
Product Data Sheet 
  VCTDS-02813-EN

March 2020

Copyright © Biffi. The information in this document is subject to change without notice. Updated data sheets can be obtained from our website www.biffi.it or from your nearest Biffi Center:
Biffi Italia s.r.l. - Strada Biffi 165, 29017 Fiorenzuola d'Arda (PC) – Italy PH: +39 0523 944 411 – biffi_italia@biffi.it

Double-Acting and Spring-Return pneumatic quarter-turn actuators for on-off and modulating control of valves in
heavy duty service. Models available for output torques to 3.700 Nm.

Biffi RPD/RPS Pneumatic Actuators
Rack and Pinion Design

I

Product Data Sheet� Table of Contents
VCTDS-02813-EN�   March 2020

Table of Contents
Section 1: 	 General Application

Section 2: 	 Approvals

Section 3: 	 Technical Data

Section 4: 	 Features

Section 5: 	 Output Torques (Nm)
		 RPD Double-Acting Pneumatic Actuator.. 3

Section 6: 	 Output Torques (Nm)
		 Models 14-S1-A1 to 60-S2-J2
		 RPS Spring-Return Pneumatic Actuator.. 4

Section 7: 	 Output Torques (Nm)
		 Models 120-S2-J1 to 120-S3-J2
		 RPS Spring-Return Pneumatic Actuator.. 6

Section 8: 	 Overall Dimensions
		 Models D1 and D2
		 RPD Double-Acting Pneumatic Actuator.. 8

Section 9: 	 Overall Dimensions
		 Model D3
		 RPD Double-Acting Pneumatic Actuator.. 9

Section 10: 	 Overall Dimensions - MHW Manual Override
		 RPD Double-Acting Pneumatic Actuator.. 10

Section 11: 	 Overall Dimensions
		 Models S1 and S2
		 RPS Spring-Return Pneumatic Actuator.. 11

II

Table of Contents� Product Data Sheet
 March 2020�  VCTDS-02813-EN

Section 12: 	 Overall Dimensions
		 Model S2
		 RPS Spring-Return Pneumatic Actuator.. 13

Section 13: 	 Overall Dimensions
		 Model S3
		 RPS Spring-Return Pneumatic Actuator.. 14

Section 14: 	 Overall Dimensions - MHW Manual Override
		 Models S1 and S2
		 RPS Spring-Return Pneumatic Actuator.. 15

Section 15: 	 Overall Dimensions - MHW Manual Override
		 Model S3
		 RPS Spring-Return Pneumatic Actuator.. 17

Section 16: 	 Mounting Dimensions - Couplings
		 RPD/RPS Pneumatic Actuators... 18

Section 17: 	 Mounting Dimensions - Accessories
		 RPD/RPS Pneumatic Actuators... 19

Section 18: 	 Model Decoding
		 RP Double-Acting Pneumatic Actuators... 20
		 RP Single-Acting Pneumatic Actuators... 20

1

Product Data Sheet� Biffi RPD/RPS Series
VCTDS-02813-EN� March 2020 

Approvals
Safety Integrity Level: (IEC 61508-1÷7:2010) suitable for use
in SIL 3 applications

Area Classification:

(ATEX): II 2 GD

Enclosure Standards:

(IEC 60529): IP66, IP66M, IP67M

(ANSI/NEMA 250): NEMA 4, 4X, 6

Pressure Equipment Directive: PED 2014/68/EU

Machinery Directive: 2006/42/EC

General Application
RPD and RPS actuators are designed to provide maximum
torque output with minimum supply pressure for any
quarter-turn application such as ball, plug, butterfly valves
or dampers.

Technical Data

Design pressure (MAWP):		 12 barg maximum

Supply Medium:		 Air, nitrogen or sweet gas

Output torques:		 up to 3.700 Nm

Standard temperature range:	 -20 °C to +100 °C

		 (-4 °F to +210 °F)

Extended temperature range:	 -60 °C to +135 °C

	 (-70 °F to +275 °F)

MAWP:	 Maximum Allowable Working Pressure

refers to the maximum pressure an actuator

component can handle based on its design.

MOP: 	 Maximum Operating Pressure is the

pressure that generates the torque needed

to engineer the mechanical loaded parts

of the actuator and it is the one required to

produce the Maximum Operating Torque

(MOT) of the actuator.

Features
	� Weatherproof and totally enclosed fabricated carbon steel

housing for maximum strength.

	� Constant output torque throughout the 90° stroke.

	� Adjustable bronze sliding block ensures low transverse forces.

	� Minimal friction nitrided rack.

	� Precise angular stroke adjustment 90 degrees +/- 4 degrees
at each end of travel.

	� Electroless nickel-plated polished cylinder for corrosion
resistance and minimal friction.

	� Low hysteresis and high sensitivity floating-type piston seals
prevent sticking problems.

	� RPS spring module is fully encapsulated, ensuring personnel
safety and simplifying assembly.

	� RPS mountable as spring to close or spring to open without
modification.

	� Lever or jackscrew manual override.

	� Extensive range of accessories available.

	� Special coatings for offshore or corrosive environments.

