

Communicative damper actuator for adjusting dampers in technical building installations

- Air damper size up to approx. 8 m²
- Nominal torque 40 Nm
- Nominal voltage AC/DC 24 V
- Control modulating, communicative DC (0)2...10 V Variable
- Position feedback DC 2...10 V Variable
- With connecting terminals
- · Communication via Belimo MP-Bus
- · Conversion of sensor signals


RETRO FIT

Technical data		
Electrical data	Nominal voltage	AC/DC 24 V
	Nominal voltage frequency	50/60 Hz
	Nominal voltage range	AC 19.228.8 V / DC 21.628.8 V
	Power consumption in operation	4 W
	Power consumption in rest position	1.6 W
	Power consumption for wire sizing	7 VA
	Connection supply / control	Terminals 4 mm² (cable Ø 410 mm, 4-wire)
Functional data	Torque motor	Min. 40 Nm
	Torque variable	25%, 50%, 75% reduced
	Positioning signal Y	DC 010 V
	Positioning signal Y note	Input impedance 100 kΩ
	Control signal Y variable	Open-close
	Operating range Y	DC 210 V
	Operating range Y variable	Start point DC 0.530 V
	1 3 3	End point DC 2.532 V
	Position feedback U	DC 210 V
	Position feedback U note	Max. 0.5 mA
	Position feedback U variable	Start point DC 0.58 V
		End point DC 2.510 V
	Position accuracy	±5%
	Direction of motion motor	selectable with switch 0 / 1
	Direction of motion note	Y = 0 V: At switch position 0 (ccw rotation) / 1
		(cw rotation)
	Direction of motion variable	electronically reversible
	Manual override	with push-button, can be locked
	Angle of rotation	Max. 95°
	Angle of rotation note	can be limited on both sides with adjustable
	Demonitor time a marten	mechanical end stops
	Running time motor	150 s / 90°
	Motor running time variable	75290 s
	Adaption setting range	manual
	Adaption setting range variable	No action
		Adaption when switched on Adaption after pushing the gear disengagemen button
	Override control	MAX (maximum position) = 100%
		MIN (minimum position) = 0% ZS (intermediate position, AC only) = 50%
	Override control variable	MAX = (MIN + 32%)100%
	Override control variable	MIN = 0%(MAX - 32%)
		ZS = MINMAX
	Sound power level motor	45 dB(A)
	Spindle driver	Universal spindle clamp reversible 1226.7 mr
	Position indication	Mechanically, pluggable
Safety	Protection class IEC/EN	III Safety Extra-Low Voltage (SELV)
Salety	Protection class UL	UL Class 2 Supply
	Degree of protection IEC/EN	IP54
	Degree of protection NEMA/UL	NEMA 2, UL Enclosure Type 2
	EMC	CE according to 2014/30/EU
	LIVIO	OL according to 2014/30/EU

Damper actuator, modulating, communicative, AC/DC 24 V, 40 Nm, Communication via Belimo MP-Bus


Lec	hnica	I data

Safety

Certification IEC/EN	IEC/EN 60730-1 and IEC/EN 60730-2-14
Certification UL	cULus according to UL 60730-1A, UL 60730-2-
	14 and CAN/CSA E60730-1:02
Mode of operation	Type 1
Rated impulse voltage supply / control	0.8 kV
Control pollution degree	3
Ambient temperature	-3050°C
Non-operating temperature	-4080°C
Ambient humidity	95% r.h., non-condensing
Maintenance	Maintenance-free
Weight	1.8 kg

Safety notes


Weight

- The device must not be used outside the specified field of application, especially not in aircraft or in any other airborne means of transport.
- Outdoor application: only possible in case that no (sea)water, snow, ice, insolation
 or aggressive gases interfere directly with the actuator and that is ensured that the
 ambient conditions remain at any time within the thresholds according to the data
 sheet.
- Only authorised specialists may carry out installation. All applicable legal or institutional installation regulations must be complied during installation.
- 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.
- To calculate the torque required, the specifications supplied by the damper manufacturers concerning the cross-section, the design, the installation site and the ventilation conditions must be observed.
- The device contains electrical and electronic components and must not be disposed
 of as household refuse. All locally valid regulations and requirements must be
 observed.

