

Damper Actuators

Table of Contents

PRODUCT	TORQUE	TECHNICAL INSTRUCTIONS	PAGE #
Overview			
Overview/Selection Guide			E-2
OpenAir™ Electronic Damper Actuators			
GQD Series Spring Return Damper Actuator	20 lb.-in.	155-760	E-3
GMA Series Spring Return Damper Actuator	62 lb.-in.	155-315P25	E-7
GCA Series Spring Return Damper Actuator	160 lb.-in.	155-173/P25	E-11
GNP/GAP Fail Safe/Fail-In-Place Damper Actuator 	53 lb.-in.	155-771	E-15
GDE Series Non-spring Return Damper Actuator	44 lb.-in.	155-187/188P25	E-19
GLB Series Non-spring Return Damper Actuator	88 lb.-in.	155-187/188P25	E-23
GEB Series Non-spring Return Damper Actuator	132 lb.-in.	155-318P25	E-25
GBB Series Non-spring Return Damper Actuator	221 lb.-in.	155-176/177P25	E-27
GIB Series Non-spring Return Damper Actuator	310 lb.-in.	155-176/177P25	E-29
GND Series Spring Return Damper Actuator for UL Listed Fire/Smoke Control Dampers	53 lb.-in.	155-746	E-31
GGD Series Spring Return Damper Actuator for UL Listed Fire/Smoke Control Dampers	142 lb.-in.	152-046P25	E-35
Reference: OpenAir Part No. Nomenclature		—	E-38
Pneumatic Damper Actuators			
No. 3 Actuator		155-146P25	E-39
No. 4 Actuator		155-032P25	E-41
No. 6 Actuator		155-029P25	E-43
No. 6 Actuator—Tandem Mounting		155-277P25	E-45
Large Capacity Actuator		155-030P25	E-47
Accessories & Service Kits			E-49

Overview

Damper Actuators

Damper Actuators provide control, either electronically or pneumatically, for a variety of HVAC applications, including:

- VAV Systems
- Mixing Boxes
- Central Fan Systems
- Exhaust Dampers
- Fire/Smoke Dampers

E-2

Selection Guide Square footage is approximate, based on 4 lb-in/ft²

Application	Electronic												Pneumatic*		
	Spring Return						Non-spring Return						Spring Return		
	GQD 5 ft ²	GMA 16 ft ²	GCA 40 ft ²	GNP 12 ft ²	GND 12 ft ²	GGD 36 ft ²	GDE 11 ft ²	GAP 12 ft ²	GLB 22 ft ²	GEB 32 ft ²	GBB 55 ft ²	GIB 77 ft ²	No. 3 12 ft ²	No. 4 16 ft ²	No. 6 24 ft ²
Terminal Units	•	•					•		•				•		
Face and Bypass							•		•					•	
Multi-zone Mixing Boxes			•				•		•		•	•			
Bypass Damper							•		•						
Makeup Air Damper							•		•						
Outside Air Dampers	•	•	•							•	•	•			
Small Rooftop Units (RTU)	•	•								•					
Rooftop Units (RTU)			•							•	•	•	•		
Zone Isolation Dampers	•	•	•							•	•	•			
Vortex Dampers			•							•	•	•			
Inlet Vane Dampers			•							•	•	•			•
Return Air Dampers	•	•	•							•	•	•			
Unit Ventilators	•	•													
Central VAV Fans			•											•••	
Fire/Smoke Dampers					•	•								•••	•••
Fume Hoods/Supply and Exhaust Dampers				•				•							

*Estimates for pneumatic actuators are based on the maximum stroke of the actuator and a 90° damper rotation

**LC Model

***See data sheets for specific types

Damper Type	Damper Leakage at 1" H ₂ O (240 Pa) Static Pressure	Damper Torque for Approach Air of 1200 ft./min. (6 m/s) or less
Standard Leakage	More than 10 CFM/ft. ² (50.8 l/s per m ²)	2.5 lb.-in./ft. ² (0.3 Nm/m ²)
Low Leakage	5 to 10 CFM/ft. ² (25.4 to 50.8 l/s per m ²)	5.0 lb.-in./ft. ² (0.6 Nm/m ²)
Very Low Leakage	Less than 5 CFM/ft. ² (Less than 25.4 l/s per m ²)	7.0 lb.-in./ft. ² (0.8 Nm/m ²)

For detailed damper actuator sizing information, please refer to the Engineering Section, I.

Electronic Damper Actuators Spring Return

Easily Replaces:

- Belimo TF Series

20 lb.-in. Torque

- 24 Vac/dc, 2-position (Open/Closed) Control
- 120 Vac, 2-position (Open/Closed) Control
- 24 Vac/dc, Floating Control
- 24 Vac/dc, 2 to 10 Vdc/10 to 2 Vdc, (Modulating) Control

GQD Series Spring Return
Direct Coupled Electronic Damper Actuator.

Description

The OpenAir GQD Series direct-coupled, spring return electronic damper actuators are 24 Vac/dc and 120 Vac rated and available in 2-position, floating and 2 to 10 Vdc control.

Features

- Bi-directional, fail-safe spring return
- Modulating actuators contain built-in feedback
- Pre-cabled
- Plenum rated
- Signal inversion capability on modulating type (2 to 10 Vdc/10 to 2 Vdc)
- Small footprint for installation flexibility
- UL, cUL, CE rated
- Quiet operation

Options

- Available with dual auxiliary switches fixed at 5° and 85°

Applications

The small footprint and torque make this actuator ideal for small HVAC dampers, economizer units, or residential zone dampers requiring fail safe operation.

GQD Series Specifications

Operating Voltage	24 Vac/dc ±20%
	120 Vac ±15%
Frequency	50/60 Hz
Power Consumption	
GQD121.1P (24 Vac/24 Vdc)	
Running	6.5 VA (4.5W)
Holding	4 VA (2.5W)
GQD131.1P (24 Vac/24 Vdc)	
Running	4 VA (2.5W)
Holding	3 VA (1.5W)
GQD151.1P (24 Vac/24 Vdc)	
Running	4.5 VA (3W)
Holding	3.5 VA (2W)
GQD221.1U (120 Vac)	
Running	10 VA
Holding	7 VA
Function	
Torque	20 lb.-in. (2 Nm)
Runtime for 90°	30 sec.
Spring Return	15 sec. nominal
Nominal Angle of Rotation	90°

Dual Auxiliary Switches	
Fixed at 5° and 85°	
AC Rating	24 to 250 Vac
	AC 6A resistive
	AC 2A General Purpose
DC Rating (Standard/Plenum Cable)	12 to 30 Vdc
	DC 2A
Shaft Size	
	3/8 to 1/2-in. (8 to 13.4 mm) round/square ● ■
Min. Shaft Length	
	1-in. (25.4 mm)
Conduit Connection	
	(GQD221.1U only) 1/2" NPT
Housing Enclosure	
	NEMA 1
Material	
	Plenum rated rugged plastic
Ambient Temperature	
Operating	-25 to 130°F (-32 to 55°C)
Storage and Transport	-40 to 158°F (-40 to 70°C)
Ambient Humidity	
	95% RH, non-condensing
Agency Approvals	
	UL873, cUL, CE rated
Pre-Cabled Connection	
	AWG 18
Cable Length	
	3 ft. (0.9m)
Dimensions	
	<4.72" H x <2.75" W x <2.5" D
	(<120 mm H x <70 mm W x <63 mm D)
Shipping Weight	
	<1.5 lbs. (<.68 kg)