8

7
17

11 12

2
9

1

5

14

10

3

16

6

15

4

18

8

13

8

7

12 11

2

9

1

5

14

10

3
6

15

4

8

13

2

Biffi RPD/RPS Series� Product Data Sheet
 March 2020�  VCTDS-02813-EN

RPD - Double-Acting

RPS - Spring-Return

Materials

PART MATERIAL

1 Housing Ductile iron or carbon steel*

2 Shaft Alloy steel (nickel-plated)

3 Rack Ductile iron

4 Pinion Ductile iron

5 Sliding block Bronze

6 Thrust bearing screw Carbon steel

7 Shaft seal ring NBR rubber

8 Travel stop screw Carbon steel

9 Cylinder tube Carbon steel (nickel-plated)

PART MATERIAL

10 Piston Carbon steel

11 Piston guide sliding ring PTFE + Graphite

12 Piston seal ring NBR rubber

13 End flange Carbon steel

14 Cylinder gasket NBR Rubber

15 Tie rod Alloy steel

16 Rack spacer rod Carbon steel

17 Spring Carbon steel

18 Spring retainer disk Carbon steel

*Double-Acting available in carbon steel only.

BOM is for info only, please contact Factory for more details.
Mounting brackets and tie rods are available in stainless steel as an option.
Fluoroelastomer and fluorosilicone seals available as an option.

3

Product Data Sheet� Biffi RPD/RPS Series
VCTDS-02813-EN� March 2020 

15-D1 72 86 99 112 126 139 152 165 205 258 311 12,0

15-D2 102 120 138 157 175 193 212 230 285 359 10,0

30-D1 131 155 178 202 226 249 273 296 367 462 556 12,0

30-D2 242 286 329 372 415 458 501 544 673 846 10,0

60-D1 298 351 404 457 510 563 616 668 827 1039 1251 12,0

60-D2 506 595 684 773 862 951 1040 1129 1396 1752 10,0

120-D1 596 701 805 910 1014 1119 1224 1328 1642 2061 2479 12,0

120-D2 1086 1275 1464 1652 1841 2030 2218 2407 2973 8,0

120-D2.4 1548 1816 2083 2351 2619 2887 3155 3423 6,5

120-D3 2223 2607 2990 3374 4,5

Model
Operating Supply Pressure (barg)

MOP*
3 3,5 4 4,5 5 5,5 6 6,5 8 10 12

* MOP = Maximum Operating Pressure (barg)

NOTE:

	� 120-D3 Design pressure 5 barg

Output Torques (Nm)
RPD Double-Acting Pneumatic Actuator

4

Biffi RPD/RPS Series� Product Data Sheet
 March 2020�  VCTDS-02813-EN

14-S1-A1 3,7 12 64 34 57 24 71 37 84 50 97 63
14-S1-B1 4,9 12 95 49 68 17 81 30
14-S1-J1 2,7 12 42 25 41 21 54 35 67 48 80 61 94 75 107 88
15-S2-A1 2,4 12 51 32 61 40 80 59 98 77 116 95 135 114 153 132
15-S2-B1 3,6 12 89 51 77 35 95 54 114 72 132 90
15-S2-C1 4,4 12 116 66 79 23 97 42 116 60
15-S2-D1 5,1 12 139 82 98 34
15-S2-J1 1,9 12 33 24 70 60 89 78 107 97 125 115 144 133 162 152
15-S2-A2 2,4 12 51 41 51 40 69 59 87 77 106 95 124 114 143 132
15-S2-B2 3,6 12 89 70 56 35 74 54 93 72 111 90
15-S2-C2 4,4 12 116 91 69 42 88 60
15-S2-D2 5,3 12 147 118
15-S2-J2 1,9 12 33 28 64 60 83 78 102 97 120 115 139 133 157 152
30-S2-A1 2,8 12 156 98 125 61 168 104 211 147 254 191 297 234 340 277
30-S2-B1 3,9 12 241 127 223 97 266 140 309 183
30-S2-C1 4,5 12 289 156 233 86 277 129
30-S2-D1 5,2 12 339 193 235 74
30-S2-J1 1,9 10 89 60 167 135 210 178 253 222 296 265 339 308 382 351
30-S2-A2 2,8 12 156 127 93 61 136 105 179 148 223 191 266 234 309 277
30-S2-B2 3,9 12 240 183 160 97 203 140 246 183
30-S2-C2 4,5 12 289 223 159 86 203 129
30-S2-D2 5,2 12 339 266
30-S2-J2 1,9 12 141 127 93 78 136 121 179 164 223 207 266 250 309 293
60-S2-A1 2,7 12 317 209 260 141 349 230 438 319 527 408 616 497 705 586
60-S2-B1 3,7 12 481 267 374 137 463 226 552 315 641 404
60-S2-C1 4,4 12 587 317 408 109 496 198 585 287
60-S2-D1 5,1 12 703 389 506 158
60-S2-J1 2,3 12 250 179 293 215 382 304 471 393 560 482 649 571 738 660
60-S2-A2 2,7 12 317 263 201 141 289 230 378 319 467 408 556 497 645 586
60-S2-B2 3,7 12 481 374 256 138 345 226 434 315 522 404
60-S2-C2 4,4 12 587 452 347 198 436 287
60-S2-D2 5,1 12 704 546
60-S2-J2 2,3 12 250 214 254 215 343 304 432 393 521 482 610 571 699 660

Output Torques (Nm)
Models 14-S1-A1 to 60-S2-J2
RPS Spring-Return Pneumatic Actuator

Hold
Pressure

Operating supply pressure (barg)
3 3,5 4 4,5 5 5,5

Model (barg) MOP BTC ETC BTO ETO BTO ETO BTO ETO BTO ETO BTO ETO BTO ETO

NOTES:

	� Hold pressure: the minimum pressure needed to operate the actuator.

