

2. NM-4

Product Information

Damper actuators

NM

The complete range of damper actuators for general use in HVAC systems

Type	LM	NM	SM	AM	GM	LF	AF(R)
							
Torque	4 Nm	8 Nm	15 Nm	18 Nm	30 Nm	4 Nm	15 Nm
Spring return function	-	-	-	-	-		
For dampers up to approx.	0.8 m ²	1.5 m ²	3 m ²	3.6 m ²	6 m ²	0.8 m ²	3 m ²

For more information, please contact your Belimo Representative or order any brochures you need by fax.

Fax to: **BELIMO** (address overleaf)

Please send us product brochures on the following damper actuators:

LM... SM... AM... GM... LF... AF... AFR... Electrical accessories

Please also send information on:

- Motorized fire and smoke dampers
- Variable air-volume control (VAV-Control)
- Rotary-motion actuators and valves
- Linear-motion actuators and valves

Please call us back

Sender

Company: _____

Name: _____

Address: _____

Post code: _____

Country: _____

Tel.: _____

Fax: _____

E-Mail: _____

Date: _____

Selection table

		NM24	NM230	NM24-SR	NM24-SRS
Torque	8 Nm				
Nominal voltage	AC 24 V DC 24 V AC 230 V	•	•	•	•
Running time	75...150 s 150 s	•	•	•	•
Control	Open/Close Single-wire 2-wire Modulating DC 0...10 V	• •	•	•	•
Direction of rotation reversible	(right/left)	•	•	•	•
Manual operation by pushbutton		•	•	•	•
Mechanical angle of rotation limiting		•	•	•	•
Automatic angle of rotation and running time adjustment				•	•
Continuous position feedback				•	•
Adjustable electrical working range					•
Damper rotation with universal spindle clamp		•	•	•	•

Actuators with damper rotation for square form-fit spindles (8 mm) and conforming to US standards on request.

Damper actuators, Open/Close

NM24 4

NM230 5

Damper actuators, modulating

NM24-SR 6

NM24-SRS 7

Control and monitoring functions 8

Electrical accessories

Auxiliary switches SN1, SN2 9

Mounting instructions

Damper actuators 10

Auxiliary switches 10

Note

Using BELIMO damper actuators

The actuators listed in this catalogue are intended for the operation of air dampers in HVAC systems.

Torque requirements

When calculating the torque required to operate dampers, it is essential to take into account all the data supplied by the damper manufacturer concerning cross sectional area, design, mounting and air flow conditions.

p0004803

Dampers up to approx. 1.5 m²

**Open/Close actuator
(AC/DC 24 V)**

Reversible

Improved functional safety

The damper actuator has no limit switches and is overload-proof. It stops automatically when it reaches the damper or actuator end stop.

Easy functional check

A functional check of damper operation is simplicity itself: the gearing can be disengaged by simply pressing a pushbutton on top of the case. While the pushbutton remains depressed, the damper can be operated by hand.

Simple installation

The damper actuator is fitted with a universal spindle clamp for quick and easy mounting directly on the damper spindle. The actuator is supplied with an anti-rotation strap for fixing it in position.

Electrical accessories

SN1, SN2 Auxiliary switches, page 9

Mounting instructions, page 10

Important

Read the notes about the use and torque requirements of the damper actuators on page 3.

Wiring diagram

w0345805

Technical data	NM24
Nominal voltage	AC 24 V 50/60 Hz, DC 24 V
Nominal voltage range	AC/DC 19.2...28.8 V
For wire sizing	3.5 VA
Power consumption	2 W
Connecting cable	1 m long, 3×0.75 mm ²
Direction of rotation	selected with L/R switch
Torque	min. 8 Nm (at rated voltage)
Angle of rotation	max. 95° (adjustable by mechanical stops)
Running time	75...150 s (0...8 Nm)
Sound power level	max. 35 dB (A)
Position indication	mechanical
Protection class	⚡ (safety low voltage)
Degree of protection	IP 54 (bottom cable entry)
Ambient temperature range	-20... +50 °C
Non-operating temperature	-40... +80 °C
Humidity test	to EN 60335-1
EMC	CE according to 89/336/EEC, 92/31/EEC, 93/68/EEC
Maintenance	maintenance free
Weight	800 g

Dimensions

d0003902

Dampers up to approx. 1.5 m²
Open/Close actuator (AC 230 V)
Control by single-pole contact (single-wire control)

Improved functional safety

The damper actuator has no limit switches and is overload-proof. It stops automatically when it reaches the damper or actuator end stop.