E-4

GQD Series Product Ordering

Control Signal	Cabling	Standard	Dual Auxiliary Switches
2-position (Open/Closed), 24 Vac/dc	Plenum Cable	GQD121.1P	GQD126.1P
	Plenum Cable/Bulk	GQD121.1P/B	—
2-position (Open/Closed), 120 Vac	Standard Cable	GQD221.1U	GQD226.1U
	Standard Cable/Bulk	GQD221.1U/B	—
Floating, 24 Vac/dc	Plenum Cable	GQD131.1P	GQD136.1P
	Plenum Cable/Bulk	GQD131.1P/B	—
2 to 10 Vdc/10 to 2 Vdc, (Modulating), 24 Vac/dc	Plenum Cable	GQD151.1P	GQD156.1P
	Plenum Cable/Bulk	GQD151.1P/B	—

Ordering Note Bulk packages contain 10 actuators unless otherwise noted.

Damper Actuators

Dimensions

GQD Series Open Air Spring Return Electronic Damper Actuator

Dimensions shown in inches (mm).

E-6

Damper Actuators

More torque, less energy consumption.

Siemens damper actuators ship ready to install, with built-in time and cost-saving features such as a patented self-centering shaft adapter, standardized wiring, and brushless motor technology.

With torques ranging from 20 to 310 lb.-in., this powerful and flexible line-up delivers out-of-the-box performance and long-lasting reliability for all types of HVAC applications.

SIEMENS

Electronic Damper Actuator Spring Return

Easily Replaces:

- Belimo LN/NF Series

Indoor
Environmental
Quality

62 lb.-in. Torque

- 24 Vac/Vdc, 2-position Control
- 120 Vac, 2-position Control
- 24 Vac/dc, Floating Control
- 0 to 10 Vdc, Modulating Control
- 2 to 10 Vdc/10 to 2 Vdc, Modulating Control

GMA Series Spring Return
Direct-coupled Electronic Damper Actuator.

Description

The OpenAir GMA Series Direct-coupled, Spring Return Electronic Damper Actuators provide modulating, two-position and floating control of building HVAC dampers.

Features

- 24 Vac/dc compatible
- Integral 1/2-inch conduit connector
- Small actuator footprint with 62 lb.-in. of torque
- Bi-directional fail-safe spring return
- Unique self-centering shaft coupling
- Floating control models available with feedback potentiometer
- Manual override
- Mechanical range adjustment capability
- Easily visible position indicator
- Brushless DC motor technology
- Precabled
- UL60730, cUL (C22.2 No. 24-93), and CE listed
- All modulating types contain built-in feedback
- Assembled in the U.S.A

Options

- Dual independently adjustable auxiliary switch
- Adjustable offset and span
- Signal inversion

Applications

The OpenAir GMA Series Damper Actuators are ideal for constant or variable air volume installations for the control of return air, mixed air, exhaust, and face and bypass dampers that require up to 62 lb.-in. of torque.

The actuators are designed for applications where the damper is required to return to a fail-safe position when there is a power failure.

Models are available with either an appliance cable for wiring in conduit or a plenum-rated cable.

GMA Series Dimensions

GMA/GEB Series OpenAir Damper Actuator

Dimensions shown in inches (mm).

Maximize energy-savings. Optimize performance.

Our HVAC products help drive down energy costs and improve indoor air quality. Look for these icons throughout this catalog for products that can help contribute to achieving LEED credits.

Sustainable Sites (SS)

Water Efficiency (WE)

Energy & Atmosphere (EA)

Materials & Resources (MR)

Indoor Environmental Quality (IEQ)

Innovation in Design/Operations (EB)

Regional Priority (RP)

Find more information on LEED beginning on pg. 3

Sustainable Sites

Water Efficiency

Energy & Atmosphere

Materials & Resources

Indoor Environmental Quality

Innovation in Design/Operations

Regional Priority

Electronic Damper Actuator Spring Return

Easily Replaces:

- Belimo AF Series

Indoor
Environmental
Quality

160 lb.-in. Torque

24 Vac/dc, 2-position Control

120 Vac, 2-position Control

24 Vac/dc, Floating Control

24 Vac/dc, 0 to 10 Vdc/2 to 10 Vdc, Modulating Control

GCA Series Spring Return
Electronic Damper Actuator.

Description

Designed for control of building HVAC dampers, the OpenAir GCA Series Direct-coupled, Spring Return Electronic Actuators are available in 0 to 10 Vdc or 2 to 10 Vdc modulating, floating and two-position (on/off) control models.

Features

- 24 Vac/dc compatible
- Visible position indication
- Self-centering shaft coupling
- Bidirectional fail-safe spring return
- Rugged all metal housing
- Accepts shaft diameters up to 1" (25 mm)
- Quiet, low-power operation
- Brushless DC motor technology with stall protection
- Assembled in the U.S.A.
- Manual override
- Precabled
- All modulating types contain built-in feedback

Options

- Independently adjustable dual auxiliary switches
- Potentiometer for floating models
- Adjustable span and offset
- Signal inversion

Applications

The OpenAir GCA Series Damper Actuators are ideal for constant or variable air volume installations for the control of return air, mixed air, exhaust, and face and bypass dampers that require up to 160 lb.-in. (18 Nm) torque.

The actuators are designed for applications where the damper is required to return to a fail-safe position when there is a power failure.

Models are available with either an appliance cable for wiring in conduit or a plenum-rated cable for applications where conduit is not required.

GCA Series Specifications

Operating Voltage (1–2)
 GCA1xx 24 Vac ±20%, 24 Vdc ±10%
 GCA22x 120 Vac ±10%

Frequency 50 to 60 Hz

Power Consumption
 GCA15x.xx & GCA16x.xx
 Running 9 VA (7 W)
 Holding 5 VA (4 W)
 GCA12x.xx AC 24 Vac/dc
 Running 8 VA (6 W)
 Holding 3 VA (3 W)
 GCA22x.xx AC 120 Vac
 Running 9 VA (7 W)
 Holding 9 VA (7 W)
 GCA13x.xx AC 24 Vac/dc
 Running 8 VA (6 W)
 Holding 5 VA (4 W)

Input Signal (8–2)
 GCA16x
 Voltage-input 0 to 10 Vdc (max. 35 Vdc)
 Input Resistance >100 K Ohms
 GCA15x
 Voltage-input 0 to 10 Vdc or 2 to 10 Vdc (max. 35 Vdc)
 Input Resistance >100 K Ohms

Position Output Signal (9–2)
 GCA16x/GCA15x
 Voltage-output 0 to 10 Vdc
 Max. Output Current ±1 mA

Equipment Rating for Operating Voltage, Input Signal, and Position Output Signal Class 2

Control Signal Adjustment
 Offset (start point) 0 to 5 Vdc
 Factory setting 0 V
 Span 2 to 30 Vdc
 Factory setting 10 V

Dual Auxiliary Switch
 Contact Rating
 Standard Cable 6 A resistive, 2 A General Purpose
 Plenum Cable 4 A resistive, 2 A General Purpose