	� MOP: Maximum Operating Pressure

	� BTC: Break To Close

	� ETC: End To Close

	� BTO: Break To Open

	� ETO: End To Open

The Table above can be used for spring to open (OP) actuators as follows:

	� BTO (CL) = BTC (OP)

	� ETO (CL) = ETC (OP)

	� BTC (CL) = BTO (OP)

	� ETC (CL) = ETO (OP)

5

Product Data Sheet� Biffi RPD/RPS Series
VCTDS-02813-EN� March 2020 

14-S1-A1 3,7 12 64 34 111 77 124 90 164 130 217 183 270 236

14-S1-B1 4,9 12 95 49 94 43 107 56 147 96 200 149 253 202

14-S1-J1 2,7 12 42 25 120 101 133 114 173 154 226 207 279 260

15-S2-A1 2,4 12 51 32 171 150 190 169 245 224 318 297 392 371

15-S2-B1 3,6 12 89 51 150 109 169 127 224 182 297 256 371 329

15-S2-C1 4,4 12 116 66 134 78 153 97 208 152 281 225 354 299

15-S2-D1 5,1 12 139 82 116 53 135 71 190 126 263 200 337 273

15-S2-J1 1,9 10 33 24 181 170 199 188 254 243 327 317

15-S2-A2 2,4 12 51 41 161 150 179 169 234 224 308 297 381 371

15-S2-B2 3,6 12 89 70 130 109 148 127 203 182 276 256 350 329

15-S2-C2 4,4 12 116 91 106 78 125 97 180 152 253 225 326 299

15-S2-D2 5,3 12 147 118 76 44 94 62 149 117 223 191 296 264

15-S2-J2 1,9 12 33 28 175 170 194 188 249 243 322 317 396 390

30-S2-A1 2,8 12 156 98 383 320 427 363 556 492 728 664 900 837

30-S2-B1 3,9 12 241 127 352 226 395 269 524 398 697 571 869 743

30-S2-C1 4,5 12 289 156 320 172 363 215 492 345 664 517 837 689

30-S2-D1 5,2 12 339 193 279 117 322 160 451 290 623 462 796 634

30-S2-J1 1,9 10 89 60 425 394 468 437 597 566 770 739

30-S2-A2 2,8 12 156 127 352 320 395 363 524 492 697 665 869 837

30-S2-B2 3,9 12 240 183 289 226 332 269 462 399 634 571 806 743

30-S2-C2 4,5 12 289 223 246 172 289 215 418 344 590 517 763 689

30-S2-D2 5,2 12 339 266 198 117 241 160 370 290 543 462 715 634

30-S2-J2 1,9 12 141 127 352 336 395 379 524 509 697 681 869 853

60-S2-A1 2,7 12 317 209 794 675 883 764 1150 1030 1505 1386 1861 1742

60-S2-B1 3,7 12 481 267 729 493 818 582 1085 849 1441 1205 1797 1560

60-S2-C1 4,4 12 587 317 674 376 763 465 1030 731 1386 1087 1742 1443

60-S2-D1 5,1 12 703 389 595 247 683 336 950 603 1306 959 1662 1314

60-S2-J1 2,3 12 250 179 827 749 915 838 1182 1104 1538 1460 1894 1816

60-S2-A2 2,7 12 317 263 734 674 823 763 1090 1030 1446 1386 1801 1742

60-S2-B2 3,7 12 481 374 611 493 700 582 967 849 1323 1205 1679 1560

60-S2-C2 4,4 12 587 452 525 376 614 465 881 732 1237 1087 1592 1443

60-S2-D2 5,1 12 704 546 421 247 510 336 776 603 1132 959 1488 1314

60-S2-J2 2,3 12 250 214 788 749 877 838 1143 1105 1499 1460 1855 1816

Hold
Pressure

Operating supply pressure (barg)
6 6,5 8 10 12

Model (barg) MOP BTC ETC BTO ETO BTO ETO BTO ETO BTO ETO BTO ETO

NOTES:

	� Hold pressure: the minimum pressure needed to operate the actuator.

	� MOP: Maximum Operating Pressure

	� BTC: Break To Close

	� ETC: End To Close

	� BTO: Break To Open

	� ETO: End To Open

The Table above can be used for spring to open (OP) actuators as follows:

	� BTO (CL) = BTC (OP)

	� ETO (CL) = ETC (OP)

	� BTC (CL) = BTO (OP)

	� ETC (CL) = ETO (OP)

