
IW Mk2
Quarter-Turn

Worm Gearboxes

IW Mk2 quarter-turn worm gear operators have
been designed to suit isolating duty motorised
applications.

The gearboxes include low lead angle gearing designed to be
inherently self-locking, and offer an increased torque output
per size compared with the previous IW range. IW Mk2
gearboxes feature a removable output sleeve to facilitate bore
and keyway machining, and an indexable baseplate to allow
on-centre or off-centre mounting to the valve flange without
special machining.

The standard operating temperature range is -40 to +120 °C
(-40 to +250 °F), other temperature ranges are available on
request. Gearbox input and output flanges are designed in
accordance with ISO 5211. MSS SP-101 flanges are available
as an alternative.

Application

Rotork IW Mk2 worm gear operators are quarter-turn
devices intended for motorised operation of ball, plug and
butterfly valves.

Features

•	 Totally enclosed gearing

•	 Grease filled for life and fully sealed to IP67 as standard

•	 Comprehensive gear ratios combined with a selection
of auxiliary input spur gear reducers

•	 Angular contact bearings supporting worm shaft

•	 Removable and repositionable output sleeve

•	 Repositionable baseplate

•	 Adjustable mechanical stops (at 0° and 90° ±5°)

•	 Inherently self-locking gear componentry

Environmental Specification

•	 IP67 as standard:
Suitable for submerged duty to a depth of
1 metre (3 feet) for 30 minutes

•	 	Temperature as standard:
-40 to +120 °C (-40 to +250 °F)

Options

•	 Flexible input extensions

•	 IP68: 15 metres (49 feet) for 72 hours

•	 ATEX

•	 Buried, marinised, continuous submersible environments

•	 Stainless steel fasteners

•	 Low temperature option:	
-60 to +120 °C (-76 to +250 °F)

•	 High temperature option:
-20 to +200 °C (-4 to +392 °F)

A4 US

 US

 A4

 US

 A4

A4 US

IW Mk2 Quarter-Turn

IW Mk2 Quarter-Turn Worm Gearboxes

Note: Because of the company’s policy of continuous improvement, Rotork reserves the right to change specification details without prior notice.

