
23

V
6.

2
03

.2
01

5•
S

ub
je

ct
 to

 m
od

ifi
ca

tio
n

Technical data

UL marked actuators is optional, please contact your local Sales Representative for details.

Damper actuator for operating air control dampers in
ventilation and air-conditioning systems for building
services installations
•	Torque 10Nm
•	Nominal voltage AC/DC 24V
•	Control: Open-close or 3-point

Electrical data Nominal voltage AC 24V, 50/60Hz
DC 24V

Nominal voltage range AC/DC 19.2...28.8V
Power
consumption

In operation
At rest
For wire sizing

1.5W @ nominal torque
0.2W
3.5VA

Connection Cable 1m, 3 x 0.75mm²

Functional data Torque (nominal torque) Min. 10Nm @ nominal voltage
Direction of rotation Reversible with switch 0 or 1
Manual override Gearing latch disengaged with pushbutton,

self-resetting
Angle of rotation Max. 95° , limited on both sides by means of

adjustable, mechanical end stops
Running time 150s
Sound power level Max. 35dB(A)
Position indication Mechanical, pluggable

Safety Protection class III Safety extra-low voltage
Degree of protection IP54 in any mounting position
EMC CE according to 2004/108/EC
Mode of operation Type 1 (to EN 60730-1)
Ambient temperature range –30...+50°C
Non-operating temperature –40...+80°C
Ambient humidity range 95% r.H., non-condensating (EN 60730-1)
Maintenance Maintenance-free

Dimensions / Weight Dimensions See «Dimensions»
Weight Approx. 0.75kg

NM24A

Dimensions [mm]

Dimensional drawings

124

52

62

Damper spindle Length
≥40 8...26.7 ≥8 ≤26.7

 * ≥20 8...20 ≥8 ≤20

* Option (Accessory K-NA) 9925

80

41

24

V
6.

2
03

.2
01

5•
S

ub
je

ct
 to

 m
od

ifi
ca

tio
n

Technical data

UL marked actuators is optional, please contact your local Sales Representative for details.

Damper actuator for operating air control dampers in ventilation
and air-conditioning systems for building services installations
•	Torque 10Nm
•	Nominal voltage AC/DC 24V
•	Control: Open-close or 3-point
•	Integrated auxiliary switch

Electrical data Nominal voltage AC 24V, 50/60Hz
DC 24V

Nominal voltage range AC/DC 19.2...28.8V
Power
consumption	

In operation
At rest
For wire sizing

1.5W @ nominal torque
0.2W
3.5VA

Auxiliary switch 1 x SPDT, 1mA...3 (0.5) A, AC 250V
(0...100% adjustable)

Connection	 Motor
Auxiliary switch

Cable 1m, 3 x 0.75mm²
Cable 1m, 3 x 0.75mm²

Functional data Torque (nominal torque) Min. 10Nm @ nominal voltage
Direction of rotation Reversible with switch 0 or 1
Manual override Gearing latch disengaged with pushbutton,

self-resetting
Angle of rotation Max. 95° , limited on both sides

by means of adjustable, mechanical end stops
Running time 150s
Sound power level Max. 35dB(A)
Position indication Mechanical, pluggable

Safety Protection class III Safety extra-low voltage
Degree of protection IP54 in any mounting position
EMC CE according to 2004/108/EC
Mode of operation Type 1 (to EN 60730-1)
Ambient temperature range –30...+50°C
Non-operating temperature –40...+80°C
Ambient humidity range 95% r.H., non-condensating (EN 60730-1)
Maintenance Maintenance-free

Dimensions / Weight Dimensions See «Dimensions»
Weight Approx. 0.84kg

Dimensional drawings

124

60

62

25 99 41

80

Damper spindle Length
Clamp on top min. 40 8...26.7
Clamp on bottom * min. 20 8...20

* Option (Accessory K-NA)

NM24A-S

Dimensions [mm]

25

V
6.

2
03

.2
01

5•
S

ub
je

ct
 to

 m
od

ifi
ca

tio
n

Technical data

UL marked actuators is optional, please contact your local Sales Representative for details.