Voltage
 Standard Cable 24 to 250 Vac
 Plenum Cable 24 Vac

Switch Range
 Switch A 0 to 90° with 5° intervals
 Recommended Range 0 to 45°
 Switch B 0 to 90° with 5° intervals
 Recommended Range 45 to 90°

Switching Hysteresis 2°

Position Feedback
 GCA132.1x 0 to 1000 Ohm <10 mA

Torque
 Running Torque 160 lb.-in. (18 Nm)
 Spring Return 160 lb.-in. (18 Nm)
 Max. Torque <380 lb.-in. (43 Nm)

Runtime for 90° operating with motor 90 seconds
 Closing (on power loss) with Spring Return 15 seconds

Nominal Angle of Rotation 90°

Max. Angular Rotation 95°

Temperature
 Operation -25 to +130°F (-32 to +55°C)
 Storage and Transport -40 to +158°F (-40 to +70°C)

Humidity 95% RH, non-condensing

Shaft Size 3/8 to 1-in. (8 to 25 mm) Dia. ●
 1/4 to 3/4-in. (6 to 18 mm) Sq. ■

Min. Shaft Length 3/4-in. (20 mm)

Housing Enclosure NEMA 2*

Material Die-cast Aluminum alloy

Pre-cabled Connection AWG 18

Cable Length 3 ft. (0.9 m)

Agency Approvals UL 873
 cUL C22.2 No. 24-93
 CE

Dimensions 12" H x 4.75" W x 2.88" D
 (305 mm H x 121 mm W x 73 mm D)

Shipping Weight 4.85 lb. (2.2 kg)

*Refer to Installation Instructions for acceptable mounting positions.

E-12

Damper Actuators

GCA Series Product Ordering

Input Signal	Cabling	Part No.				
		Standard	Span/Offset Adjustable	Dual Aux. Switches & Span/Offset Adjustable	Dual Aux. Switches Only	Position Feedback Only
0 to 10 Vdc, 24 Vac/dc	Standard	GCA161.1U	GCA163.1U	GCA164.1U	GCA166.1U	—
	Plenum Cable	GCA161.1P	GCA163.1P	GCA164.1P	GCA166.1P	—
	Plenum Cable/Bulk	GCA161.1P/B	—	—	—	—
0 to 10 Vdc or 2 to 10 Vdc Modulating 24 Vac/dc, (Signal Inversion)	Standard	GCA151.1U	—	—	GCA156.1U	—
	Plenum Cable	GCA151.1P	—	—	GCA156.1P	—
2-position, 24 Vac/dc	Standard	GCA121.1U	—	—	GCA126.1U	—
	Standard/Bulk	GCA121.1U/B	—	—	—	—
	Plenum Cable	GCA121.1P	—	—	GCA126.1P	—
2-position, 120 Vac	Standard	GCA221.1U	—	—	GCA226.1U	—
	Standard/Bulk	GCA221.1U/B	—	—	—	—
Floating, 24 Vac/dc	Standard	GCA131.1U	—	—	GCA136.1U	GCA132.1U
	Plenum Cable	GCA131.1P	—	—	GCA136.1P	GCA132.1P

Ordering Note Bulk packages contain 8 actuators.

SIEMENS

GCA Series Dimensions

GCA/GIB/GBB Series OpenAir Damper Actuator

E-13

Damper Actuators

Accessories & Service Kits

E-49

Rotary, Electronic Damper Actuators Fail Safe and Fail-In-Place

NEW!

53 lb.-in. Torque
 2-position Control
 Floating Control
 0-10/2-10 Vdc Modulating Voltage Control
 (0) 4-20 mA Modulating Current Control

Indoor
Environmental
Quality

GNP/GAP Series Spring Return and Non-Spring Return Electronic Damper Actuator.

Description

Designed for control of critical environments the OpenAir direct-coupled fail safe/fail-in-place electronic actuators are available in modulating, two-position, and floating control of laboratory fume hoods, supply and exhaust units.

Features

- Fast operation, 2 seconds runtime
- One model performs all control signals:
 - 2-position
 - Floating
 - Modulating (0 (2) to 10 Vdc and 4 (0) to 20 mA)
- 24 Vac/dc compatible
- Selectable fail-safe position (fail open or closed)
- Feedback standard on all models
- Highly accurate positioning
- Self centering
- Unique self-centering shaft coupling
- Assembled in the U.S.A.
- Plenum rated
- UL and cUL listed, CE certified
- Manual Override
- Precabled

Options

- Available with dual, independently adjustable auxiliary switches

Applications

Used in laboratory fume hoods, constant or variable air volume installations for the control of supply and exhaust air terminals; 53 lb-in (6 Nm) torque.

Models designed for applications that require the damper to return to a fail-safe position when there is a power failure; or models for fail-in-place.

E-15

Damper Actuators

GNP/GAP Series Specifications

Operating Voltage (1-2)24 Vac/dc ±20%

Frequency50 to 60 Hz

Power Consumption

GNP19x

Running20 VA/13W

Holding8 VA/5W

GAP19x

Running28 VA/19W

Holding8 VA/5W

Control Signal Y/Y1 (Wires 8-2)

Modulating Input Signal

Voltage Input Signal0 to 10 Vdc (Max. 35 Vdc)
or 2 to 10 Vdc (Max. 35 Vdc)

Input Resistance.....>100K ohms

Floating Input Signal0 or 24 Vac/dc Clockwise

Control Signal Y2 (Wires 7-2)

Floating Input Signal.....0 or 24 Vac/dc Clockwise

Position Output Signal (Wires 9-2)

Voltage-Output0 to 10 Vdc

Maximum Output Current DC.....± 1mA

Equipment Rating.....Class 2, in Accordance with
UL/CSA Class III per EN 60730

Dual Auxiliary Switches

Contact Loading6 A resistive, 2A inductive

Voltage (No Mixed Operation 24 Vac/230 Vac)24 to 250 Vac

Switch Range5° to 90°

Step Increments5°

Feedback Signal (Wires 9-2)

Position Output Signal.....0 to 10 Vdc

Maximum Output Current.....DC ± 1mA

Torque

Running Torque.....53 lb-in (6 Nm)

Maximum Torque.....142 lb-in (16 Nm)

Runtime for 90° Operating with Motor.....< 2 seconds

Spring return on power loss (for GNP19x only).....2 seconds

Nominal Angle Of Rotation.....90°

Maximum Angular Rotation.....95°

Temperature

Operation.....-0°F to 122°F (-18°C to 50°C)

Storage and Transport.....-26°F to 158°F (-32°C to 70°C)

Humidity95% RH, Non-condensing

Shaft Size1/4 to 3/4-inch (6.4 to 20.5 mm) dia. ●
1/4 to 1/2-inch (6.4 to 13 mm) square ■

Minimum Shaft Length.....3/4-inch (20 mm)

Housing Enclosure.....NEMA 1 IP54 according to EN 60 529*

Material.....Die-cast Aluminum Alloy

Cable Length.....3 Ft. (0.9 m)

Agency Approvals.....UL 873
cUL C22, 2 No. 24-93
CE

Dimensions8-3/8" H x 3-1/4" W x 2-3/8" D
212 mm H x 83 mm W x 60 mm D)

Shipping Weight3 lbs 6 oz

*Limited positions; refer to OpenAir™ GNP/GAP Series Installation Instructions, 129-541.