Material Specification

No. Component Material UK Standard USA Standard DIN Standard ISO Standard

1 Gearcase SG Iron
BS1563 EN-GJS-450-10
BS1563 EN-GJS-400-15

ASTM A536 65-45-12 GGG40
ISO 1083 JS 450-10
ISO 1083 JS 400-15

2 Baseplate
SG Iron

BS1563 EN-GJS-450-10
BS1563 EN-GJS-400-15

ASTM A536 65-45-12 GGG40
ISO 1083 JS 450-10
ISO 1083 JS 400-15

Cast Iron BS1561 EN-GJL-250 ASTM A48 35B/40B GG25 ISO 185 JL/250

3 Worm Shaft Protected Steel BS970 708M40 AISI/SAE 4140 42 CrMo 4 ISO 683 42 CrMo 4

4 Input Shaft Steel BS970 605M36T AISI/SAE 5140 41 Cr 4 ISO 683 41 Cr 4

5 End Cap

Steel
BS970 070M20
BS970 080M46

AISI/SAE 1023
AISI/SAE 1045

C22
C45

ISO 683 C 20
ISO 683 C 45 E4

Cast Iron BS1561 EN-GJL-250 ASTM A48 35B/40B GG25 ISO 185 JL/250

SG Iron
BS 1563 EN-GJS-400-15
BS 1563 EN-GJS-450-10

ASTM A536 65-45-12 GGG40
ISO 1083 JS 400-15
ISO 1083 JS 450-10

6 Quadrant SG Iron BS1563 EN-GJS-700-2 ASTM A536 100-70-03 GGG70 ISO 1083 JS 700-2

7 Position Indicator Steel BS970 070M20 AISI/SAE 1023 C 22 ISO 683 C 20

8 Output Sleeve Steel
BS970 070M20
BS970 080M40
BS970 070M55

AISI/SAE 1023
AISI/SAE 1040
AISI/SAE 1055

C 22
C 40
C 55

ISO 683 C 20
ISO 683 C 40 E4
ISO 683 C 55 E4

9 Fasteners Protected Steel BS3692

10 Input Flange SG Iron
BS1563 EN-GJS-450-10
BS1563 EN-GJS-400-15

ASTM A536 65-45-12 GGG40
ISO 1083 JS 450-10
ISO 1083 JS 400-15

11 Reducer Gearing Steel BS970 817M40T AISI/SAE 4340 34 CrNiMo 6 ISO 683 36 CrNiMo 6

12 Reducer Gearcase SG Iron
BS1563 EN-GJS-450-10
BS1563 EN-GJS-400-15

ASTM A536 65-45-12 GGG40
ISO 1083 JS 450-10
ISO 1083 JS 400-15

13 Bearings Angular Contact Ball Bearings

14 Seals Nitrile Rubber

15 Grease Renolit CLX2

1

2

3

4

6

7

8

9

10

11

12

13
14

155

A4 US

IW Mk2 Quarter-Turn Worm Gearboxes

Standard Input and Output Options

Gearbox Ratio:1

Input Mounting Details
Shaft Diameter (mm)

Output Mounting Details

F10
FA10

F14
FA14

F16
FA16

F25
FA25

F30
FA30

Max Bore
Rectangle Key BS4235

Max Square
Bore A/F

ISO Flange
Standard Baseplate

ISO Flange
Large Baseplate

IW3 / IW36 48 17* - - - - 45 36 F/FA 10 - 12 F/FA 14 - 16

IW4 / IW46
46 20 - - - -

64 51 F/FA 10 - 14 F/FA 16
92 to 276 20 20 - - -

IW5 / IW52 /
IW56

48 20 25 - - -
76 62 F/FA 14 - 16 F/FA 25

96 to 288 20 20 - - -

IW6 / IW66
76 20 30 30 - -

102 83.3 F/FA 16 - 25 F/FA 30
152 to 456 20 20 - - -

IW7 / IW72 /
IW76

64 20 30 30 30 -
136 108.8 F/FA 25 - 30 F/FA 35

130 to 768 20 30 - - -

IW8 / IW82 /
IW86

64 - - 40 40 -
157 122.9 F/FA 25 - 40

F/FA 48

130 to 768 20 30 40 50 -

IW9 / IW96

58 - - 40 50 -

178 132.1 F/FA 30 - 40175 to 696 20 30 40 50 -

971 to 2900 20 30 40 50 -

IW10 / IW106
74 - - - 50 50

203 152.6

F/FA 35 - 48

F/FA 60

222 to 3700 20 30 40 50 -

IW11
73 - - - 50 50

F/FA 40 - 48

219 to 3650 20 30 40 50 -

IW116

73 - - - 50 50

439 to 1093 20 30 40 50 -

1440 to 6560 20 30 30 - -

IW126

70 - - - 75 75

272 180 F/FA 40 - 60

280 to 1120 20 30 40 50 -

1779 to 6720 20 30 30 - -

IW13

70 - - - 75 75

280 to 1120 20 30 40 50 -

1416 to 6720 20 30 30 - -

* 20 mm shaft adaptor available on request. Shaft tolerance -0.05 (-0.002")

Big Bore Input and Output Options

Gearbox Ratio:1

Input Mounting Details
Shaft Diameter (mm)

