13 0.12 2.52x2.52

3.17 1.24 2.80 0.67 5.12 1.85 2.01

MOA-2R 4.92 4.31 2.46 0.12 3.94x2.76 3.41 1.12 4.400

0.67 6.14 2.13 2.60

MOA-3R 7.00 3.75 3.31 0.12 4.40x4.40 4.25 1.12 4.650 0.67

8.00 3.35 3.15

MOA-4 10.86 3.70 5.51 0.20 6.14x6.14 5.55 1.57 4.59 0.98 12.60 5.04 5.59

MOA-5 10.86 3.70 5.51 0.20 6.14x6.14 5.55 1.67 4.59 0.98 12.60 5.04 5.59

SERIES MOA-DECLUTCHABLE MANUAL OVERRIDE

DIMENSIONS-INCHES (IMPERIAL)

hallengerhallengerhallengerhallenger

alvealvealvealve

Bulletin No.
MA-107MR2

SERIES A1 B C C1 DxD1 F H1 H3 ØI L L1 L2

MOA-1 104 82.5 54 3 64x64 80.5 31.5 71 17 130 47 51

MOA-2R 125 109.5 62.5 3 100x70 86.5 28.5 111.8 17 156 54 66

MOA-3R 178 95 84 3 112x112 108 29 118.1 17 203 85 80

MOA-4 276 94 140 5 156x156 141 42.5 116.5 25 320 128 142

MOA-5 276 94 140 5 156x156 141 42.5 116.5 25 320 128 142

SERIES MOA-DECLUTCHABLE MANUAL OVERRIDE

DIMENSIONS-MILLIMETRES (METRIC)