6

Biffi RPD/RPS Series� Product Data Sheet
 March 2020�  VCTDS-02813-EN

120-S2-J1 2,3 11,0 541 307 721 463 910 651 1098 840 1287 1029 1476 1217 1664 1406

120-S2-A1 2,8 11,3 705 420 597 281 785 470 974 658 1163 847 1351 1036 1540 1224

120-S2-B1 3,5 12,0 949 531 663 201 852 390 1040 578 1229 767 1418 956

120-S2-C1 4,3 12,0 1237 642 917 260 1106 448 1294 637

120-S2-D1 5,1 12,0 1507 784 1138 338

120-S2-J2 2,3 12,0 541 424 592 463 780 651 969 840 1158 1029 1346 1217 1535 1406

120-S2-A2 2,8 11,7 706 563 439 281 627 469 816 658 1005 847 1193 1035 1382 1224

120-S2-B2 3,5 12,0 949 740 620 389 809 578 998 767 1186 955

120-S2-C2 4,3 12,0 1237 940 777 448 965 637

120-S2-D2 5,1 12,0 1507 1145

120-S2.4-A1 2,1 8,0 699 413 1058 742 1326 1010 1594 1278 1862 1546 2129 1814 2397 2082

120-S2.4-B1 2,6 8,0 942 524 936 474 1203 741 1471 1009 1739 1277 2007 1545 2275 1813

120-S2.4-C1 3,2 8,4 1230 635 1080 423 1348 691 1616 959 1884 1227 2152 1494

120-S2.4-D1 3,8 8,7 1500 777 1191 392 1459 660 1727 928 1995 1196

120-S2.4-J1 1,8 7,7 534 301 1182 924 1450 1192 1718 1460 1986 1728 2254 1995 2522 2263

120-S2.4-A2 2,1 8,2 699 556 900 742 1168 1010 1436 1278 1704 1546 1971 1814 2239 2081

120-S2.4-B2 2,6 8,6 942 733 705 474 972 741 1240 1009 1508 1277 1776 1545 2044 1813

120-S2.4-C2 3,2 9,0 1230 933 751 423 1019 691 1287 958 1555 1226 1823 1494

120-S2.4-D2 3,8 9,4 1500 1138 792 392 1060 660 1328 928 1596 1196

120-S2.4-J2 1,8 8,0 534 417 1053 924 1321 1192 1589 1460 1857 1728 2125 1995 2392 2263

120-S3-A1 1,7 5,0 690 404 1734 1418 2117 1801 2500 2185 2884 2568 3267 2952

120-S3-B1 2,0 5,0 933 515 1611 1149 1995 1533 2378 1916 2762 2299 3145 2683

120-S3-C1 2,4 5,0 1221 626 1488 831 1871 1214 2255 1598 2638 1981 3022 2364

120-S3-D1 2,8 5,0 1491 768 1331 532 1715 916 2098 1299 2482 1682 2865 2066

120-S3-J1 1,4 5,0 525 292 1858 1600 2241 1983 2625 2366 3008 2750 3392 3133

120-S3-A2 1,7 5,0 690 547 1576 1418 1959 1801 2342 2185 2726 2568 3109 2951

120-S3-B2 2,0 5,0 933 724 1380 1149 1764 1533 2147 1916 2530 2299 2914 2683

120-S3-C2 2,4 5,0 1221 924 1159 830 1542 1214 1926 1597 2309 1981 2693 2364

120-S3-D2 2,8 5,0 1491 1129 932 532 1315 916 1699 1299 2082 1683 2466 2066

120-S3-J2 1,4 5,0 525 409 1729 1600 2112 1983 2496 2367 2879 2750 3262 3133

Hold
Pressure

Operating supply pressure (barg)
3 3,5 4 4,5 5 5,5

Model (barg) MOP BTC ETC BTO ETO BTO ETO BTO ETO BTO ETO BTO ETO BTO ETO

NOTES:

	� Hold pressure: the minimum pressure needed to operate the actuator.

	� MOP: Maximum Operating Pressure

	� BTC: Break To Close

	� ETC: End To Close

	� BTO: Break To Open

	� ETO: End To Open

The Table above can be used for spring to open (OP) actuators as follows:

	� BTO (CL) = BTC (OP)

	� ETO (CL) = ETC (OP)

	� BTC (CL) = BTO (OP)

	� ETC (CL) = ETO (OP)

Output Torques (Nm)
Models 120-S2-J1 to 120-S3-J2
RPS Spring-Return Pneumatic Actuator