Easy functional check

A functional check of damper operation is simplicity itself: the gearing can be disengaged by simply pressing a pushbutton on top of the case. While the pushbutton remains depressed, the damper can be operated by hand.

Simple installation

The damper actuator is fitted with a universal spindle clamp for quick and easy mounting directly on the damper spindle. The actuator is supplied with an anti-rotation strap for fixing it in position.

Electrical accessories

SN1, SN2 Auxiliary switches, page 9

Mounting instructions, page 10

Important

Read the notes about the use and torque requirements of the damper actuators on page 3.

Wiring diagram

Technical data	NM230
Nominal voltage	AC 230 V 50/60 Hz
Nominal voltage range	AC 198... 264 V
For wire sizing	18 VA
Power consumption	2 W
Connecting cable	1 m long, 3×0.75 mm ²
Direction of rotation	selected with L/R switch
Torque	min. 8 Nm (at rated voltage)
Angle of rotation	max. 95° (adjustable by mechanical stops)
Running time	75... 150 s (0... 8 Nm)
Sound power level	max. 35 dB (A)
Position indication	mechanical
Protection class	II (all insulated)
Degree of protection	IP 54 (bottom cable entry)
Ambient temperature range	- 20... + 50 °C
Non-operating temperature	- 40... + 80 °C
Humidity test	to EN 60335-1
EMC Low Voltage Directive	CE according to 89/336/EEC, 92/31/EEC, 93/68/EEC CE according to 73/23/EEC
Maintenance	maintenance free
Weight	800 g

Dimensions

p0006803

Wiring diagram

w00947211

Technical data	NM24-SR
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
For wire sizing	3 VA
Power consumption	1.3 W running, 0.5 W at rest
Connecting cable	1 m long, 4×0.75 mm ²
Control signal Y	DC 0...10 V @ input resistance = 100 kΩ
Operating range	DC 2...10 V (for 0...100% angle of rotation)
Measuring voltage U	DC 2...10 V @ ≤ 0.7 mA (for 0...100% angle of rotation)
Synchronisation tolerance	± 5%
Override control	Y open or 0 V = 0% angle of rotation Y at AC 24 V = 100% angle of rotation
Direction of rotation (at Y = 0 V)	selected with L/R switch at switch position L ↶ resp. R ↷
Torque	min. 8 Nm (at rated voltage)
Angle of rotation	max. 95° (adjustable by mechanical stops)
Running time	150 s, regardless of the mechanically limited angle of rotation from 0...35° ↶ to 0...95° ↷
Sound power level	max. 35 dB (A)
Position indication	mechanical
Protection class	⚡ (safety low voltage)
Degree of protection	IP 54 (bottom cable entry)
Ambient temperature range	-20... +50 °C
Non-operating temperature	-40... +80 °C
Humidity test	to EN 60335-1
EMC	CE according to 89/336/EEC, 92/31/EEC, 93/68/EEC
Maintenance	maintenance free
Weight	900 g

Dampers up to approx. 1.5 m²

Modulating damper actuator (AC/DC 24 V)

Control DC 0...10 V and position feedback DC 2...10 V

Self-adapting, automatic angle of rotation and running time adjustment

Improved functional safety

The damper actuator has no limit switches and is overload-proof. It stops automatically when it reaches the damper or actuator end stop.

Automatic commissioning, easy functional check

When the power supply is first switched on, or when the override push button is pressed, the actuator performs an automatic function test. It runs to each end position and, in the process, adapts its electrical working range of DC 2...10 V and running time of 150 s to the effective mechanical angle of rotation of the damper. After performing this function, the actuator moves to the position demanded by the positioning signal.

