


SUBSEA ROTARY ACTUATOR

QUIET, RELIABLE, AND EFFICIENT


Moog's Naval Systems Business Unit is the premier supplier of custom designed, high performance motion control solutions for mission critical undersea applications. Moog actuation systems provide industry leading reliability and efficiency and are closely tailored to the needs of each customer. This data sheet describes an existing rotary actuation product. Moog will customize this or other designs to suit your application.

KEY FEATURES

- Customizable to meet your specific needs
- High reliability
- High efficiency
- Low noise


SUBSEA ROTARY ACTUATOR

PERFORMANCE PARAMETERS


- Stroke = -20 to +20 degrees (software limited)
- Torque = 35 ft-lbs
- Speed = 20 degrees / sec
- Input Power = 270 VDC
- Pressure compensated for external environment up to 1000 psi (modular compensator to handle up to full ocean depth)
- Weight = 3.99 kg; 8.8 lbs

DESIGN FEATURES

- PBOF motor cavity
- Moog BLDC motor
- Resolver based position indication
- Several controller options available


DIMENSIONS (INCHES)


MOOG
SPACE AND DEFENSE GROUP

Americas | Matt McCall
+1.716.260.6042
navalsystems@moog.com
www.moog.com/defense

Australia | Xavier Sebastiani
+61 (0)3 8545 2108
Info.australia@moog.com
www.moog.com.au

Europe
+49.7031.622.0
defenceurope@moog.com
www.moog.com/defence


Moog Space and Defense


@MoogSDG


@MoogSDG


@MoogSDG


@MoogInc

The appearance of U.S. Department of Defense (DoD) visual information does not imply or constitute DoD endorsement.

Equipment described herein falls under the jurisdiction of the ITAR and requires US Government Authorization for export purposes. Diversion contrary to US law is prohibited.

© 2021 Moog, Inc. All rights reserved.

Product and company names listed are trademarks or trade names of their respective companies.