7

Product Data Sheet� Biffi RPD/RPS Series
VCTDS-02813-EN� March 2020 

120-S2-J1 2,3 11,0 541 307 1853 1595 2042 1783 2608 2349 3362 3104

120-S2-A1 2,8 11,3 705 420 1729 1413 1917 1602 2483 2168 3238 2922

120-S2-B1 3,5 12,0 949 531 1606 1144 1795 1333 2361 1899 3116 2654

120-S2-C1 4,3 12,0 1237 642 1483 826 1672 1014 2238 1580 2992 2335

120-S2-D1 5,1 12,0 1507 784 1326 527 1515 716 2081 1282 2836 2037 3590 2791

120-S2-J2 2,3 12,0 541 424 1724 1595 1913 1783 2479 2349 3233 3104

120-S2-A2 2,8 11,7 706 563 1571 1413 1759 1601 2325 2168 3080 2922

120-S2-B2 3,5 12,0 949 740 1375 1144 1564 1333 2130 1899 2885 2654 3639 3408

120-S2-C2 4,3 12,0 1237 940 1154 825 1343 1014 1909 1580 2663 2335 3418 3090

120-S2-D2 5,1 12,0 1507 1145 927 527 1116 716 1682 1282 2436 2037 3191 2791

120-S2.4-A1 2,1 8,0 699 413 2665 2349 2933 2617 3737 3421

120-S2.4-B1 2,6 8,0 942 524 2543 2081 2811 2349 3614 3152

120-S2.4-C1 3,2 8,4 1230 635 2419 1762 2687 2030 3491 2834

120-S2.4-D1 3,8 8,7 1500 777 2263 1464 2531 1731 3334 2535

120-S2.4-J1 1,8 7,7 534 301 2789 2531 3057 2799

120-S2.4-A2 2,1 8,2 699 556 2507 2349 2775 2617 3579 3421

120-S2.4-B2 2,6 8,6 942 733 2312 2081 2579 2348 3383 3152

120-S2.4-C2 3,2 9,0 1230 933 2091 1762 2358 2030 3162 2833

120-S2.4-D2 3,8 9,4 1500 1138 1863 1464 2131 1732 2935 2535

120-S2.4-J2 1,8 8,0 534 417 2660 2531 2928 2799

120-S3-A1 1,7 5,0 690 404

120-S3-B1 2,0 5,0 933 515

120-S3-C1 2,4 5,0 1221 626

120-S3-D1 2,8 5,0 1491 768

120-S3-J1 1,4 5,0 525 292

120-S3-A2 1,7 5,0 690 547

120-S3-B2 2,0 5,0 933 724

120-S3-C2 2,4 5,0 1221 924

120-S3-D2 2,8 5,0 1491 1129

120-S3-J2 1,4 5,0 525 409

Hold
Pressure

Operating supply pressure (barg)
6 6,5 8 10 12

Model (barg) MOP BTC ETC BTO ETO BTO ETO BTO ETO BTO ETO BTO ETO

NOTES:

	� Hold pressure: the minimum pressure needed to operate the actuator.

	� MOP: Maximum Operating Pressure

	� BTC: Break To Close

	� ETC: End To Close

	� BTO: Break To Open

	� ETO: End To Open

The Table above can be used for spring to open (OP) actuators as follows:

	� BTO (CL) = BTC (OP)

	� ETO (CL) = ETC (OP)

	� BTC (CL) = BTO (OP)

	� ETC (CL) = ETO (OP)

	� 120-S3-xy Design pressure 5 barg

8

Biffi RPD/RPS Series� Product Data Sheet
 March 2020�  VCTDS-02813-EN

15-D1 440 158 120 175 265 41 57 140 80 219 73 11 30 54 2 x 1/4 0,8 1,7 12

15-D2 440 158 120 175 265 41 57 140 80 219 73 11 30 54 2 x 1/4 0,9 1,8 13

30-D1 531 209 154 206 325 54 72 164 100 262 92 10 42 70 2 x 1/4 1,2 3,0 21

30-D2 531 209 154 206 325 54 72 164 100 262 92 10 42 70 2 x 1/4 2,0 4,0 25

60-D1 660 252 200 250 390 66 87 204 120 330 112 14 37 89 2 x 1/4 2,5 6,0 38

60-D2 660 252 200 250 390 66 87 204 120 330 112 14 37 89 2 x 1/4 4,0 8,0 44

120-D1 811 315 259 333 478 82 102 270 160 389 135 13 40 102 2 x 1/4 4,5 10,0 77

120-D2 811 315 259 333 478 82 102 270 160 389 135 13 40 102 2 x 1/4 8,0 15,0 85

Overall Dimensions
Models D1 and D2
RPD Double-Acting Pneumatic Actuator

NOTE:
W is the maximum allowable mounting bracket dimension (pneumatic cylinder side).

Dimensions (mm)

Model A B ØC D E F G H J S T U V W ØX (in.)*
Air consumption

(litres) open
Air consumption

(litres) close
Weight

(kg)

* Pneumatic connection NPT (in.)

W

T

A

D E

S
Ø

C
V

F

B

U

H J
G

ØX (Pneumatic connections)

9

Product Data Sheet� Biffi RPD/RPS Series
VCTDS-02813-EN� March 2020 

120-D3 854 384 400 330 524 82 102 270 160 449 156 98 102 2 x 1/2 16 23 172

ØX (Pneumatic connections)

NOTE:
W is the maximum allowable mounting bracket dimension (pneumatic cylinder side).

Dimensions (mm)

Model A B ØC D E F G H J S T U W
ØX

(in.)*

Air
consumption
(litres) open

Air
consumption
(litres) close

Weight
(kg)

* Pneumatic connection NPT (in.)

Overall Dimensions
Model D3
RPD Double-Acting Pneumatic Actuator

W

T

A

D E

S

Ø
C

F

B

U

H J
G

10

Biffi RPD/RPS Series� Product Data Sheet
 March 2020�  VCTDS-02813-EN

15-D1 740 323 417 13 200 15 43

15-D2 740 323 417 13 200 16 43

30-D1 915 398 517 16 250 25 37

30-D2 915 398 517 16 250 29 37

60-D1 1080 472 608 16 250 43 45

60-D2 1080 472 608 16 250 49 45

120-D1 1263 557 706 16 250 82 52

120-D2 1263 557 706 16 250 90 52

120-D3 1309 557 752 16 250 155 52

Overall Dimensions - MHW Manual Override
RPD Double-Acting Pneumatic Actuator

A

D E

Ø
L* Ø
L

Ø
N

Ø
N

NOTE:
ØL indicates optional handwheel available on request.

NOTE:
ØL indicates optional handwheel available on request.