E-16

Damper Actuators

GNP/GAP Series Product Ordering

Input Signal	Standard Model w/Plenum Cable	Dual Adjustable Auxiliary Switches
Fail Safe 2P, Floating, 0-10 Vdc, 2-10 Vdc, 4-20 mA	GNP191.1P	GNP196.1P
Fail-in-place 2P, Floating, 0-10 Vdc, 2-10 Vdc, 4-20 mA	GAP191.1P	GAP196.1P

GNP/GAP Series Dimensions

GNP/GAP Series Rotary, Electronic Damper Actuators

E-17

Damper Actuators

Electronic Damper Actuator Non-spring Return

Easily Replaces:

- Belimo LM Series

44 lb.-in. Torque

24 Vac, Floating Control
0 to 10 Vdc, Modulating Control

GDE Series Non-spring Return
Electronic Damper Actuator.

Description

The OpenAir GDE Series Direct-coupled 24 Vac Non-spring Return Rotary Electronic Actuator is designed for 0 to 10 Vdc or floating control of building HVAC dampers.

Features

- Compact design
- Easy-to-see position indicator
- 0 to 10 V or floating models
- Self-adapting capability for maximum flexibility in damper positioning
- UL, cUL, CE listed
- Quiet, low-power operation
- Rated NEMA 2
- Assembled in the U.S.A.
- Manual override
- Modulating actuators contain built-in feedback

Options

- Independently adjustable dual auxiliary switches
- Adjustable start/span
- Standard or plenum cable
- Available in bulk packs for additional savings
- Potentiometer on floating control

Applications

The OpenAir GDE Series Damper Actuators are used in Constant or Variable Air Volume installations for the control requiring up to 44 lb.-in. (5 Nm) torque.

Models are available with either a universal cable for wiring in conduit or a plenum-rated cable for applications where conduit is not required.

E-19

Damper Actuators

GDE Series Specifications

Operating Voltage24 Vac

Frequency50/60 Hz

Power Consumption2 to 3 VA

Input signal (8–2)

Voltage-Input0 to 10 Vdc

Input Resistance100K Ohms

Position Output Signal (9–2)

Voltage-Output0 to 10 Vdc

Max. Output Current1 mA

Equipment Rating for Operating Voltage, Input Signal, and Position Output SignalClass 2

Control Signal Adjustment

Offset (Start Point)Between 0 to 5 Vdc

Factory Setting0 V

SpanBetween 2 to 10 Vdc

Dual Auxiliary Switch

Contact Rating4 A resistive, 2 A General Purpose

Voltage24 Vac

Switch Range

Switch A0 to 90° with 5° intervals

Recommended Range Usage0 to 45°

Factory Setting5°

Switch B0 to 90° with 5° intervals

Recommended Range Usage45 to 90°

Factory Setting85°

Switching Hysteresis3°

Position Feedback

GDE132.1P0 to 1000 Ohm <10 mA

Function

Torque44 lb.-in.(5 Nm)

at 50 Hz108 sec.

at 60 Hz90 sec.

Nominal Angle of Rotation90°

Max. Angular Rotation95°

Shaft Size3/8 to 5/8-in. (8 to 16 mm) Dia. ●

1/4 to 1/2-in. (6 to 13 mm) Sq. ■

Min. Shaft Length3/4-in. (20 mm)

Housing EnclosureNEMA Type 2

MaterialPlenum Rated Rugged Plastic

Temperature

Operation-25 to +130°F (-32 to +55°C)

Storage and Transport-25 to +140°F (-30 to +60°C)

Humidity95% RH, non-condensing

Agency ApprovalsUL873

cUL C22.2 No. 24-93

CE

Pre-cabled ConnectionAWG 18

Cable Length3 ft. (0.9 m)

Dimensions5.4" H x 2.6" W x 2.3" D

(137 mm H x 68 mm W x 60 mm D)

Shipping Weight1.06 lb. (0.45 kg)

E-20

Damper Actuators

GDE Series Product Ordering

Input Signal	Part No.					Pre-Cabled	No Cables
	Standard	With Potentiometer	Slope/Offset Adjustable	Dual Aux. Switches & Slope/Offset Adjustable	Dual Aux. Switches Only		
0 to 10 Vdc	GDE161.1P	—	GDE163.1P	GDE164.1P	GDE166.1P	Plenum	—
	GDE161.1P/B (24 pk)	—	—	—	—	6 ft Plenum	—
	GDE161.1Q	—	—	—	—	—	Post Header AMP
	GDE161.1N	—	—	—	—	—	Terminal Strip
	GDE161.1N/B (24 pk)	—	—	—	—	—	—
	GDE161.1T	—	—	—	—	—	—
Floating	GDE161.1T/B (24 pk)	—	—	—	—	—	—
	GDE131.1U	—	—	—	—	Standard	—
	GDE131.1U/B (24 pk)	—	—	—	—	—	—
	GDE131.1P	GDE132.1P	—	—	GDE136.1P	Plenum	—
	GDE131.1P/B (24 pk)	—	—	—	—	6 ft Plenum	—
	GDE131.1Q	—	—	—	—	—	Post Header AMP
	GDE131.1Q/B (12 pk)	—	—	—	—	—	Terminal Strip
	GDE131.1N	—	—	—	—	—	—
GDE131.1N/B (24 pk)	—	—	—	—	—	—	
GDE131.1T	—	—	—	—	—	—	
GDE131.1T/B (24 pk)	—	—	—	—	—	—	

Cables compatible with the GDE131.1N and GDE161.1N sold separately on page E-53.

SIEMENS

GDE Series Dimensions

GDE/GLB Series OpenAir Electronic Damper Actuator

EA0530R1

Dimensions shown in inches (mm).

Electronic Damper Actuator Non-spring Return

Easily Replaces:

- Belimo NM Series

Indoor
Environmental
Quality

88 lb.-in. Torque

24 Vac, Floating Control
0 to 10 Vdc, Modulating Control

GLB Series Non-spring Return
Electronic Damper Actuator.

Description

The OpenAir GLB Series Direct-coupled 24 Vac Non-spring Electronic Actuator is designed for 0 to 10 Vdc or floating control of building HVAC dampers.

Features

- Compact design
- Easy-to-see position indicator
- 0 to 10 V or floating models
- Self-adapting capability for maximum flexibility in damper positioning
- UL, cUL, CE listed
- Quiet, low-power operation
- Rugged all metal housing, rated NEMA 2
- Assembled in the U.S.A.
- Manual override
- Plenum-rated cable
- Modulating actuators contain built-in feedback

Options

- Independently adjustable dual auxiliary switches
- Adjustable start/span
- Potentiometer on floating control

Applications

The OpenAir GLB Series Damper Actuators are used in constant or variable air volume installations for the control requiring up to 88 lb.-in. (10 Nm) torque.

E-23

Damper Actuators

Electronic Damper Actuator Non-Spring Return

Easily Replaces:

- Belimo NM Series

132 lb.-in. Torque

24 Vac, Floating Control
0 to 10 Vdc or 2 to 10 Vdc, Modulating Control

GEB Series Non-spring Return
Direct-coupled Electronic Damper Actuator.