Output Mounting Details

F10
FA10

F14
FA14

F16
FA16

F25
FA25

F30
FA30

Max Bore
Rectangle Key BS4235

Max Square
Bore A/F

ISO Flange
Standard Baseplate

ISO Flange
Large Baseplate

IW11BB
73 - - - 50 50

270 190 F/FA 40 - 48

F/FA 60

219 to 3650 20 30 40 50 -

IW116BB

73 - - - 50 50

439 to 1093 20 30 40 50 -

1440 to 6560 20 30 30 - -

IW126

70 - - - 75 75

305 229 F/FA 48-60

280 to 1120 20 30 40 50 -

1779 to 6720 20 30 30 - -

IW13

70 - - - 75 75

280 to 1120 20 30 40 50 -

1416 to 6720 20 30 30 - -

IW Mk2 Quarter-Turn

IW Mk2 Quarter-Turn Worm Gearboxes

ØI

IW116, IW126 & IW13 WITH 2ND
SPUR AUXILIARY GEARBOX

ØA

STANDARD BASEPLATE

ØA

BASIC RATIOS: 46, 48, 58, 64,
70, 73, 74 & 76 :1

 LARGE BASEPLATE

+ LARGE BASEPLATE

+ LARGE BASEPLATE

+ LARGE BASEPLATE

ØI

WORM GEARBOX WITH INPUT
REDUCER FOR ALL RATIOS

EXCLUDING BASIC, IR3 OR BEVEL

IR3, IR35 AND IR4 INPUT REDUCER FITTED TO:
IW9 971:1 TO 2900:1
IW10 222:1 TO 3700:1
IW11 219:1 TO 3650:1

IW116 439:1 TO 1093:1
IW126 & IW13 280:1 TO 1120:1

ØI

Dimensional Drawings

A4 US

IW Mk2 Quarter-Turn Worm Gearboxes

Gearbox Ratio : 1 ØA B C D E F G H ØI

Large
Baseplate
Additional
Thickness

Weight
kg (lbs)

IW3 / IW36 48 172 76 118 158 91 74 49 22 11 (24)

IW4 / IW46

46 218 102 142 182 106 85 50

25

21 (46)

92 - 184 218 102 64 269 320 106 85 50 190 33 (73)

233 - 276 218 102 96 291 342 106 85 50 248 45 (99)

IW5 / IW52 / IW56

48 285 136 186 236 132 114 69

6

44 (97)

96, 144, 192 285 136 64 313 364 132 114 69 190 55 (121)

 243, 288 285 136 96 335 386 132 114 69 248 68 (150)

IW6 / IW66

76 375 178 186 (196 for F/FA10) 236 139 113 70

–

68 (150)

152 - 304 375 178 64 313 364 139 113 70 190 79 (174)

385 - 456 375 178 96 342 393 139 113 70 248 90 (198)

IW7 / IW72 / IW76

64 450 210 270 329 171 140 86

31

129 (284)

130 - 384 450 210 119 460 521 171 140 86 290 149 (328)

505 - 768 450 210 179 469 530 171 140 86 408 181 (399)

IW8 / IW82 / IW86

64 520 246 306 365 192 160 99

38

186 (410)

130 - 384 520 246 119 496 557 192 160 99 290 221 (487)

505 - 768 520 246 179 505 566 192 160 99 408 247 (545)

IW9 / IW96

58 596 279 371 481 200 168 99

27

278 (613)

175 - 696 596 279 179 568 631 200 168 99 408 335 (739)

971 - 2,900 596 279 59 605 666 200 168 99 382 342 (754)

IW10 / IW106
74 735 343 397 507 216 180 110

32
392 (864)

222 - 3,700 735 343 59 631 692 216 180 110 382 452 (996)

IW11 / IW11BB
73 795 381 414 524 247 200 120

–

485 (1,069)

219 - 3,650 795 381 59 648 709 247 200 120 382 545 (1,202)

IW116 / IW116BB
73 795 381 414 524 247 200 120 485 (1,069)

439 - 1,093 795 381 59 648 709 247 200 120 382 549 (1,210)

IW116 with 2nd spur auxiliary 1,440- 6,560 795 381 204 786 838 247 200 120 382 584 (1,287)

IW126 / IW13
70 972 450 460 610 260 251 166

–
898 (1,980)

280 - 1,120 972 450 240 851 910 260 251 166 520 1,168 (2,575)

IW126 with 2nd spur auxiliary 1,779 - 6,720 972 450 204 989 1,039 260 251 166 520 – 1,203 (2,652)

IW13 with 2nd spur auxiliary 1,416 - 6,720 972 450 305 1,001 1,051 260 251 166 520 – 1,218 (2,685)

All dimensions in mm.