Damper actuator for operating air control dampers in
ventilation and air-conditioning systems for building
services installations
•	Torque 10Nm
•	Nominal voltage AC/DC 24V
•	Control: modulating DC (0)2...10V,

position feedback DC 2...10V

Electrical data Nominal voltage AC 24V, 50/60Hz
DC 24V

Nominal voltage range AC/DC 19.2...28.8V
Power
consumption	

In operation
At rest
For wire sizing

2W @ nominal torque
0.4W
4VA

Connection Cable 1m, 4 x 0.75mm²
Functional data Torque (nominal torque) Min. 10Nm @ nominal voltage

Control	 Control signal Y
Working range

DC (0)2...10V, typical input impedance 100k�
DC 2...10V

Position feedback (Measuring voltage) DC 2...10V, max. 1mA
Position accuracy ±5%
Direction of rotation Reversible with switch 0 / 1
Direction of rotation at Y = 0V at switch position 0 resp. 1
Manual override Gearing latch disengaged with pushbutton,

self-resetting
Angle of rotation Max. 95° , limited on both sides

by means of adjustable, mechanical end stops
Running time 150s
Sound power level Max. 35dB(A)
Position indication Mechanical, pluggable

Safety Protection class III Safety extra-low voltage
Degree of protection IP54 in any mounting position
EMC CE according to 2004/108/EC
Mode of operation Type 1 (to EN 60730-1)
Ambient temperature range –30...+50°C
Non-operating temperature –40...+80°C
Ambient humidity range 95% r.H., non-condensating (EN 60730-1)
Maintenance Maintenance-free

Dimensions / Weight Dimensions See «Dimensions»
Weight Approx. 0.77kg

Dimensional drawings

124

60

62

25 99 41

80

Damper spindle Length
Clamp on top min. 40 8...26.7
Clamp on bottom * min. 20 8...20

* Option (Accessory K-NA)

NM24A-SR

Dimensions [mm]

26

V
6.

2
03

.2
01

5•
S

ub
je

ct
 to

 m
od

ifi
ca

tio
n

Technical data

UL marked actuators is optional, please contact your local Sales Representative for details.

Electrical data Nominal voltage AC 24V, 50/60Hz
DC 24V

Nominal voltage range AC/DC 19.2...28.8V
Power
consumption

In operation
At rest
For wire sizing

1.5W @ nominal torque
0.2W
4VA

Connection Terminals 4mm² (Cable Ø 6...8mm, three-core)

Functional data Torque (nominal torque) Min. 10Nm @ nominal voltage
Direction of rotation Reversible with switch 0 or 1
Manual override Gearing latch disengaged with pushbutton,

detentable
Angle of rotation Max. 95° , limited on both sides

by means of adjustable, mechanical end stops
Running time 150s / 90°
Sound power level Max. 35dB(A)
Position indication Mechanical, pluggable

Safety Protection class III Safety extra-low voltage
Degree of protection IP54 in any mounting position
EMC CE according 2004/108/EC
Mode of operation Type 1 (to EN 60730-1)
Rated impulse voltage 0.8kV (to EN 60730-1)
Control Pollution Degree 3 (to EN 60730-1)
Ambient temperature range –30...+50°C
Non-operating temperature –40...+80°C
Ambient humidity range 95% r.H., non-condensating (to EN 60730-1)
Maintenance Maintenance-free

Dimensions / Weight Dimensions See «Dimensions»
Weight Approx. 0.75kg

Damper actuator for operating air control dampers in ventilation
and air-conditioning systems for building services installations
•	Torque 10Nm
•	Nominal voltage AC/DC 24V
•	Control: Open-close or 3-point

Dimensional drawings

124

49

70

25 99

80Damper spindle Length
Clamp on top > 40 8...26.7 > 8 < 26.7
Clamp on bottom * > 20 8...20 > 8 < 20

* Option (Accessory K-NA)

6,5 mm

35 mm

6
...

 8
 m

m

NM24A-TP

Dimensions [mm]

27

V
6.

2
03

.2
01

5•
S

ub
je

ct
 to

 m
od

ifi
ca

tio
n

Technical data

UL marked actuators is optional, please contact your local Sales Representative for details.

Damper actuator for operating air control dampers in ventilation
and air-conditioning systems for building services installations
•	Torque 10Nm
•	Nominal voltage AC 100...240V
•	Control: Open-close or 3-point

Electrical data Nominal voltage AC 100...240V, 50/60Hz
Nominal voltage range AC 85...265V
Power
consumption

In operation
At rest
For wire sizing

2.5W @ nominal torque
0.6W
5.5VA

Connection Cable 1m, 3 x 0.75mm²

Functional data Torque (nominal torque) Min. 10Nm @ nominal voltage
Direction of rotation Reversible with switch 0 or 1
Manual override Gearing latch disengaged with pushbutton,

self-resetting
Angle of rotation Max. 95° , limited on both sides

by means of adjustable, mechanical end stops
Running time 150s
Sound power level Max. 35dB(A)
Position indication Mechanical, pluggable