Description

The OpenAir GEB Series Direct-coupled, Non-spring Return Electronic Damper Actuators provide modulating and floating control of building HVAC dampers.

Features

- Integral 1/2-inch conduit connector
- Unique self-centering shaft coupling
- All metal housing
- Manual override
- DIP switches GEB16x.1x
 - Direction of rotation
 - Adaptation of rotational angle range
 - Selection of 0 to 10 or 2 to 10 Vdc control signal
- Mechanical range adjustment capability
- Easily visible position indicator
- Precabled
- UL60730, cUL (C22.2 No. 24-93) and CE listed
- Brushless motor technology
- All modulating types contain built-in feedback
- Assembled in the U.S.A.

Options

- Dual independently adjustable auxiliary switches
- Adjustable offset/span
- Floating control models available with feedback potentiometer

Applications

The OpenAir GEB Series Damper Actuators are ideal for Constant or Variable Air Volume installations for the control of return air, mixed air, exhaust, and face and bypass dampers that require up to 132 lb.-in. of torque.

E-25

Damper Actuators

GEB Series Specifications

Power Supply24 Vac

Operating Voltage 24 Vac ±20%

Frequency50/60 Hz

Runtime for 90° 125 seconds (60 Hz)
150 seconds (50 Hz)

Power Consumption GEB16x.1x

Running5 VA/4W

Holding 1 VA

Power Consumption GEB13 x.1x

Running3 VA/3W

Holding 1 VA

Equipment Rating (24 Vac)Class 2 per UL/CSA

Control Signal

Input Signal (wires 8-2)GEB16x.xx

Voltage Input0 to 10 Vdc or 2 to 10 Vdc (max. 35 Vdc)

Input Resistance >100K Ohms

Feedback Signal Position output signal (wires 9-2)GEB16x.xx

Voltage Output 0 to 10 Vdc

Max. Output Current ±1 mA

Control Signal Adjustment

Offset (Start Point)..... 0 to 5 Vdc

Factory Setting 0 V

Span 2 to 30 Vdc

Factory Setting 30 V

Dual Auxiliary Switch

Contact Rating

AC Rating24 to 250 Vac
AC 6A Resistive
AC 2A General Purpose

DC Rating 12 to 30 Vdc
DC 2A

Plenum Cable.....4A resistive, 2A, General Purpose

Voltage

Standard Cable.....24 to 250 Vac

Plenum Cable24 Vac

Switch Range

Switch A.....0 to 90° with 5° intervals

Recommended Range..... 0 to 45°

Switch B..... 0 to 90°

Recommended Range..... 45 to 90°

Switching Hysteresis 2°

Position Feedback

GEB132.1U 0 to 1000 Ohm <10 mA

Torque

Running Torque.....132 lb.-in. (16 Nm)

Spring Return Torque132 lb.-in. (16 Nm)

Max. Torque.....>265 lb.-in. (30 Nm)

Nominal Angle of Rotation 90°, 95° max.

Shaft Dimensions 1/4 to 3/4-in. (6 to 20.5 mm) Dia. ●
1/4 to 1/2-in. (6 to 13 mm) Sq. ■

Min. Shaft Length 3/4-in. (20 mm)

Temperature

Operating.....-25 to +130°F (-32 to +55°C)

Storage.....-40 to +158°F (-40 to +70°C)

Humidity95% RH, non-condensing

Pre-cabled Connection 18 AWG, 3 ft. (0.9 m) long

Housing

Enclosure NEMA 1

Material..... Die-cast Aluminum alloy

Gear Lubrication Silicone free

Agency Certifications UL60730, (Replaces UL873)
cUL C22.2 No. 24-93
CE

Dimensions 8.38" H x 3.25" W x 2.67" D
(212 mm H x 83 mm W x 68 mm D)

Shipping Weight 2.2 lbs. (1.0 kg)

E-26

Damper Actuators

Refer to page E-9 for Dimensions.

GEB Series Product Ordering

Input Signal	Cabling	Part No.			
		Standard	Dual Aux. Switches & Offset/Span Only	Position Feedback Only	Dual Aux. Switches Only
Modulating, 0 to 10 Vdc	Plenum Cable	GEB161.1P	—	—	—
	Standard	GEB161.1U	GEB164.1U	—	—
Floating, 24 Vac	Plenum Cable	GEB131.1P	—	—	—
	Standard	GEB131.1U	—	GEB132.1U	GEB136.1U

Accessories & Service Kits E-49

Rotary Electronic Damper Actuator Non-spring Return

Easily Replaces:

- Belimo SM/AM Series

Indoor
Environmental
Quality

221 lb.-in. Torque

0 to 10 Vdc, Modulating Control
Floating Control

GBB Series Non-spring Return
Electronic Damper Actuator.

Description

Designed for control of building HVAC dampers, the OpenAir GBB Series Direct-coupled 24 Vac Non-spring Return Electronic Damper Actuators are available in 0 to 10 Vdc and floating control.

Features

- Brushless motor technology with stall protection
- Self-centering shaft coupling
- Rugged all metal housing
- Quiet, low-power operation
- Accepts shaft diameters up to 1" (25 mm)
- Manual override
- Assembled in the U.S.A.
- UL, cUL and CE listed
- Modulating actuators contain built-in feedback

Options

- Independently adjustable dual auxiliary switches
- Adjustable offset and span
- Potentiometer built in for floating controls

Applications

The OpenAir GBB Series Damper Actuators are used in constant or variable air volume installations for the control of return air, mixed air, exhaust, and face and bypass dampers that require up to 221 lb.-in. (25 Nm) torque.

Models are available with either an appliance cable for wiring in conduit or a plenum-rated cable for applications where conduit is not required.

E-27

Damper Actuators

GBB Series Specifications

Operating Voltage 24 Vac ± 20%

Frequency 50 to 60 Hz

Power Consumption

0 to 10 Vdc 8 VA

Floating 7 VA

Input Signal (8–2)

Voltage-input 0 to 10 Vdc (max. 35 Vdc)

Input Resistance 100 K Ohms

Position Output Signal (9–2)

Voltage-output 0 to 10 Vdc

Max. Output Current ±1 mA

Equipment Rating for Operating Voltage Class 2

Runtime for 90° Opening or Closing

60 Hz 125 sec.

50 Hz 150 sec.

Nominal Angle of Rotation 90°

Max. Angular Rotation 95°

Dual Auxiliary Switch

Contact Rating

Standard Cable 6 A resistive, 2 A General Purpose

Plenum Cable 4 A resistive, 2 A General Purpose

Voltage

Standard Cable 24 to 250 Vac

Plenum Cable 24 Vac

Switch Range

Switch A 0 to 90° with 5° intervals

Recommended Range 0 to 45°

Switch B 0 to 90° with 5° intervals

Recommended Range 45 to 90°

Switching Hysteresis 2°

Position Feedback 0 to 1000 Ohm <10 mA

Torque 221 lb.-in. (25 Nm)

Temperature

Operating -25 to +130°F (-32 to +55°C)

Storage and Transport -40 to +158°F (-40 to +70°C)

Humidity 95% RH, non-condensing

Agency Approvals UL873

cUL C22.2 No. 24-93

CE

Shaft Size 3/8 to 1-in. (8 to 25 mm) Dia. ●

1/4 to 5/8-in. (6 to 16 mm) Sq. ■

Min. Shaft Length 3/4-in. (20 mm)

Housing Enclosure NEMA 2*

Material Die-cast aluminum alloy

Cable Length 3 ft. (0.9 m)

Dimensions 12" H x 4.75" W x 2.88" D

(305 mm H x 121 mm W x 73 mm D)

Shipping Weight 4.4 lb. (2.0 kg)

*Refer to Installation Instructions for acceptable mounting positions.