Dimension Table

IW Mk2 Quarter-Turn

IW Mk2 Quarter-Turn Worm Gearboxes

Customer Drive and Orientation Options

NORTH

SOUTH

INPUT REDUCER ORIENTATION POS. A

IR3 INPUT REDUCER ORIENTATION POS. A

SOUTH

NORTH

NOT AVAILABLE

EAST

WEST

Z3 Z2

(A1) (B2)

EAST

WEST

X3

WITHOUT INPUT REDUCER

(A2)

LH RH

LH RH

(B1)

(A1) (B2)

(A2) (B1)

INPUT SHAFT PROJECTION

Z4

X4 X2

Z1

X1

IR3 INPUT REDUCER ORIENTATION POS. B

WEST

NOT AVAILABLE

EAST

SOUTH

NORTH

EAST

WEST

INPUT REDUCER ORIENTATION POS. B

SOUTH

NORTH

2ND AUXILIARY GEARBOX ORIENTATION POS.A
WITH 1ST AUXILIARY SHOWN IN EAST WITH 1ST AUXILIARY SHOWN IN WEST

2ND AUXILIARY GEARBOX ORIENTATION POS.B

NORTH EAST

SOUTH WESTEAST

WEST NORTH

SOUTH

INPUT SHAFT PROJECTION

LH RH

(A1) (B2)

(A2) (B1)

INPUT SHAFT PROJECTION

LH RH

(A1) (B2)

(A2) (B1)

INPUT SHAFT PROJECTION

KEYWAY POSITIONS WITH GEARBOX IN CLOSED POSITION SQUARE BORE

PARALLEL
(FLATS ON CENTRE)

DIAGONAL
(FLATS OFF CENTRE)

SLOTTED BORE

FLATS ACROSS
FLOW LINE

FLATS ON
FLOW LINE

DRIVE OPTIONS

IW4 TO IW9 UP TO 720:1,
IW115 RATIOS 360:1 TO 900:1, IW12 & IW13 RATIOS 240:1 TO 960:1

IW3 TO IW13 40:1 TO 70:1

IW9 TO IW11 960:1 TO 3000:1

IW115, IW12 & IW13 WITH 2ND SPUR AUXILIARY GEARBOX

A1 = Anticlockwise in, clockwise out. A2 = Clockwise in, clockwise out. B1 = Clockwise in, clockwise out. B2 = Anticlockwise in, clockwise out.

IR3 INPUT REDUCER ORIENTATION POS.A

*

 IW12 & IW13 RATIOS 240:1 TO 960:1

2ND AUXILIARY GEARBOX ORIENTATION POS.A

WITH 1ST AUXILIARY SHOWN IN EAST

 DEFAULT ORIENTATION EAST/EAST

2ND AUXILIARY GEARBOX ORIENTATION POS.B

WITH 1ST AUXILIARY SHOWN IN WEST

 DEFAULT ORIENTATION WEST/WEST

*IW116 1ST AUXILIARY SPUR CANNOT BE MOUNTED EAST FOR POSITION A OR MOUNTED WEST FOR POSITION B, DEFAULT ORIENTATION POS.B EAST/WEST.