Product features

Mode of operation

Conventional operation:

The actuator is connected with a standard modulating signal of DC 0...10V and drives to the position defined by the positioning signal. The measuring voltage U serves for the electrical display of the actuator position 0...100% and as slave control signal for other actuators.

Operation on the MP-Bus:

The actuator receives its digital positioning signal from the higher level controller via the MP-Bus and drives to the position defined. Connection U serves as communication interface and does not supply an analogue measuring voltage.

Converter for sensors

Connection option for a sensor (passive or active sensor or switching contact). The MP actuator serves as an analogue/digital converter for the transmission of the sensor signal via MP-Bus to the higher level system.

Parameterisable actuators

The factory settings cover the most common applications. Single parameters can be modified with the Belimo Service Tools MFT-P or ZTH EU.

Simple direct mounting

Simple direct mounting on the damper spindle with an universal spindle clamp, supplied with an anti-rotation device 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.

High functional reliability

The actuator is overload protected, requires no limit switches and automatically stops when the end stop is reached.


Product features

Home position

The first time the supply voltage is switched on, i.e. at the time of commissioning, the actuator carries out a synchronisation. The synchronisation is in the home position (0%).

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


Adaption and synchronisation

An adaption can be triggered manually by pressing the "Adaption" button or with the PC-Tool. Both mechanical end stops are detected during the adaption (entire setting range).

Automatic synchronisation after pressing the gearbox disengagement button is configured. The synchronisation is in the home position (0%).

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

A range of settings can be adapted using the PC-Tool (see MFT-P documentation)

Accessories

	Description	Туре
Gateways	Gateway MP for BACnet MS/TP, AC/DC 24 V	UK24BAC
	Gateway MP to Modbus RTU, AC/DC 24 V	UK24MOD
	Gateway MP to LonWorks, AC/DC 24 V, LonMark certified	UK24LON
	Gateway MP to KNX, AC/DC 24 V, EIBA certified	UK24EIB
	Description	Туре
Electrical accessories	Auxiliary switch, add-on, 1 x SPDT	S1A
	Auxiliary switch, add-on, 2 x SPDT	S2A
	Feedback potentiometer 140 Ohm, add-on	P140A
	Feedback potentiometer 140 Ohm, add-on, grey	P140A GR
	Feedback potentiometer 200 Ohm, add-on	P200A
	Feedback potentiometer 500 Ohm, add-on	P500A
	Feedback potentiometer 500 Ohm, add-on, grey	P500A GR
	Feedback potentiometer 1 kOhm, add-on	P1000A
	Feedback potentiometer 1 kOhm, add-on, grey	P1000A GR
	Feedback potentiometer 2.8 kOhm, add-on	P2800A
	Feedback potentiometer 2.8 kOhm, add-on, grey	P2800A GR
	Feedback potentiometer 5 kOhm, add-on	P5000A
	Feedback potentiometer 5 kOhm, add-on, grey	P5000A GR
	Feedback potentiometer 10 kOhm, add-on	P10000A
	Feedback potentiometer 10 kOhm, add-on, grey	P10000A GR
	Positioner for wall mounting, range 0100%	CRP24-B1
	Connection cable 5 m, A+B: RJ12 6/6, To ZTH/ZIP-USB-MP	ZK1-GEN
	Connection cable 5 m, A: RJ11 6/4, B: Free wire end, To ZTH/ZIP-USB-MP	ZK2-GEN
	Connecting board MP bus suitable for wiring boxes EXT-WR-FPMP	ZFP2-MP
	MP-Bus power supply for MP actuators, AC 230/24V for local power supply	ZN230-24MP
	Description	Туре
Mechanical accessories	Actuator arm, for standard spindle clamp (reversible) K-SA	AH-GMA
	Straight ball joint with M8, suitable for damper crank arms KH8	KG10A
	Damper crank arm, for damper spindles	KH10
	Universal mounting bracket 230 mm	Z-ARS230
	Mounting kit for linkage operation, GMA	ZG-GMA
	Base plate extension from GMA to GM	Z-GMA
	Position indication for LMA, NMA, SMA, GMA	Z-PI
	Terminal protection IP54	Z-TP
	Cable sleeve for Ø 4-6 mm, suitable for strain relief NG	43235-00001