A functional check of damper operation is simplicity itself: the gearing can be disengaged by simply pressing a push-button on top of the case. While the pushbutton remains depressed, the damper can be operated by hand.

Simple installation

The damper actuator is fitted with a universal spindle clamp for quick and easy mounting directly on the damper spindle. The actuator is supplied with an anti-rotation strap for fixing it in position.

Electrical accessories *(see Doc. 2. Z-...)

- SN1, SN2 Auxiliary switches, page 9
- *SG...24 Positioners
- *ZAD24 Digital position indicator

Control and monitoring functions, page 8

Mounting instructions, page 10

Important

Read the notes about the use and torque requirements of the damper actuators on page 3.

Dimensions

d00003902

p0007803

Dampers up to approx. 1.5 m²
Modulating damper actuator (AC 24 V)

Control DC 0...10 V (DC 8...18 V) and position feedback DC 2...10 V

Adjustable electrical working range

Self-adapting, automatic angle of rotation and running time adjustment

Improved functional safety

The damper actuator has no limit switches and is overload-proof. It stops automatically when it reaches the damper or actuator end stop.

Automatic commissioning, easy functional check

When the power supply is first switched on, or when the override push button is pressed, the actuator performs an automatic function test. It runs to each end position and, in the process, adapts its electrically defined working range and running time of 150 s to the effective mechanical angle of rotation of the damper. After performing this function, the actuator moves to the position demanded by the positioning signal.

A functional check of damper operation is simplicity itself: the gearing can be disengaged by simply pressing a push-button on top of the case. While the pushbutton remains depressed, the damper can be operated by hand.

Simple installation

The damper actuator is fitted with a universal spindle clamp for quick and easy mounting directly on the damper spindle. The actuator is supplied with an anti-rotation strap for fixing it in position.

Electrical accessories *(see Doc. 2. Z-...)

SN1, SN2 Auxiliary switches, page 9

*SG...24 Positioners

*ZAD24 Digital position indicator

Control and monitoring functions, page 8

Mounting instructions, page 10

Important

Read the notes about the use and torque requirements of the damper actuators on page 3.

Dimensions

d0003902

Wiring diagram

w0348805

Technical data	NM24-SRS
Nominal voltage	AC 24 V 50/60 Hz
Nominal voltage range	AC 19.2...28.8 V
For wire sizing	3 VA
Power consumption	1.3 W running, 0.5 W at rest
Connecting cable	1 m long, 4×0.75 mm ²
Control signal Y	DC 0...18 V @ input resistance = 100 kΩ
Starting point U ₀	adjustable DC 0...8 V
Span ΔU	adjustable DC 2...10 V (for 0...100% angle of rotation)
Factory setting	U ₀ = DC 0 V, ΔU = DC 10 V
Measuring voltage U	DC 2...10 V @ ≤ 0.7 mA (for 0...100% angle of rotation)
Synchronisation tolerance	± 5%
Override control	Y open or 0 V = 0% angle of rotation Y at AC 24 V = 100% angle of rotation
Direction of rotation (at Y = 0 V)	selected with L/R switch at switch position L ↶ resp. R ↷
Torque	min. 8 Nm (at rated voltage)
Angle of rotation	max. 95° (adjustable by mechanical stops)
Running time	150 s, regardless of the mechanically limited angle of rotation from 0...35° ↶ to 0...95° ↶
Sound power level	max. 35 dB (A)
Position indication	mechanical
Protection class	⊡ (safety low voltage)
Degree of protection	IP 54 (bottom cable entry)
Ambient temperature range	-20... +50 °C
Non-operating temperature	-40... +80 °C
Humidity test	to EN 60335-1
EMC	CE according to 89/336/EEC, 92/31/EEC, 93/68/EEC
Maintenance	maintenance free
Weight	900 g

Remote control 0...100%

Minimum position

w0348211

Override control

Position indication

Master-slave control (depending on position)

Function monitoring

Type NM24-SRS doesn't work with DC 24 V.

pd008707

Compatible with NM... damper actuators

Application

The auxiliary switch units SN1 and SN2 are designed to fit damper actuators from the NM range and are intended for the signalling of end positions or for performing switching functions at any angular position.

