

Modulating damper actuator for adjusting air control dampers in ventilation and air-conditioning systems for building services installations

- For air dampers up to approx. 3.2 m²
- Torque 16 Nm
- Nominal voltage AC/DC 24 V
- Control: modulating DC 0 ... 10 V
- Position feedback DC 2 ... 10 V
- Running time 7 s

Technical data

Electrical data	Nominal voltage	AC 24 V, 50/60 Hz / DC 24 V
	Nominal voltage range	AC 19.2 ... 28.8 V / DC 21.6 ... 28.8 V
	Power consumption	In operation 15 W @ nominal torque At rest 2 W For wire sizing 26 VA (I max. 20 A @ 5 ms)
	Connection	Cable 1 m, 4 x 0.75 mm ²
Functional data	Torque (nominal torque)	Min. 16 Nm @ nominal voltage
	Control	Control signal Y
		Operating range DC 0 ... 10 V, input impedance 100 kΩ DC 2 ... 10 V
	Position feedback (Measuring voltage)	DC 2 ... 10 V, max. 0.5 mA
	Position accuracy	±5%
	Direction of rotation	Reversible with switch 0 / 1
	Direction of motion at Y = 0 V	At switch position 0 ↻ resp. 1 ↻
	Manual override	Gearing latch disengaged with pushbutton, can be locked
	Angle of rotation	Max. 95°↻, can be limited at both ends with adjustable mechanical end stops
	Angle of rotation limiting	min. 30°↻
	Running time	7 s / 90°↻
	Automatic adjustment of operating range and measuring signal U to match the mechanical angle of rotation	Manual triggering of the adaption by pressing the «Adaption» button
	Override control	MAX (maximum position) = 100% MIN (minimum position) = 0% ZS (intermediate position, only AC) = 50%
	Sound power level	63 dB (A)
	Position indication	Mechanical, pluggable
	Negative torque	⚠ ≤50% from nominal torque (Caution: can only be used with restrictions. Please contact your Belimo representative.)
Safety	Protection class	III Safety extra-low voltage
	Degree of protection	UL Class 2 Supply IP54 in any mounting position NEMA 2, UL Enclosure Type 2
	EMC	CE according to 2004/108/EC
	Certification	Certified to IEC/EN 60730-1 and IEC/EN 60730-2-14 cULus according to UL 60730-1A and UL 60730-2-14 and CAN/CSA E60730-1:02
	Mode of operation	Type 1
	Rated impulse voltage	0.8 kV
	Control pollution degree	3

Technical data

(Continued)

Safety	Ambient temperature	–30 ... +40 °C (no restrictions) +50 °C (Caution: can only be used with restrictions. Please contact your Belimo representative.)
	Non-operating temperature	–40 ... +80 °C
	Ambient humidity	95% r.H., non-condensating
	Maintenance	Maintenance-free
Dimensions / Weight	Dimensions	See «Dimensions» on page 6
	Weight	Approx. 970 g

Safety notes

- The actuator is not allowed to be used outside the specified field of application, especially in aircraft or in any other airborne means of transport.
- It may only be installed by suitably trained personnel. Any legal regulations or regulations issued by authorities must be observed during assembly.
- The device may only be opened at the manufacturer's site. It does not contain any parts that can be replaced or repaired by the user.
- The cable must not be removed from the device.
- Adaptation is necessary when the system is commissioned and after each adjustment of the angle (press the adaptation push-button).
- When calculating the required torque, the specifications supplied by the damper manufacturers (cross section, design, installation site), and the air flow conditions must be observed.
- The device contains electrical and electronic components and is not allowed to be disposed of as household refuse. All locally valid regulations and requirements must be observed.

Product features

Mode of operation	The actuator is controlled with a standard modulating signal of DC 0 ... 10 V and moves to the position defined by the control signal. The measuring voltage U serves for the electrical display of the damper position 0 ... 100% and as slave control signal for other actuators.
Simple direct mounting	Simple direct mounting on the damper spindle with a universal spindle clamp, supplied with an anti-rotation strap to prevent the actuator from rotating.
Manual override	Manual override with push-button possible (the gear is disengaged for as long as the button is pressed or remains locked).
Adjustable angle of rotation	Adjustable angle of rotation with mechanical end stops. A minimum permissible angle of rotation of 30° must be allowed for.
High functional reliability	The actuator is overload-proof, requires no limit switches and automatically stops when the end stop is reached.
Home position	The first time the supply voltage is switched on, i.e. during initial startup, the actuator carries out an adaptation. After pressing the «gear disengagement» pushbutton, the actuator moves to the home position at the end stop.

