

High precision electric stopper valve

The M-Type electric stopper valve improves the level stability in the mould by combining "all-in-one" the smoothness of ball bearing guiding and the performance of electric actuator


M-Type valve features

- Ultra fast response time for better mould level stability
- Ball bearing guiding for precise and smooth flow control
- Performance consistency all year long
- Self-closure and manual operation possible when powered off
- Embedded, high resolution and non contact position feedback sensor
- Play free coupling between actuator and rigging
- Fully sealed design to protect active parts from dust
- Improved safety: no oil burning risk
- Easy installation and operation
- Splitting of electric and mechanic functions for easy maintenance

Common to all models		
Stroke (mm)	120	
Peak effort (kgf)	700	
Speed (mm/s)	up to 150	
100% electric valve solution		

Depending on model	A max (mm)	B max (mm)	Weight (kg)*
MQS120M	950	815	122
MQS120ML	1200	1055	180
MQS120MXL	1500	1335	263

* Without backplate and horizontal stopper arm


M-Type must be used with ACV drives


DEM9M secured on parking stand between sequences


Easy handling of DEM9M actuator (only 13 kg)

Options for improved operation and maintenance


Air exchange through breather Fully sealed casing to prevent any dust introduction

Stopper attachment system

	PIN-ROD	UNIROD	ARGOROD
Cold Tundish	\checkmark	\checkmark	
Hot Tundish		\checkmark	\checkmark
Billet & Bloom		\checkmark	
Slab & Thin-Slab	\checkmark	\checkmark	\checkmark
Clogging sensitive grades			✓

Stopper Nose geometry


Conical


Easy preventive maintenance organization

•

Traceability with RFID tags

Test bench for maintenance shop

Easy traceability of working hours, events,

alarms, previous maintenance on each unit

- Facilitates diagnosis and maintenance by user's maintenance team
- Guarantees to send back to operation a valid valve system


Wireless remote drive for easier stopper mounting and valve checking

- Easier and safer mounting of the stopper with radio pendant
- Test of the valve before the tundish goes to the tundish-car


Ripple


For more information on this product and on our complete package of solutions please contact our local service center:

SERT METAL / VESUVIUS GROUP

3, avenue de l'Europe 69150 Décines, France Tel: +33 478 260 180 Fax: +33 478 414 000 sales@sert-metal.com www.sert-metal.com

VESUVIUS USA CORP.

P.O. Box 4014 1404 Newton Drive Champaign, IL 61822 USA Tel: +1 217 351 5000 Fax: +1 217 351 5031

VESUVIUS ADVANCED CERAMICS (CHINA) CO., LTD

221 Xing Ming Street China-Singapore Suzhou Industrial Park Suzhou 215021, JiangSu Province P.R. of China Tel.: +86 512 6741 2088 Fax: +86 512 6741 1700

VESUVIUS REFRATARIOS, LTDA

Av. Brazil 49.550 Distrito Industrial de Palmares CEP '23065-480-Campo Grande Rio de Janeiro , Brazil Tel: +55 21 2414 0606 Fax: +55 21 2414 0648

VESUVIUS INDIA LTD

P 104, Taratolla Road 700088 Calcutta, India Tel: +91 33 240 10 234 Fax: +91 33 240 11 235

VESUVIUS GROUP S.A./N.V.

Rue de Douvrain, 17 7011 Ghlin Belgium Tel: +32 65 400 810 Fax +32 65 311 474 gh@vesuvius.com

VESUVIUS reserves the right to modify and/or improve the equipment as described and specified in this leaflet, at any time according to the state-of-art. M-Type – patent applied for in various countries. © copyright Vesuvius Group S.A. 2013-2015 all rights reserved. All product names in this brochure are trademarks or registered trademarks of the Vesuvius Group of companies.