Mode of operation

A driver disk is positively attached to the spindle clamp so that there is a direct link between its position and the microswitch operating cams.

The switching points can be set anywhere in the range from 0 to 10 by means of a dial. The switch position can be read off at any time.

Installation

The auxiliary switch units plug directly on to the spindle clamp of the NM... damper actuators. The guide slots between the housing and the switch unit ensure proper location. The unit is secured to the motor housing with a prefitted screw.

Note

Instructions for fitting and setting the switches will be found on page 10.

Wiring diagram

wd008707

Technical data	SN1	SN2
Number of switches	1×SPDT	2×SPDT
Switching capacity	6 A (2.5 A) AC 250 V	
Connecting cable	1 m, 3×0.75 mm ²	1 m, 6×0.75 mm ²
Switching point	Adjustable over full actuator rotation 0...10 Pre-setting by scale possible	
Protection class	II (all-insulated)	
Degree of protection	IP 54	
Ambient temperature range	-30... +50 °C	
Non-operating temperature	-40... +80 °C	
Humidity test	to EN 60335-1	
Weight	125 g	175 g

md008707

Mounting instructions for auxiliary switches SN1, SN2

Air applications

Standard actuators and spring-return actuators for air control dampers in HVAC systems

Safety actuators for motorizing fire and smoke extraction dampers

VAV systems for individual room air control

Mixing actuators and motorized ball valves for HVAC water circuits

Globe valves and intelligent linear actuators – also for leading makes of valve

Innovation, Quality and Consultancy: A partnership for motorizing HVAC actuators

Contact the following for further information:

Belimo Headquarters

CH BELIMO Holding AG
Brunnenbachstrasse 1
8340 Hinwil, Switzerland
Tel. +41 (0)43 843 61 11
Telefax +41 (0)43 843 62 68
E-Mail: info@belimo.ch
Internet: www.belimo.ch

Belimo Subsidiaries

AT/ BELIMO Automation
HR/ Handelsgesellschaft m.b.H.
HU/ Geiselbergstrasse 26-32
SK/ 1110 Wien, Austria
SL Tel. +43 (0)1 749 03 61-0
Telefax +43 (0)1 749 03 61-99
E-Mail: info@belimo.at

AU BELIMO Actuators Pty. Ltd.
Unit 10, 266 Osborne Avenue
Clayton South, VIC 3169
Australia
Tel. +61 (0)3 9551 0201
Telefax +61 (0)3 9551 0215
E-Mail: belimo@belimoactuators.com

CA BELIMO Aircontrols (CAN), Inc.
5716 Coopers Ave., Units 14&15
Mississauga, Ontario L4Z 2E8
Canada
Tel. +1 (1)905 712 31 18
Telefax +1 (1)905 712 31 24
E-Mail: webmaster@belimo.com

CH BELIMO Automation AG
Sales Switzerland
Brunnenbachstrasse 1
8340 Hinwil, Switzerland
Tel. +41 (0)43 843 62 12
Telefax +41 (0)43 843 62 66
E-Mail: info@belimo.ch
Internet: www.belimo.ch

DE BELIMO Stellantriebe
Vertriebs GmbH
Weifenstr. 27, Postfach 72 02 30
70599 Stuttgart, Germany
Tel. +49 (0)711 1 67 83-0
Telefax +49 (0)711 1 67 83-73
E-Mail: info@belimo.de
Internet: http://www.belimo.de

ES BELIMO Ibérica
de Servomotores, S.A.
C/San Romualdo, 12-14
28037 Madrid, Spain
Tel. +34 91 304 11 11
Telefax +34 91 327 25 39
E-Mail: info@belimo.es

FR BELIMO Servomoteurs
Z.A. de Courtry
33, Rue de la Régale
77181 Courtry, France
Tel. +33 (0)1 64 72 83 70
Telefax +33 (0)1 64 72 94 09
E-Mail: mail@belimo.fr