Pos.	Direction of rotation	Home position
0	Y = 0 	ccw Left stop
1	Y = 0 	cw Right stop

The actuator then moves into the position defined by the control signal.

Adaption and synchronisation	During adaptation, the upper and lower spindle end stop is recorded and deposited in the actuator. Detection of the mechanical end stops enables a gentle approach to the end positions and thus protects the actuator mechanism. During synchronisation, the actuator moves to the home position for angle referencing. This ensures correct position regulation.
-------------------------------------	---

Accessories

	Description	Data sheet
Electrical accessories	Auxiliary switch S..A..	T2 - S..A..
	Feedback potentiometer P..A..	T2 - P..A..
	Adapter Z-SPA Ordering of this adapter is compulsory if an auxiliary switch or a feedback potentiometer is required and the clamp is simultaneously mounted on the rear of the actuator (e.g. with short-spindle mounting).	
	Positioner SG..24	T2 - SG..24
	Range controller SBG24	T2 - SBG24
	Room temperature controller CR24-..	S4 - CR24-..
	Digital position indication ZAD24	T2 - ZAD24
Mechanical accessories	Various accessories (clamps, shaft extensions etc.)	T2 - Z-GM..A..

Electrical installation

Wiring diagram

Note

- Connect via safety isolation transformer.
- Parallel connection of other actuators possible.
Note performance data for supply.

Cable colours:

- 1 = black
- 2 = red
- 3 = white
- 5 = orange

Cable lengths

- A = Actuator
- C = Control unit
- L₁ = Belimo connecting cable, 1 m (4 x 0.75 mm²)
- L₂ = Customer cable
- L_{tot} = Maximum cable length

Note

When several actuators are connected in parallel, the maximum cable length must be divided by the number of actuators.

Cross section L ₂ 1 / ~	Max. cable length L _{tot} = L ₁ + L ₂		Example for DC
	AC	DC	
0.75 mm ²	≤30 m	≤5 m	1 m (L ₁) + 4 m (L ₂)
1.00 mm ²	≤40 m	≤8 m	1 m (L ₁) + 7 m (L ₂)
1.50 mm ²	≤70 m	≤12 m	1 m (L ₁) + 11 m (L ₂)
2.50 mm ²	≤100 m	≤20 m	1 m (L ₁) + 19 m (L ₂)

- A = Actuator
- C = Control unit
- L₁ = Belimo connecting cable, 1 m (4 x 0.75 mm²)

Note

There are no special restrictions on installation if the supply and data cable are routed separately.

Functions with basic values

Override control with AC 24 V with relay contacts

Override control with AC 24 V with rotary control switch

Remote control 0 ... 100%

Minimum limit

Master/Slave control (position-dependent)

Control with 4 ... 20 mA via external resistance

The 500 Ω resistor converts the 4 ... 20 mA current signal into a voltage signal DC 2 ... 10 V

Position indication

Functional check

Procedure

- Apply 24 V to connection 1 and 2
- Disconnect connection 3:
 - For direction of rotation 0: Actuator turns in the direction of ↻
 - For direction of rotation 1: Actuator turns in the direction of ↻
- Short circuit connections 2 and 3:
 - Actuator runs in the opposite direction

Functions for actuators with specific parameters
**Override control and limiting with AC 24 V
with relay contacts**

Functions	a	b	c	d	e
CLOSE ¹⁾	—	—	—	—	—
MIN	—	—	—	—	—
ZS (intermediate position)	—	—	—	—	—
MAX	—	—	—	—	—
OPEN	—	—	—	—	—
Control mode in acc. with Y	—	—	—	—	—

**Override control and limiting with AC 24 V
with rotary control switch**

¹⁾ **Caution!** This function is only guaranteed if the start point of the operating range is defined as min. 0.6 V.

Open-close control

Operating controls and indicators

① Direction of rotation switch

Switching over: Direction of rotation changes

② Push-button and green LED display

Off: No voltage supply or fault

On: In operation

Press button: Switches on angle of rotation adaptation followed by standard operation

③ Push-button and yellow LED display

Off: Standard operation

On: Adaptation or synchronising process active

Press button: No function

④ Gear disengagement switch

Press button: Gear disengaged, motor stops, manual override possible

Release button: Gear engaged, synchronisation starts, followed by standard operation

Check voltage supply connection

- a) ② Off and ③ On } Check the supply connections.
- b) ② Blinking and ③ Blinking } Possibly \perp and \sim are swapped over.

Dimensions [mm]
Dimensional drawings

Damper spindle	Length			
	≥52	12 ... 26.7	≥12	≤25.5
 *	≥20	12 ... 26.7	≥12	≤25.5

* When using an auxiliary switch or feedback potentiometer see «Accessories».