Safety Protection class II Totally insulated
Degree of protection IP54 in any mounting position
EMC
Low voltage directive

CE according to 2004/108/EC
CE according to 2006/95/EC

Mode of operation Type 1 (to EN 60730-1)
Ambient temperature range –30...+50°C
Non-operating temperature –40...+80°C
Ambient humidity range 95% r.H., non-condensating (EN 60730-1)
Maintenance Maintenance-free

Dimensions / Weight Dimensions See «Dimensions»
Weight Approx. 0.77kg

Dimensional drawings

124

60

62

25 99 41

80

NM230A

Dimensions [mm]

Damper spindle Length
≥40 8...26.7 ≥8 ≤26.7

 * ≥20 8...20 ≥8 ≤20

* Option (Accessory K-NA)

28

V
6.

2
03

.2
01

5•
S

ub
je

ct
 to

 m
od

ifi
ca

tio
n

Technical data

UL marked actuators is optional, please contact your local Sales Representative for details.

Damper actuator for operating air control dampers in ventilation
and air-conditioning systems for building services installations
•	Torque 10Nm
•	Nominal voltage AC 100...240V
•	Control: Open-close or 3-point
•	Integrated auxiliary switch

Electrical data Nominal voltage AC 100...240V, 50/60Hz
Nominal voltage range AC 85...265V
Power
consumption	

In operation
At rest
For wire sizing

2.5W @ nominal torque
0.6W
5.5VA

Auxiliary switch 1 x SPDT, 1mA...3 (0.5) A, AC 250V
(0...100% adjustable)

Connection	 Motor
Auxiliary switch

Cable 1m, 3 x 0.75mm²
Cable 1m, 3 x 0.75mm²

Functional data Torque (nominal torque) Min. 10Nm @ nominal voltage
Direction of rotation Reversible with switch 0 or 1
Manual override Gearing latch disengaged with pushbutton,

self-resetting
Angle of rotation Max. 95° , limited on both sides

by means of adjustable, mechanical end stops
Running time 150s
Sound power level Max. 35dB(A)
Position indication Mechanical, pluggable

Safety Protection class II Totally insulated
Degree of protection IP54 in any mounting position
EMC
Low voltage directive

CE according to 2004/108/EC
CE according to 2006/95/EC

Mode of operation Type 1 (to EN 60730-1)
Ambient temperature range –30...+50°C
Non-operating temperature –40...+80°C
Ambient humidity range 95% r.H., non-condensating (EN 60730-1)
Maintenance Maintenance-free

Dimensions / Weight Dimensions See «Dimensions»
Weight Approx. 0.85kg

Dimensional drawings

124

60

62

25 99 41

80

Damper spindle Length
Clamp on top min. 40 8...26.7
Clamp on bottom * min. 20 8...20

* Option (Accessory K-NA)

NM230A-S

Dimensions [mm]

29

V
6.

2
03

.2
01

5•
S

ub
je

ct
 to

 m
od

ifi
ca

tio
n

Technical data

UL marked actuators is optional, please contact your local Sales Representative for details.

Electrical data Nominal voltage AC 100...240V, 50/60Hz
Nominal voltage range AC 85...265V
Power
consumption	

In operation
At rest
For wire sizing

3.5W @ nominal torque
1W
6.5VA

Connection	 Power supply
Signals

Cable 1m, 2 x 0.75mm²
Cable 1m, 4 x 0.75mm²

Functional data Torque (nominal torque) Min. 10Nm @ nominal voltage
Control Control signal Y

Working range
DC (0)2...10V, typical input impedance 100k�
DC 2...10V

Position feedback (Measuring voltage) DC 2...10V, max. 1mA
Position accuracy ±5%
Direction of rotation Reversible with switch 0 / 1
Direction of rotation at Y = 0 V at switch position 0 resp. 1
Manual override Gearing latch disengaged with pushbutton,

self-resetting
Angle of rotation Max. 95° , limited on both sides

by means of adjustable, mechanical end stops
Running time 150s
Sound power level Max. 35dB(A)
Position indication Mechanical, pluggable

Safety Protection class II Totally insulated
Degree of protection IP54 in any mounting position
EMC
Low voltage directive

CE according to 2004/108/EC
CE according to 2006/95/EC

Mode of operation Type 1 (to EN 60730-1)
Ambient temperature range –30...+50°C
Non-operating temperature –40...+80°C
Ambient humidity range 95% r.H., non-condensating (EN 60730-1)
Maintenance Maintenance-free

Dimensions / Weight Dimensions See «Dimensions»
Weight Approx. 0.9kg

Damper actuator for operating air control dampers in ventilation
and air-conditioning systems for building services installations
•	Torque 10Nm
•	Nominal voltage AC 100...240V
•	Control: modulating DC (0)2...10V,

position feedback DC 2...10V

Dimensional drawings

124

60

62

25 121 41

80

Damper spindle Length
Clamp on top min. 40 8 ..26.7
Clamp on bottom * min. 20 8...20

* Option (Accessory K-NA)

NM230ASR

Dimensions [mm]

30

V
6.