Models D1 - D2

Model D3

Dimensions (mm)

Actuator Model A D E ØN ØL Weight (kg) Jackscrew turns per stroke

Dimensions (mm)

Actuator Model A D E ØN ØL Weight (kg) Jackscrew turns per stroke

A

D E

Ø
L*

Ø
L

Ø
N

Ø
N

11

Product Data Sheet� Biffi RPD/RPS Series
VCTDS-02813-EN� March 2020 

14-S1-A1 540 158 154 175 739 41 57 140 80 316 3 54 1/4 0,8 21

14-S1-B1 540 158 200 175 608 41 57 140 80 316 3 54 1/4 0,8 21

14-S1-J1 540 158 200 175 608 41 57 140 80 316 3 54 1/4 0,8 21

15-S2-A1 579 158 200 175 608 41 57 140 80 356 3 54 1/4 0,9 18

15-S2-B1 579 158 200 175 608 41 57 140 80 356 3 54 1/4 0,9 18

15-S2-C1 579 158 200 175 608 41 57 140 80 356 3 54 1/4 0,9 18

15-S2-D1 579 158 200 175 876 41 57 140 80 356 3 54 1/4 0,9 18

15-S2-J1 579 158 200 175 876 41 57 140 80 356 3 54 1/4 0,9 18

15-S2-A2 740 158 200 175 876 41 57 140 80 517 3 54 1/4 0,9 25

15-S2-B2 740 158 200 175 876 41 57 140 80 517 3 54 1/4 0,9 25

15-S2-C2 740 158 200 175 876 41 57 140 80 517 3 54 1/4 0,9 25

15-S2-D2 740 158 259 175 717 41 57 140 80 517 3 54 1/4 0,9 25

15-S2-J2 740 158 259 175 717 41 57 140 80 517 3 54 1/4 0,9 25

30-S2-A1 728 220 259 210 717 65 72 166 100 460 5 70 1/4 2,0 36

W

A

D E

S

Ø
C

F

B

U

H J
G

ØX (Pneumatic connections)
Vent

NOTE:
W is the maximum allowable mounting bracket dimension (pneumatic cylinder side).

Dimensions (mm)

Model A B ØC D E F G H J S U W ØX (in.)*
Air consumption

(litres)
Weight

(kg)

Overall Dimensions
Models S1 and S2
RPS Spring-Return Pneumatic Actuator

12

Biffi RPD/RPS Series� Product Data Sheet
 March 2020�  VCTDS-02813-EN

30-S2-B1 728 220 259 210 717 65 72 166 100 460 5 70 1/4 2,0 36

30-S2-C1 728 220 259 210 717 65 72 166 100 460 5 70 1/4 2,0 36

30-S2-D1 728 220 259 210 1002 65 72 166 100 460 5 70 1/4 2,0 36

30-S2-J1 728 220 259 210 1002 65 72 166 100 460 5 70 1/4 2,0 36

30-S2-A2 949 220 259 210 1002 65 72 166 100 681 5 70 1/4 2,0 51

30-S2-B2 949 220 259 210 1002 65 72 166 100 681 5 70 1/4 2,0 51

30-S2-C2 949 220 259 210 1002 65 72 166 100 681 5 70 1/4 2,0 51

30-S2-D2 949 220 154 210 739 65 72 166 100 681 5 70 1/4 2,0 51

30-S2-J2 949 220 154 210 739 65 72 166 100 681 5 70 1/4 2,0 51

60-S2-A1 858 252 200 250 608 66 87 204 120 540 13 89 1/2 4,0 65

60-S2-B1 858 252 200 250 608 66 87 204 120 540 13 89 1/2 4,0 65

60-S2-C1 858 252 200 250 608 66 87 204 120 540 13 89 1/2 4,0 65

60-S2-D1 858 252 200 250 608 66 87 204 120 540 13 89 1/2 4,0 65

60-S2-J1 858 252 200 250 608 66 87 204 120 540 13 89 1/2 4,0 65

60-S2-A2 1126 252 200 250 876 66 87 204 120 808 13 89 1/2 4,0 86

60-S2-B2 1126 252 200 250 876 66 87 204 120 808 13 89 1/2 4,0 86

60-S2-C2 1126 252 200 250 876 66 87 204 120 808 13 89 1/2 4,0 86

60-S2-D2 1126 252 200 250 876 66 87 204 120 808 13 89 1/2 4,0 86

60-S2-J2 1126 252 200 250 876 66 87 204 120 808 13 89 1/2 4,0 86

120-S2-J1 1036 315 259 319 717 82 102 270 160 636 28 102 1/2 8,0 127

120-S2-A1 1036 315 259 319 717 82 102 270 160 636 28 102 1/2 8,0 127

120-S2-B1 1036 315 259 319 717 82 102 270 160 636 28 102 1/2 8,0 127

120-S2-C1 1036 315 259 319 717 82 102 270 160 636 28 102 1/2 8,0 127

120-S2-D1 1036 315 259 319 717 82 102 270 160 636 28 102 1/2 8,0 127

120-S2-J2 1321 315 259 319 1002 82 102 270 160 921 28 102 1/2 8,0 174

120-S2-A2 1321 315 259 319 1002 82 102 270 160 921 28 102 1/2 8,0 174

120-S2-B2 1321 315 259 319 1002 82 102 270 160 921 28 102 1/2 8,0 174

120-S2-C2 1321 315 259 319 1002 82 102 270 160 921 28 102 1/2 8,0 174

120-S2-D2 1321 315 259 319 1002 82 102 270 160 921 28 102 1/2 8,0 174

Model A B ØC D E F G H J S U W ØX (in.)*
Air consumption

(litres)
Weight

(kg)

* Pneumatic connection NPT (in.)