Refer to page E-13 for Dimensions.

GBB Series Product Ordering

Input Signal	Cabling	Part No.				
		Standard	Span/Offset Adjustable	Dual Aux. Switches & Span/Offset Adjustable	Dual Aux. Switches Only	Position Feedback
0 to 10 Vdc	Standard	GBB161.1U	GBB163.1U	GBB164.1U	GBB166.1U	—
	Plenum Cable	GBB161.1P	GBB163.1P	GBB164.1P	GBB166.1P	—
Floating	Standard	GBB131.1U	—	—	GBB136.1U	GBB132.1U
	Plenum Cable	GBB131.1P	—	—	GBB136.1P	GBB132.1P

Accessories & Service Kits

E-49

Electronic Damper Actuator Non-spring Return

Easily Replaces:

- Belimo GM Series

Indoor
Environmental
Quality

310 lb.-in. Torque

0 to 10 Vdc, Modulating Control
Floating Control

GIB Series Non-spring Return
Electronic Damper Actuator.

Description

The OpenAir GIB Series Direct-coupled 24 Vac Non-spring Return Electronic Actuators are designed for modulating and floating control of building HVAC dampers.

Features

- Visible position indication
- Unique self-centering shaft coupling
- Rugged all metal housing
- Shaft diameters up to 1-inch (25 mm)
- All modulating types include built-in feedback
- Brushless motor technology
- Assembled in the U.S.A.
- Manual Override
- Tandem mount capability with standard GIB actuators
- Modulating actuators contain built-in feedback

Options

- Independently adjustable dual auxiliary switches
- Adjustable offset and span
- Potentiometer built in for floating control

Applications

The OpenAir GIB Series Damper Actuators are used in constant or variable air volume installations for the control of return air, mixed air, exhaust, and face and bypass dampers requiring up to 310 lb.-in. (35 Nm) torque.

Models are available with either an appliance cable for wiring in conduit or a plenum-rated cable for applications where conduit is not required.

GIB Series Specifications

Operating Voltage (1–2) 24 Vac ±20%

Frequency 50/60 Hz

Power Consumption

0 to 10 Vdc 8 VA

Floating 7 VA

Input signal (8–2)

Voltage-Input 0 to 10 Vdc

Input Resistance 100K Ohms

Position Output Signal (9–2)

Voltage-Output 0 to 10 Vdc

Max. Output Current 1 mA

Equipment Rating for Operating Voltage, Input Signal, and Position Output Signal Class 2

Control Signal Adjustment

Offset (Start Point) Between 0 to 5 Vdc

Factory Setting 0 V

Span Between 2 to 30 Vdc

Dual Auxiliary Switch

Contact Rating

Standard Cable 6 A resistive, 2 A General Purpose

Plenum Cable 4 A resistive, 2 A General Purpose

Voltage

Standard Cable 24 to 250 Vac

Plenum Cable 24 Vac

Switch Range

Switch A 0 to 90° with 5° intervals

Recommended Range Usage 0 to 45°

Factory Setting 5°

Switch B 0 to 90° with 5° intervals

Recommended Range Usage 45 to 90°

Factory Setting 85°

Switching Hysteresis 2°

Position Feedback 0 to 1000 Ohm <10 mA

Function

Torque 310 lb.-in. (35 Nm)

Runtime for 90° Opening or Closing

60 Hz 125 sec

50 Hz 150 sec

Nominal Angle of Rotation 90°

Max. Angular Rotation 95°

Noise Level <45 dBA

Shaft Dimensions 3/8 to 1-in. (8 to 26 mm) Dia. ●

1/4 to 5/8-in. (6 to 16 mm) Sq. ■

Min. Shaft Length 3/4-in. (20 mm)

Housing

Enclosure NEMA 2*

Material Die-cast Aluminum alloy

Temperature

Operation -25 to +130°F (-32 to +55°C)

Storage and Transport -40 to +158°F (-40 to +70°C)

Humidity 95% RH, non-condensing

Agency Approvals UL873

cUL C22.2 No. 24-93

CE

Pre-cabled Connection AWG 18

Cable Length 3 ft. (0.9 m)

Dimensions 12" H x 4.75" W x 2.88" D

(305 mm H x 121 mm W x 73 mm D)

Shipping Weight 4.4 lb. (2.0 kg)

*Refer to the Installation Instructions for acceptable mounting positions.

Refer to page E-13 for Dimensions.

GIB Series Product Ordering

Input Signal	Cabling	Part No.				
		Standard	Span/Offset Adjustable	Dual Aux. Switches & Span/Offset Adjustable	Dual Aux. Switches Only	Position Feedback
0 to 10 Vdc	Standard	GIB161.1U	GIB163.1U	GIB164.1U	GIB166.1U	—
	Plenum Cable	GIB161.1P	GIB163.1P	GIB164.1P	GIB166.1P	—
Floating	Standard	GIB131.1U	—	—	GIB136.1U	GIB132.1U
	Plenum Cable	GIB131.1P	—	—	GIB136.1P	GIB132.1P

Accessories & Service Kits

E-49

Electronic Damper Actuator

Designed for UL Listed Fire/Smoke and Smoke Control Dampers

N474

53 lb.-in. Torque

2-position, 15-second Run Time

15-second Spring Return Time

GND Series Electronic Damper Actuator.

Description

Intended for use on UL listed smoke control dampers and combination fire/smoke rated dampers, the OpenAir GND Series Direct Coupled, Fast-Acting, Two-position, Spring Electronic Actuators are available in 24 Vac/dc, 120 Vac, and 230 Vac models.

Features

- Manual override
- 24 Vac/dc, 120 Vac and 230 Vac models available
- Reversible fail-safe spring return
- All metal housing
- Pre-cabled Teflon® insulated lead wires
- Fifteen-second operation at rated torque, temperature and voltage
- Assembled in the U.S.A.

Options

- Optional built-in auxiliary switches: Fixed switch points at 5° and 85° rotation
- Optional built-in Electronic Fusible Link (EFL) capability with four temperature ratings: 165°F (74°C), 212°F (100°C), 250°F (121°C), 350°F (177°C)

Applications

The GND Series Spring Return Electronic Actuator is used for the control of dampers requiring up to 53 lb-in (6 Nm) driving torque. It is intended for control of UL listed smoke control dampers and combination fire/smoke HVAC dampers. This actuator is designed to meet the 2002 revisions to the UL 555/555S and the AMCA Standard 520 specifications.