GB BELIMO Automation UK Limited
The Lion Centre
Hampton Road West
Feltham, Middlesex, Great Britain
TW 13 6DS
Tel. +44 (0)20 8755 4411
Telefax +44 (0)20 8755 4042
E-Mail: belimo@belimo.co.uk

HK BELIMO Actuators Ltd.
Room 208, 2/F
New Commerce Centre
19 On Sum Street, Shatin, N.T.
Hong Kong
Tel. +852 26 87 17 16
Telefax +852 26 87 17 95
E-Mail: info@belimo.com.hk

PL BELIMO Słowniki S.A.
ul. Zagadki 21
02-227 Warszawa, Poland
Tel. +48 (0)22 886 53 05
Telefax +48 (0)22 886 53 08
E-Mail: info@belimo.pl

SG BELIMO Actuators Pte Ltd
2, Jurong East Street 21
#04-31F IMM Building
Singapore 609601
Tel. +65 6564 9828
Telefax +65 6564 9038
E-Mail: info@belimo.com.sg

US BELIMO Aircontrols (USA), Inc.
43 Old Ridgebury Road
P.O. Box 2928
Danbury, CT 06810 USA
Tel. +1 (1)203 792 29 67
Telefax +1 (1)203 792 29 67
E-Mail: webmaster@belimo.com
Internet: www.belimo.com

Belimo Representatives and Agencies

AE BELIMO Automation
Middle East Office
P.O. Box 55427
Dubai, U.A.E.
Tel. +971 (0)4 387 417
Telefax +971 (0)4 387 415
E-Mail: belimome@emirates.net.ae

BG BELIMO Bulgaria Ltd.
j.k. Lagera, 3 Smolyanska Str.
bl. 56, entr. B, ap. 50
1612 Sofia, Bulgaria
Tel. +3592 952 3470/1
Telefax +3592 545 995
E-Mail: belimo@intech.bg

CN BELIMO Automation Ltd.
18 FA3, 585 Longhua West-Road
200232 Shanghai, China
Tel. +86 21 6469 2395
Telefax +86 21 6469 2909
E-Mail: shanghai@belimo.com.hk

CN BELIMO Beijing
Rm 605, Beijing Hai Chang
Edifice, 44, Liang Ma Qiao Road
Chao Yang District
100016 Beijing, China
Tel. +86 10 6462 1382
Telefax +86 10 6462 1383
E-Mail: beijing@belimo.com.hk

CY R.E.S. Ltd.
P.O. Box 8297
Nicosia, Cyprus
Tel. +357 (0)2 51 10 07
Telefax +357 (0)2 49 65 47
E-Mail: reliance@spidernet.com.cy

CZ BELIMO CZ (Ing. Ivar Mentzl)
Charkovská 16
10100 Praha 10, Czech Republic
Tel. +420 (0)2 717 4 0 311
Telefax +420 (0)2 717 43 057
E-Mail: info@belimo.cz

DK BELIMO A/S
Thomas Helstedsevej 7A
8660 Skanderborg, Denmark
Tel. +45 86 52 44 00
Telefax +45 86 52 44 88
E-Mail: info@belimo.dk

EE BELIMO Balticum AS
Tõri 10 d
11313 Tallinn, Estonia
Tel. +372 6 140 811
Telefax +372 6 140 812
E-Mail: info@belimo.ee

FI Oy Suomen BELIMO Ab
Insinöörikatu 2
00880 Helsinki, Finland
Tel. +358 (0)9 75 11 65 00
Telefax +358 (0)9 75 11 65 31
E-Mail: belimo@belimo.fi

GR BELIMO Air Controls
29, Tagm. Plessa, Kallithea
GR 17674 Athens, Greece
Tel. +30 (2)10 94 00 766
Telefax +30 (2)10 94 00 767
E-Mail: belimogr@tee.gr

IE Safegard Systems Ltd.
Systems House, Unit 34
Southern Cross Business Park
Bray, Co Wicklow, Ireland
Tel. +353 (0)1 2761 600
Telefax +353 (0)1 2761 611
E-Mail: info@safegard.ie

IL Shemer Representations
P.O. Box 296
56101 Yehud, Israel
Tel. +972 3 536 51 67
Telefax +972 3 536 05 81
E-Mail: shemar@shemerrep.co.il