2
03

.2
01

5•
S

ub
je

ct
 to

 m
od

ifi
ca

tio
n

Technical data

UL marked actuators is optional, please contact your local Sales Representative for details.

NM230A-TP

Electrical data Nominal voltage AC 100...240V, 50/60Hz
Nominal voltage range AC 85...265V
Power
consumption

In operation
At rest
For wire sizing

2.5W @ nominal torque
0.6W
6VA

Connection Terminals 4mm² (Cable Ø 6...8mm, three-core)

Functional data Torque (nominal torque) Min. 10Nm @ nominal voltage
Direction of rotation Reversible with switch 0 or 1
Manual override Gearing latch disengaged with pushbutton,

detentable
Angle of rotation Max. 95° , limited on both sides

by means of adjustable, mechanical end stops
Running time 150s / 90°
Sound power level Max. 35dB(A)
Position indication Mechanical, pluggable

Safety Protection class II Totally insulated
Degree of protection IP54 in any mounting position
EMC
Low voltage directive

CE according to 89/336/EEC
CE according to 73/23/EEC

Mode of operation Type 1 (to EN 60730-1)
Rated impulse voltage 4kV (to EN 60730-1)
Control Pollution Degree 3 (to EN 60730-1)
Ambient temperature range –30...+50°C
Non-operating temperature –40...+80°C
Ambient humidity range 95% r.H., non-condensating (to EN 60730-1)
Maintenance Maintenance-free

Dimensions / Weight Dimensions See «Dimensions»
Weight Approx. 0.8kg

Damper actuator for operating air control dampers in ventilation
and air-conditioning systems for building services installations
•	Torque 10Nm
•	Nominal voltage AC 100...240V
•	Control: Open-close or 3-point

Dimensions [mm]

Dimensional drawings

124

49

70

25 99

80

Damper spindle Length
Clamp on top < 40 8...26.7 > 8 < 26.7
Clamp on bottom * < 20 8...20 > 8 < 20

* Option (Accessory K-NA)

6,5 mm

35 mm

6
...

 8
 m

m

87

V
6.

2
03

.2
01

5•
S

ub
je

ct
 to

 m
od

ifi
ca

tio
n

UL marked actuators is optional, please contact your local Sales Representative for details.

Wiring diagrams-General Damper Actuator

GMU24, LMQU24, NMQU24, SMQU24

1

0

lortnoceriw-2lortnoceriw-1

Wiring diagrams: Open/Close actuators—parallel connection possible, please note the performance data.

Wiring diagram: Modulating actuators—parallel connection possible, please note the performance data.

Connection via safety
isolated transformer

(while direction of rotation reverses)

!

T

– +

~ AC 24V
DC 24V

S1 S2 S3

LMU24-S, NMU24-S
SMU24-S

LMU24(-T/-F), NMU24(-T), SMU24

0...100%

1 32
S1 S2 S3

1

0

S1 S2 S3
1

0

S1 S2 S3

LMU230-S, NMU230-S
SMU230-S0...100%

1 32
S1 S2 S3

1

0

S1 S2 S3
1

0

N L AC 100...240V

S1 S2 S3

LMU230-S, NMU230-S
SMU230-S

LMU230(-F), NMU230
SMU230(-F), SMDU230, GMU230

0...100%

1 32
S1 S2 S3

1

0

S1 S2 S3
1

0

0

AC 24V
DC 24V

S1 S2 S3

LMU24-S, NMU24-S
SMU24-S

LMU24(-T/-F), NMU24(-T)
SMU24, GMU24*

0...100%

1 32
S1 S2 S3

1

0

S1 S2 S3
1

0

0

T

– +

~

1

0

Connection via safety
isolated transformer

(while direction of rotation reverses)

!

N L AC 100...240V

LMU230(-F), NMU230(-F)
SMU230(-F), SMDU230, GMU230*

Direction of rotation

anti-clockwise
-closing
damper

100

0 Y
 [V] 10 0

% of 95°

50

 2 5

Closed

Reversing
switch 1
Y = 0

Reversing
switch 0
Y = 0

OpenOpen

Closed

clockwise-
closing
damper

Position - signal voltage

1

0

1 2 3

Y U

5

Y
U

DC (0)2...10V
DC 2...10V

T ~

LMU230SR, NMU230SR
SMU230SR

1 2 3

Y U

AC 24V
DC 24V

5

T

– +

~

Y

U

DC (0)2...10V

DC 2...10V

T

– +

~

Connection via safety
isolated transformer!