E-31

Damper Actuators

GND Series Specifications

Operating Voltage	24 Vac ±20%
	24 Vdc +20%, -10%
	120 Vac ±10%
	230 Vac ±10%
Frequency	50/60 Hz
Power Consumption	24 Vac/dc
Running	20 VA/12W
Holding	8 VA/6W
Power Consumption	120 Vac/230 Vac
Running and Holding	20 VA/9VA
Torque	
Running Torque	53 lb.-in. (6 Nm) (minimum)
Stall Torque (minimum)	160 lb.-in. (18 Nm)
Runtime for 90°	15 sec. nominal
Closing (on power loss) with Spring Return	15 sec. Max.
Nominal Angle of Rotation	95°
Life Expectancy	Minimum 35,000 full stroke cycles
Mounting	
Damper Shaft Size	0.5" (12.7 mm) round
Damper Shaft Length, Minimum	1.4" (36 mm)
Housing	
Enclosure	NEMA 1
Material	Die-cast Aluminum Alloy

Temperature	
Operation	0 to 140°F (-18 to +60°C) One time 350°F (177°C)
Storage and Transport	-40 to +158°F (-40 to +70°C)
Humidity	Max. 95% RH, non-condensing
Teflon Cable	400°F (200°C)
Agency Certification	UL873 cUL C22.2 No. 24-93 AS/NZS 2064 1/2:1997
	Conforms to CE requirements for the EMC and low voltage directives
	Australian Electromagnetic Compatibility (EMC) per AS/NZS 4251.1/2:1999 (C-tick)
Pre-cabled Connection	18 AWG, 3 ft. (0.9 m) 3/8" (0.5mm) flexible conduit connector
Dimensions	9" H X 3.25" W X 3" D (229 mm H X 83 mm W X 76 mm D)
Shipping Weight	4 lb. (1.8 kg)

*Refer to the Installation Instructions for acceptable mounting positions.

E-32

Damper Actuators

GND Series Product Ordering

Description	Cabling	Part No.		
		24 Vac/dc	120 Vac	230 Vac
2-position	Standard	GND121.1U	GND221.1U	GND321.1U
	EFL	GND121.1U/F	GND221.1U/F	GND321.1U/F
2-position with aux. switches	Standard	GND126.1U	GND226.1U	GND326.1U
	EFL	GND126.1U/F	GND226.1U/F	GND326.1U/F

Ordering Note

- EFL Electronic Fusible Links must be ordered separately (see table below).
- All products are available in bulk packages of 10. Add /B to part number to order a bulk pack.

Electronic Fusible Links

Temperature Range	Part No.
165°F (74°C)	ASK79.165
212°F (100°C)	ASK79.212
250°F (121°C)	ASK79.250
350°F (177°C)	ASK79.350

GND Series Dimensions

GND Series OpenAir Damper Actuator

EA1148R1

Dimensions shown in inches (mm).

E-34

Damper Actuators

More torque, less energy consumption.

Siemens damper actuators ship ready to install, with built-in time and cost-saving features such as a patented self-centering shaft adapter, standardized wiring, and brushless motor technology.

With torques ranging from 20 to 310 lb.-in., this powerful and flexible line-up delivers out-of-the-box performance and long-lasting reliability for all types of HVAC applications.

SIEMENS

Electronic Damper Actuator

Designed for UL Listed Fire/Smoke and Smoke Control Dampers

142 lb.-in. Torque

2-position, 15-second Runtime,
15-second Spring Return Time

GGD Series Electronic Damper Actuator.

Description

Intended for use on UL listed smoke control dampers or combination fire/smoke rated dampers, the OpenAir GGD Series Direct-coupled, Fast Acting, Two-position, Spring Return Electronic Actuators are available in 24 Vac, 115 Vac, and 230 Vac models.

Features

- High temperature rated drive system
- Reversible fail-safe spring return
- All metal housing
- Teflon® insulated lead wires
- Manual override
- Mechanical range adjustment
- Multiple shaft couplings available; will accommodate up to 1.05-inch shafts
- 15-second nominal open time
- 15-second nominal spring return time
- 24, 115 and 230 Vac models
- Assembled in the U.S.A

Options

- Optional built-in Auxiliary Switches: fixed switch points at 5° and 85° rotation

Applications

The GGD Series Spring Return Actuator is used for the control of dampers requiring up to 142 lb.-in. (16 Nm) driving torque. It is intended for control of UL listed smoke control dampers or combination fire/smoke HVAC dampers. This actuator is designed to meet the 2002 revisions to the UL 555S rating up to 350°F (177°C) and AMCA 500-D specifications.

E-35

Damper Actuators

GGD Series Specifications

Operating Voltage 24 Vac ±20%
 115 Vac ±15%
 230 Vac ±10%
Frequency 50/60 Hz
Power Consumption
 Running 150 VA
 Holding 10 VA
Torque
 Running 142 lb.-in. (16 Nm)
 Spring Return 108 lb.-in. (12 Nm)
 Minimum Stall 350 lb.-in. (39 Nm)
Runtime for 90°
 Operating with motor at 60 Hz 15 seconds nominal
 Closing (on power loss) with spring return 15 seconds maximum
Nominal Angle of Rotation 95°
Life Expectancy Minimum 35,000 full stroke cycles
Damper Shaft Size
 Standard 3/8 to 1-in. (8 to 25.6 mm)
 Oversized 1.05-in. max. (26.6 mm)
Min. Shaft Length 3/4-in. (20 mm)
Housing
 Enclosure NEMA 1
 Material Die-cast Aluminum Alloy

Temperature
 Operation 0 to 130°F (-18 to +55°C)
 One time 350°F (177°C) for 1/2 hour (per UL555S)
 Storage and Transport -25 to +158°F (-32 to +70°C)
 Humidity Maximum 95% RH, non-condensing
Agency Certifications UL listed to UL873
 C-UL certified to Canadian standard
 C22.2 No. 24-93
 Australian EMC Framework (C-tick)
 with the limits per AS/NZS 2064 1/2:1997
Pre-cabled Connection AWG 18
Dimensions 12" H x 4.76" W x 2.88" D
 (305 mm H x 120 mm W x 72 mm D)
Shipping Weight
 Single Pack 7.0 lbs. (3.2 kg)
 Bulk Pack 56 lbs. (25.4 kg)

E-36

GGD Series Product Ordering

Description	Shaft Adapter	Part No.		
		24 Vac	115 Vac	230 Vac
Standard	Self-centering	GGD121.1U	GGD221.1U	GGD321.1U
Standard/Bulk	Self-centering	GGD121.1U/B	GGD221.1U/B	GGD321.1U/B
Auxiliary Switches 5° and 85°	Self-centering	GGD126.1U	GGD226.1U	GGD326.1U
Standard	Oversized	GGD121.3U	GGD221.3U	GGD321.3U

Ordering Note Bulk packages contain 8 actuators.