IN BELIMO Vitek Air Controls
C-114 Lancelot, First Floor
S.V. Road, Borivali (West)
Mumbai 400 092, India
Tel. +91 22 5695 9439
Telefax +91 22 2806 2163
E-Mail: bvac@bom2.vsnl.net.in

IS Hitatækni ehf.
Langhóltsveg 109
104 Reykjavík, Iceland
Tel. +354 5 88 60 70
Telefax +354 5 88 60 71
E-Mail: fridmar@hitataekni.is

IT BELIMO Servomotori S.r.l.
Via Stezzano, 5
24050 Zanica BG, Italy
Tel. +39 035 67 26 82
Telefax +39 035 67 02 00
E-Mail: info@belimo.it

KR HANMO Corporation
3rd Floor, Yeosam Bldg. 648-23
Gangnam-Ku, Seoul, Korea
Tel. +822 3453 8225
Telefax +822 3453 8228

LB Energy Center (EC)
Hamra, Leon Street, Shatilla,
Bldg. 4th Floor,
P.O. Box 113-6955
Beirut, Lebanon
Tel. +961 (0)1 35 38 23
Telefax +961 (0)1 35 38 23
E-Mail: belimome@emirates.net.ae

NL/ BELIMO Servomotoren BV
BE/ BENELUX
LU Postbus 300, 8160 AH Epe
Radeweg 25, 8171 MD Vaassen
Netherlands
Tel. +31 5 78 57 68 36
Telefax +31 5 78 57 69 15
E-Mail: info@belimo.nl

NO BELIMO Spjeldmotorer A/S
Konowgate 5
0192 Oslo 1, Norway
Tel. +47 22 70 71 71
Telefax +47 22 70 71 70
E-Mail: info@belimo.no

PH BELIMO Actuators Philippines
Rm.# 507 Anita Build., 5th Floor
1300 Quezon Ave., Cor.South Ave.
1103 Quezon City, Philippines
Tel. +63 (2) 373 5440
Telefax +63 (2) 373 5424
E-Mail: philippines@belimo.com.hk

RO SC Mano Construct srl
Str. Cameliei nr 5, sector 1
Bucuresti, Romania
Tel. +40 212 126 993
Telefax +40 212 126 995
E-Mail: manoconstruct@fx.ro

RU BELIMO Servomotors
Russia Ltd.
Nizhnyaya Pervomaiskaya,
46 Bld. 1, Office 303
105203 Moscow, Russia
Tel. +7 095 965 74 64
Telefax +7 095 965 74 73
E-Mail: belimo.russia@mtu-net.ru

SE BELIMO Spjällmotorer AB
Hägerstens Allé 88
129 37 Hägersten, Sweden
Tel. +46 (0)8 88 07 00
Telefax +46 (0)8 97 85 75
E-Mail: info@belimo.se

SY Philippe A. Jebran
P.O. Box 7791
Damascus, Syria
Tel. +963 11 231 6586
Telefax +963 11 231 4052
E-Mail: belimome@emirates.net.ae

TR BELIMO Otomasyon A.S.
Keyap Sitesi No. 20
TR-81260 Y.Dudullu
Istanbul, Turkey
Tel. +90 216 527 98 70
Telefax +90 216 527 98 71
E-Mail: info@belimo.com.tr

TW Chienseng Enterprise Co. Ltd.
2F, No. 21, Tong Fong Street
Taipei, Taiwan
Tel. +886 2 27 08 77 80
Telefax +886 2 27 02 90 90
E-Mail: taiwan@belimo.com.hk

UA BELIMO Ukraine S.A.R.
34-A, Ul. Yurkovskaya, Appt.N°2
254080 Kiev, Ukraine
Tel./Telefax +380 44 463 7586
E-Mail: comaster@belimo.kiev.ua

ZA BELIMO Actuators Southern Africa cc
P.O. Box 2483
Alberton 1450, South Africa
Tel. +27 (0)11 868 5681
Telefax +27 (0)11 900 2673
E-Mail: belimo@mega.co.za