LM(Q)U24-SR, NM(Q)U24-SR
SM(Q)U24-SR, GMU24-SR

1 2

N L AC 100...240V

AC 24V power output

*GMU.. only for Open/Close application.

Direction of rotation
1

0
Direction of rotation

1

0

LM24A-S, NM24A-S
SM24A-S

Wiring diagrams: Open/Close actuators – parallel connection possible, please note the performance data

Wiring diagrams: Modulating actuators – parallel connection possible, please note the performance data

GMU24, LMQU24, NMQU24, SMQU24

1

0

lortnoceriw-2lortnoceriw-1

Wiring diagrams: Open/Close actuators—parallel connection possible, please note the performance data.

Wiring diagram: Modulating actuators—parallel connection possible, please note the performance data.

Connection via safety
isolated transformer

(while direction of rotation reverses)

!

T

– +

~ AC 24V
DC 24V

S1 S2 S3

LMU24-S, NMU24-S
SMU24-S

LMU24(-T/-F), NMU24(-T), SMU24

0...100%

1 32
S1 S2 S3

1

0

S1 S2 S3
1

0

S1 S2 S3

LMU230-S, NMU230-S
SMU230-S0...100%

1 32
S1 S2 S3

1

0

S1 S2 S3
1

0

N L AC 100...240V

S1 S2 S3

LMU230-S, NMU230-S
SMU230-S

LMU230(-F), NMU230
SMU230(-F), SMDU230, GMU230

0...100%

1 32
S1 S2 S3

1

0

S1 S2 S3
1

0

0

AC 24V
DC 24V

S1 S2 S3

LMU24-S, NMU24-S
SMU24-S

LMU24(-T/-F), NMU24(-T)
SMU24, GMU24*

0...100%

1 32
S1 S2 S3

1

0

S1 S2 S3
1

0

0

T

– +

~

1

0

Connection via safety
isolated transformer

(while direction of rotation reverses)

!

N L AC 100...240V

LMU230(-F), NMU230(-F)
SMU230(-F), SMDU230, GMU230*

Direction of rotation

anti-clockwise
-closing
damper

100

0 Y
 [V] 10 0

% of 95°

50

 2 5

Closed

Reversing
switch 1
Y = 0

Reversing
switch 0
Y = 0

OpenOpen

Closed

clockwise-
closing
damper

Position - signal voltage

1

0

1 2 3

Y U

5

Y
U

DC (0)2...10V
DC 2...10V

T ~

LMU230SR, NMU230SR
SMU230SR

1 2 3

Y U

AC 24V
DC 24V

5

T

– +

~

Y

U

DC (0)2...10V

DC 2...10V

T

– +

~

Connection via safety
isolated transformer!

LM(Q)U24-SR, NM(Q)U24-SR
SM(Q)U24-SR, GMU24-SR

1 2

N L AC 100...240V

AC 24V power output

*GMU.. only for Open/Close application.

Direction of rotation
1

0
Direction of rotation

1

0

LM24A(-TP/-F), NM24A(-TP), SM24A
GM24A, LMQ24A, NMQ24A, SMQ24A

LM230A-S, NM230A-S,
SM230A-S

LM230A(-TP/-F), NM230A(-TP)
SM230A, SMD230A, GM230A

LM24A-S, NM24A-S
SM24A-S

LM24A(-TP/-F), NM24A(-TP)
SM24A, GM24A*

NM230A-S, SM230A-S

LM230A(-F), NM230A, NMD230A
SM230A, SMD230A, GM230A*

LM(Q)24A-SR, NM(Q)24A-SR,
SM(Q)24A-SR, GM24A-SR

LM230ASR, NM230ASR
SM230ASR

*GM..A.. only for Open/Close application.

	Damper_Databook_02_April_2015_low_res_Part23
	Damper_Databook_02_April_2015_low_res_Part24
	Damper_Databook_02_April_2015_low_res_Part25
	Damper_Databook_02_April_2015_low_res_Part26
	Damper_Databook_02_April_2015_low_res_Part27
	Damper_Databook_02_April_2015_low_res_Part28
	Damper_Databook_02_April_2015_low_res_Part29
	Damper_Databook_02_April_2015_low_res_Part30
	Damper_Databook_02_April_2015_low_res_Part87