13

Product Data Sheet� Biffi RPD/RPS Series
VCTDS-02813-EN� March 2020 

120-S2.4-A1 1071 357 345 320 750 82 102 270 160 674 70 102 3/4 11 149

120-S2.4-B1 1071 357 345 320 750 82 102 270 160 674 70 102 3/4 11 149

120-S2.4-C1 1071 357 345 320 750 82 102 270 160 674 70 102 3/4 11 149

120-S2.4-D1 1071 357 345 320 750 82 102 270 160 674 70 102 3/4 11 149

120-S2.4-J1 1071 357 345 320 750 82 102 270 160 674 70 102 3/4 11 149

120-S2.4-A2 1338 357 345 320 1018 82 102 270 160 948 70 102 3/4 11 202

120-S2.4-B2 1338 357 345 320 1018 82 102 270 160 948 70 102 3/4 11 202

120-S2.4-C2 1338 357 345 320 1018 82 102 270 160 948 70 102 3/4 11 202

120-S2.4-D2 1338 357 345 320 1018 82 102 270 160 948 70 102 3/4 11 202

120-S2.4-J2 1338 357 345 320 1018 82 102 270 160 948 70 102 3/4 11 202

Dimensions (mm)

Model A B ØC D E F G H J S U W ØX (in.)*
Air consumption

(litres)
Weight

(kg)

* Pneumatic connection NPT (in.)

W

A

D E

S

Ø
C

F

B

U

H J
G

ØX (Pneumatic connections)
Vent

NOTE:
W is the maximum allowable mounting bracket dimension (pneumatic cylinder side).

Overall Dimensions
Model S2
RPS Spring-Return Pneumatic Actuator

14

Biffi RPD/RPS Series� Product Data Sheet
 March 2020�  VCTDS-02813-EN

120-S3-A1 1036 384 400 320 716 82 102 270 160 639 98 102 1/2 16 172

120-S3-B1 1036 384 400 320 716 82 102 270 160 639 98 102 1/2 16 172

120-S3-C1 1036 384 400 320 716 82 102 270 160 639 98 102 1/2 16 172

120-S3-D1 1036 384 400 320 716 82 102 270 160 639 98 102 1/2 16 172

120-S3-J1 1036 384 400 320 716 82 102 270 160 639 98 102 1/2 16 172

120-S3-A2 1326 384 400 320 1006 82 102 270 160 929 98 102 1/2 16 207

120-S3-B2 1326 384 400 320 1006 82 102 270 160 929 98 102 1/2 16 207

120-S3-C2 1326 384 400 320 1006 82 102 270 160 929 98 102 1/2 16 207

120-S3-D2 1326 384 400 320 1006 82 102 270 160 929 98 102 1/2 16 207

120-S3-J2 1326 384 400 320 1006 82 102 270 160 929 98 102 1/2 16 207

Dimensions (mm)

Model A B ØC D E F G H J S U W ØX (in.)*
Air consumption

(litres)
Weight

(kg)

* Pneumatic connection NPT (in.)

NOTE:
W is the maximum allowable mounting bracket dimension (pneumatic cylinder side).

W

A

D E

S
Ø

C

F

B

U

H J
G

ØX (Pneumatic connections)

Vent

Overall Dimensions
Model S3
RPS Spring-Return Pneumatic Actuator

15

Product Data Sheet� Biffi RPD/RPS Series
VCTDS-02813-EN� March 2020 

14-S1-A1 682 175 507 24 200 43 26

14-S1-B1 682 175 507 24 200 43 26

14-S1-J1 682 175 507 24 200 43 26

15-S2-A1 721 175 546 13 200 19 43

15-S2-B1 721 175 546 13 200 19 43

15-S2-C1 721 175 546 13 200 19 43

15-S2-D1 721 175 546 13 200 19 43

15-S2-J1 721 175 546 13 200 19 43

15-S2-A2 882 175 707 13 200 26 43

15-S2-B2 882 175 707 13 200 26 43

15-S2-C2 882 175 707 13 200 26 43

15-S2-D2 882 175 707 13 200 26 43

15-S2-J2 882 175 707 13 200 26 43

30-S2-A1 909 206 703 16 250 38 37

30-S2-B1 909 206 703 16 250 38 37

30-S2-C1 909 206 703 16 250 38 37

30-S2-D1 909 206 703 16 250 38 37

30-S2-J1 909 206 703 16 250 38 37

30-S2-A2 1130 206 924 16 250 53 37

30-S2-B2 1130 206 924 16 250 53 37

A

D E

Ø
L

Ø
N

NOTE:
ØL indicates optional handwheel available on request.

Dimensions (mm)

Actuator Model A D E ØN ØL Weight (kg) Jackscrew turns per stroke

Overall Dimensions - MHW Manual Override
Models S1 and S2
RPS Spring-Return Pneumatic Actuator