Accessories

	Description	Туре
	Strain relief bushing (cable sleeve) for Ø 6-8 mm, suitable for strain relief NG	43235-00002
	Cable sleeve for \varnothing 8-10 mm, suitable for strain relief NG	43235-00003
	Description	Туре
Service Tools	Service tool for parametrisable and communicative Belimo actuators / VAV controller and HVAC performance devices	ZTH EU
	Belimo PC-Tool, software for adjustments and diagnostics	MFT-P
	Adapter to Service Tool ZTH	MFT-C

Electrical installation


Notes


- · Connection via safety isolating transformer.
- · Parallel connection of other actuators possible. Observe the performance data.

Wiring diagrams

AC/DC 24 V, modulating

Operation on the MP-Bus


Functions


Functions when operated on MP-Bus

Connection on the MP-Bus


A) more actuators and sensors (max.8)


Network topology


There are no restrictions for the network topology (star, ring, tree or mixed forms are permitted). Supply and communication in one and the same 3-wire cable


- no shielding or twisting necessary
- no terminating resistors required

Connection of external switching contact


A) more actuators and sensors (max.8)

- Supply AC/DC 24 V
- Output signal DC 0...10 V (max. DC 0...32 V)
- Resolution 30 mV


A) more actuators and sensors (max.8)

- Switching current 16 mA @ 24 V
- Start point of the operating range must be parameterised on the MP actuator as \geq 0.5 V


Functions

Connection of passive sensors


Ni1000	–28+98°C	8501600 Ω ²⁾
PT1000	−35+155°C	8501600 Ω ²⁾
NTC	-10+160°C ¹⁾	200 Ω60 kΩ ²⁾


- A) more actuators and sensors (max.8)
- 1) Depending on the type
- 2) Resolution 1 Ohm

Functions with basic values (conventional mode)

Override control with AC 24 V with relay contacts


Override control with AC 24 V with rotary switch


Remote control 0...100% with positioner SG..

Minimum limit with positioner SG..


Position indication

Follow-up control (position-dependent)


(1) Adapting the direction of rotation


Functions


Control with 4...20 mA via external resistor

Caution: The operating range must be set to DC 2...10 V.

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

Functional check


Procedure

- 1. Connect 24V to connections 1 and 2
- 2. Disconnect connection 3:
- with direction of rotation 0:


Actuator rotates to the left


- with direction of rotation 1:
- Actuator rotates to the right
- 3. Short-circuit connections 2 and 3:
- Actuator runs in opposite direction

Functions for actuators with specific parameters (Parametrisation with PC-Tool necessary)


Override control and limiting with AC 24 V with relay contacts


Override control and limiting with AC 24 V with rotary switch


1) Caution: This function is only guaranteed if the start point of the operating range is defined as min. 0.5 V.


Operating controls and indicators


1 Direction of rotation switch

Switch over: Direction of rotation changes

2 Push-button and LED display green

Off: No power supply or malfunction

On: In operation

Press button: Triggers angle of rotation adaptation, followed by standard mode

3 Push-button and LED display yellow

Off: Standard mode

Flickering: MP communication active

On: Adaptation or synchronising process active Flashing: Request for addressing from MP master Press button: Confirmation of the addressing

4 Gear disengagement button

Press button: Gear disengages, motor stops, manual override possible Release button: Gear engages, synchronisation starts, followed by standard mode

5 Service plug

For connecting parameterisation and service tools

Check power supply connection


2 Off and 3 On Possible wiring error in power supply

Service

Service Tools connection

The actuator can be parameterised by ZTH EU via the service socket. For an extended parameterisation the PC tool can be connected.


Connection ZTH EU / PC-Tool


Dimensions [mm]


Spindle length


Clamping range

<u>OI</u>	\(\)
1222	1218
OŢ.	
2226.7	1218

Dimensional drawings


Further documentation

- Overview MP Cooperation PartnersTool connections