IW9 960:1 TO 3000:1

IW10 & IW11 180:1 TO 3000:1
IW115 360:1 TO 900:1

IW3 TO IW13 46:1 TO 76:1

IW4 TO IW9 UP TO 696:1

IW126 & IW13 RATIOS 280:1 TO 1120:1

IW9 971:1 TO 2900:1
IW10 & IW11 219:1 TO 3700:1

IW116 439:1 TO 1093:1

IW116*, IW126 & IW13 WITH 2ND SPUR AUXILIARY GEARBOX

A4 US

IW Mk2 Quarter-Turn Worm Gearboxes

Sizing Chart

Gearbox
Ratio

:1

Rated
Output
Torque

Nm

Maximum Input Torque

Nm

Average Static MA*

±10%

IW3 48 1,085 73 15

IW36 48 1,500 101 15

IW4
46

2,440
153 16

92 138 184 233 276 81 54 40 32 27 30 45 61 77 91

IW46
46

2,900
182 16

92 138 184 233 276 96 64 48 38 32 30 45 61 77 91

IW5
48

4,447
278 16

96 144 192 243 288 146 97 73 58 49 30 46 61 77 91

IW52
48

6,670
417 16

96 144 192 243 288 219 146 110 87 73 30 46 61 77 91

IW56
48

8,000
500 16

96 144 192 243 288 263 175 132 104 88 30 46 61 77 91

IW6
76

9,924
390 25

152 228 304 385 456 205 137 103 81 68 48 72 97 122 145

IW66
76

12,000
472 25

152 228 304 385 456 248 166 124 98 83 48 72 97 122 145

IW7
64

15,253
724 21

130 192 262 384 505 572 768 376 254 186 127 97 85 64 41 60 82 120 158 179 240

IW72
64

20,000
950 21

130 192 262 384 505 572 768 493 333 244 167 127 112 83 41 60 82 120 158 179 240

IW76
64

26,000
1,234 21

130 192 262 384 505 572 768 641 433 318 217 165 145 108 41 60 82 120 158 179 240

IW8
64

32,000
1,566 20

130 192 262 384 505 572 768 813 549 403 275 209 184 137 39 58 79 117 153 174 233

IW82
64

37,000
1,810 20

130 192 262 384 505 572 768 940 635 466 318 241 213 159 39 58 79 117 153 174 233

IW86
64

44,500
2,177 20

130 192 262 384 505 572 768 1,131 764 560 382 290 256 191 39 58 79 117 153 174 233

IW9

58

52,171

2,471 21

175 230 350 458 519 696 863 657 432 330 292 217 60 79 121 158 179 240

971 1,044 1,424 2,088 2,436 2,900 164 153 112 76 65 55 318 342 466 684 798 950

IW96

58

63,500

3,008 21

175 230 350 458 519 696 1,050 800 526 402 355 265 60 79 121 158 179 240

971 1,044 1,424 2,088 2,436 2,900 200 186 136 93 80 67 318 342 466 684 798 950

IW10
74

70,000
2,691 26

222 303 444 666 908 1,238 1,332 1,816 2,664 3,108 3,700 997 731 498 332 244 179 166 122 83 71 60 70 96 140 211 287 392 421 575 843 983 1,170

IW106
74

100,000
3,845 26

222 303 444 666 908 1,238 1,332 1,816 2,664 3,108 3,700 1,424 1,044 712 475 348 255 237 174 119 102 85 70 96 140 211 287 392 421 575 843 983 1,170

IW11
73

108,464
4,156 26

219 299 438 657 896 1,222 1,314 1,792 2,628 3,066 3,650 1,539 1,129 770 513 376 276 257 188 128 110 92 70 96 141 211 288 393 423 577 846 987 1,174

IW116

73

141,000

5,403 26

439 595 680 785 919 1,093 998 737 644 558 477 401 141 191 219 253 296 352

1,440 1,663 1,946 2,315 2,788 3,220 3,767 4,483 5,513 6,560 320 277 237 199 165 143 122 103 84 70 440 508 595 708 852 984 1,152 1,370 1,685 2,005

IW126

70

180,000

6,561 27

280 420 560 708 840 1,120 1,822 1,215 911 720 607 456 99 148 198 250 296 395

1,779 2,372 3,360 4,592 5,040 6,720 302 226 160 117 107 80 596 795 1,126 1,539 1,689 2,252

IW13

70

203,000

7,399 27

280 420 560 708 840 1,120 2,055 1,370 1,028 813 685 514 99 148 198 250 296 395

1,416 1,680 2,240 2,833 3,360 4,480 5,666 6,720 428 361 270 214 180 135 107 90 475 563 751 949 1,126 1,501 1,899 2,252

*The published M.A. is achieved after a few cycles.

A full listing of the Rotork sales
and service network is available
on our website.

Gearboxes and Gear Operators

Precision Control and Indication

Projects, Services and Retrofit

Electric Actuators and Control Systems

Fluid Power Actuators and Control Systems

www.rotork.com
PUB028-079-00
Issue 02/20

As part of a process of on-going product development, Rotork reserves the right to amend
and change specifications without prior notice. Published data may be subject to change.
For the very latest version release, visit our website at www.rotork.com

The name Rotork is a registered trademark. Rotork recognises all registered trademarks.
Published and produced in the UK by Rotork. POWTG0220

Rotork is a corporate
member of the Institute of
Asset Management

IW Mk2
Quarter-Turn

Worm Gearboxes

Headquarters
Rotork Gears UK
tel	 +44 (0)113 2567922
email	 sales@rotorkgears.com

Corporate Headquarters
Rotork plc
tel	 +44 (0)1225 733200
fax	 +44 (0)1225 333467
email	 mail@rotork.com

A4US

US

A4

US A4

US

A4