16

Biffi RPD/RPS Series� Product Data Sheet
 March 2020�  VCTDS-02813-EN

30-S2-C2 1130 206 924 16 250 53 37

30-S2-D2 1130 206 924 16 250 53 37

30-S2-J2 1130 206 924 16 250 53 37

60-S2-A1 1077 250 827 16 250 68 45

60-S2-B1 1077 250 827 16 250 68 45

60-S2-C1 1077 250 827 16 250 68 45

60-S2-D1 1077 250 827 16 250 68 45

60-S2-J1 1077 250 827 16 250 68 45

60-S2-A2 1330 250 1080 16 250 89 45

60-S2-B2 1330 250 1080 16 250 89 45

60-S2-C2 1330 250 1080 16 250 89 45

60-S2-D2 1330 250 1080 16 250 89 45

60-S2-J2 1330 250 1080 16 250 89 45

120-S2-J1 1261 310 951 16 250 130 52

120-S2-A1 1261 310 951 16 250 130 52

120-S2-B1 1261 310 951 16 250 130 52

120-S2-C1 1261 310 951 16 250 130 52

120-S2-D1 1261 310 951 16 250 130 52

120-S2-J2 1546 310 1236 16 250 177 52

120-S2-A2 1546 310 1236 16 250 177 52

120-S2-B2 1546 310 1236 16 250 177 52

120-S2-C2 1546 310 1236 16 250 177 52

120-S2-D2 1546 310 1236 16 250 177 52

120-S2.4-A1 1398 319 1079 18 250 156 52

120-S2.4-B1 1398 319 1079 18 250 156 52

120-S2.4-C1 1398 319 1079 18 250 156 52

120-S2.4-D1 1398 319 1079 18 250 156 52

120-S2.4-J1 1398 319 1079 18 250 156 52

120-S2.4-A2 1688 319 1369 18 250 203 52

120-S2.4-B2 1688 319 1369 18 250 203 52

120-S2.4-C2 1688 319 1369 18 250 203 52

120-S2.4-D2 1688 319 1369 18 250 203 52

120-S2.4-J2 1688 319 1369 18 250 203 52

Actuator Model A D E ØN ØL Weight (kg) Jackscrew turns per stroke

17

Product Data Sheet� Biffi RPD/RPS Series
VCTDS-02813-EN� March 2020 

120-S3-A1 1259 310 949 16 250 175 52

120-S3-B1 1259 310 949 16 250 175 52

120-S3-C1 1259 310 949 16 250 175 52

120-S3-D1 1259 310 949 16 250 175 52

120-S3-J1 1259 310 949 16 250 175 52

120-S3-A2 1544 310 1234 16 250 210 52

120-S3-B2 1544 310 1234 16 250 210 52

120-S3-C2 1544 310 1234 16 250 210 52

120-S3-D2 1544 310 1234 16 250 210 52

120-S3-J2 1544 310 1234 16 250 210 52

NOTE:
ØL indicates optional handwheel available on request.

A

D E

Ø
L

Ø
N

Dimensions (mm)

Actuator Model A D E ØN ØL Weight (kg) Jackscrew turns per stroke

Overall Dimensions - MHW Manual Override
Model S3
RPS Spring-Return Pneumatic Actuator

18

Biffi RPD/RPS Series� Product Data Sheet
 March 2020�  VCTDS-02813-EN

RP 13-14-15 49,5 49,5 M8 10 16 21 23 66 30 2,7 140 40 M6 4

RP 30 72,1 72,1 M10 12 22 29 25 92 32 2,7 164 50 M6 4

RP 60 88,4 88,4 M12 15 28 37 34 112 42 3,0 204 60 M6 4

RP 120 99,0 99,0 M16 23 37 49 45 132 55 3,0 270 75 M6 4

Both the actuator flanges can be used for valve coupling or the mounting of ancillary equipment (positioner, limit switch box, etc.).

* UNI 3221

Dimensions (mm)

Actuator Model A± 0,2 B± 0,2 ØC D ØE ØF G ØH K J L ØM ØN* R 0
-0,1

 0
-0,5

 0
-0,2

+0,1
 0

Mounting Dimensions - Couplings
RPD/RPS Pneumatic Actuators

View from X View from Y

№4 threaded
holes

№4 threaded
holes

Threaded hole ØN
Joint detail

Threaded hole ØN

X

Y

A

RR

R

R

A

K
K

=

= =

=

=

=

=

= =

=

=

=

B

12

4

B

L

J
J

G

D

ØM

ØF

M6

ØE

ØH

ØC ØC

Ø
E

+	
0,

5
	

0

19

Product Data Sheet� Biffi RPD/RPS Series
VCTDS-02813-EN� March 2020 

RP 15 55 110 12,5 43 M8 14 17 98 114 67 181

RP 30 70 125 15,0 56 M10 16 35 120 136 80 216

RP 60 88 160 16,0 68 M12 19 35 150 160 105 265

RP 120 124 190 18,0 82 M16 23 50 183 210 124 334

Dimensions (mm)

Actuator Model A ± 0,2 B ± 0,2 C D ØE F G H K L ØM ± 0,2

A
A

C
B

M

K L

G
H

F
F

D

ØE

ØE

Front view

Top view

Back view
(The holes on the back
side are optional)

№4 threaded
holes

№4 threaded
holes

Mounting Dimensions - Accessories
RPD/RPS Pneumatic Actuators

20

Biffi RPD/RPS Series� Product Data Sheet
 March 2020�  VCTDS-02813-EN

RP Single-Acting Pneumatic Actuators

Actuator series

Actuator model

Cylinder version

Spring type

Fail action

RPS - XXX - SN - FF - CL = Model number RPS-XXX-SN-FF-CL

RP Double-Acting Pneumatic Actuators

Actuator series

Actuator model

Cylinder version (1, 2, 3)

RPD - XXX - DN = Model number RPD-XXX-DN

Model Decoding

For complete list of sales and manufacturing sites, please visit
www.biffi.it or contact us at biffi_italia@biffi.it

Biffi Italia s.r.l.
Strada Biffi 165
29017 Fiorenzuola d’Arda (PC)
Italy
T +39 0523 944 411

 PDS-03-02-104-3064-EN ©2020 Biffi. All rights reserved.

The contents of this publication are presented for information purposes only,
and while every effort has been made to ensure their accuracy, they are not
to be construed as warranties or guarantees, express or implied, regarding
the products or services described herein or their use or applicability. All sales
are governed by our terms and conditions, which are available on request.
We reserve the right to modify or improve the designs or specifications of our
products at any time without notice.