Damper Actuators

Accessories & Service Kits E-49

GGD Series Dimensions

GGD Series OpenAir Damper Actuator

E-37

Damper Actuators

OpenAir Part No. Nomenclature

Global Actuator Program		G	B	B	1	6	1	.	1	U
Type	Laboratory Fail In Place 53 Lb-IN	A								
	Non Spring Return 221 Lb-IN	B								
	Spring Return 160 Lb-IN	C								
	Non Spring Return 44 Lb-IN	D								
	Non Spring Return 132 Lb-IN	E								
	Fire And Smoke 142 Lb-IN	G								
	Non Spring Return 310 Lb-IN	I								
	Non Spring Return 88 Lb-IN	L								
	Spring Return 62 Lb-IN	M								
	Fire And Smoke Or Laboratory Fail Safe 53 Lb-IN	N								
	Spring Return 20 Lb-IN	Q								
Running Time	90 Sec. At 50/60 Hz	A								
	150(125) Sec At 50/60 Hz	B								
	15 Sec/30 Sec. At 50/60 Hz	D								
	108(90) Sec. At 50/60 Hz	E								
	2 Sec. At 50/60 Hz	P								
Voltage	24 VAC/DC SR/ 24VAC NSR	1								
	120 Vac	2								
	230 Vac	3								
Functionality	2Pt	2								
	Floating	3								
	Modulating 0-10Vdc/2-10Vdc/Signal Inversion	5								
	Modulating 0-10Vdc	6								
	2Pt, Floating ,0-10Vdc, 2-10Vdc,4-20Ma,And 0-20Ma	9								
Optional Features	Standard Version	1								
	Potentiometer 1KΩ	2								
	Signal Adjustable	3								
	Switches+Signal Adjustable	4								
	Switches	6								
Action	Rotary self-cent. Shaft adapter	1								
	Linear	2								
Cabling	Universal Appliance Cable	U								
	Plenum Cable	P								

E-38

Damper Actuators

No. 3 Pneumatic Actuator

331-4314 Actuator with fixed mounting bracket and clevis.

331-4312 Actuator with pivot mounting bracket.

331-4311 Actuator, clevis and rocker arm. Mounting for extended shaft.

Description

Designed with a 2-3/8-inch (60 mm) stroke, the No. 3 Pneumatic Actuator is a rugged, metal-fabricated device that provides gradual or positive actuation of HVAC dampers. The actuator is available in a variety of spring ranges for energy optimizing and sequencing with other devices.

Features

- Ozone-resistant rolling rubber diaphragm
- Variety of installation options, including:
 - Fixed bracket mounting
 - Direct front mounting
 - Pivot mounting for extended shaft
- Available with positioning relay

Applications

Recommended for control of mixing box dampers or air valves and damper control for unit ventilators, unit conditioners and small HVAC systems. The No. 3 Pneumatic Actuator is also available with 2-3/4-inch (70 mm) stroke in the three spring ranges.

For more information, contact your local Siemens Building Technologies representative.

E-39

Damper Actuators

Nominal Spring Rating	Max. Thrust lb. (N)				Gradual Operation	Torque Rating lb.-in (Nm)		
	Full Stroke Forward			Spring Return (No Stroke) 0 psi (0 kPa)		2-position Operation or with Positioner		
	15 psi (103 kPa)	18 psi (124 kPa)	25 psi (172 kPa)			15 psi (103 kPa)	18 psi (124 kPa)	25 psi (172 kPa)
3 to 7 psi (21 to 48 kPa)	64 (285)	88 (391)	144 (641)	24 (107)	10 (1.1)	20.2 (2.3)	20.2 (2.3)	20.2 (2.3)
5 to 10 psi (35 to 69 kPa)	40 (178)	64 (285)	120 (534)	40 (178)	10 (1.1)	33.6 (3.8)	33.6 (3.8)	33.6 (3.8)
8 to 13 psi (55 to 90 kPa)	16 (71)	40 (178)	96 (427)	64 (285)	10 (1.1)	53.8 (6.1)	53.8 (6.1)	53.8 (6.1)

With maximum hysteresis of 2.5 psi (17.2 kPa) @ 90° rotation.

No. 3 Pneumatic Specifications

Effective Diaphragm Area	8 in. ² (51.5 cm ²)
Stroke	2-3/8-in. (60 mm)
Max. Air Pressure	30 psi (210 kPa)
Nominal Spring Ranges	3 to 7 psi (21 to 50 kPa)
	5 to 10 psi (35 to 69 kPa)
	8 to 13 psi (55 to 90 kPa)

Ambient Temperature Range	
Operating.....	35 to +140°F (2 to 60°C)
Storage.....	-20 to +140°F (-29 to +60°C)

Materials	
Housing (totally enclosed)	Aluminum
Stem	Plated Steel
Diaphragm	Ozone-resistant EPT rubber
Spring	Steel
Bearing	Delrin

Air Connection 1/8" NPT Female with a straight dual barb fitting for 1/4" (6 mm) OD tubing

Type of Mounting Front, bracket, pivot, extended shaft

Shipping Weight (Actuator only) 1.3 lb. (0.58 kg)

No. 3 Pneumatic Product Ordering

Description	Mounting Style	Part No.		
		Nominal Spring Range		
		3-7 psi (21-48 kPa)	5-10 psi (35-69 kPa)	8-13 psi (55-90 kPa)
Actuator	Front	331-4310	331-4510	331-4810
Actuator, Bracket	Fixed	331-4313	331-4513	331-4813
Actuator, Bracket, Clevis	Fixed	331-4314	331-4514	331-4814
Actuator, Integral Pivot	Pivot	331-4312	331-4512	331-4812
Actuator, Integral Pivot with pivot post. Mounted on plate for extended shaft with Shaft Clevis and Crank for 3/8" (10 mm), 7/16" (11 mm), 1/2" (13 mm) diameter shaft.	Extended Shaft	331-4311	331-4511	331-4811
Actuator, Integral Pivot with pivot post. Mounted on plate for extended shaft with Clevis and Crank for 3/8" (10 mm), 7/16" (11 mm), 1/2" (13 mm) diameter shaft.	Extended Shaft Kit with Positioning Relay	—	—	332-4811
Actuator, Bracket, ball joint connector	Fixed	331-4331	331-4531	331-4831
Actuator, Bracket, ball joint connector with Positioning Relay	Fixed			332-4831

If inoperative, replace the entire actuator.

Ordering Note

* When the actuator is ordered with Extended Shaft Mounting, the mounting plate, pivot post and hardware, clevis, damper crank, rocker arm and all screws/nuts are included. Order other frame mounting accessories as required if not supplied by damper manufacturer.

Accessories & Service Kits

E-49

No. 3 Pneumatic Dimensions

Dimensions shown in inches (mm).

E-40

Damper Actuators

SIEMENS

No. 4 Pneumatic Actuator

331-2929 No. 4
Pneumatic Actuator
for frame mounting.

331-2904 No. 4
Pneumatic Actuator with
pivot mounting bracket.

331-2973 No. 4
Pneumatic Actuator with clevis, and crank.
Universal Mounting Plate for extended
shaft or frame mounting.

331-2974 No. 4
Pneumatic Actuator with
non-pivot bracket for unit ventilator.

Description

Designed with a 4-inch (102 mm) stroke, the No. 4 Pneumatic Actuator is a rugged, metal-fabricated device that provides gradual or positive actuation of HVAC and fire/smoke dampers.

Features

- Replaceable diaphragm
- Positioning relay (optional)
- Forward travel stops (optional)
- Hesitation model (provides minimum ventilation without separate damper/actuator)
- Variety of spring ranges for sequencing with other control devices
- Stainless steel actuator shaft

Applications

Recommended for control of outdoor, return air, exhaust, face and bypass, fan discharge, and static pressure control dampers, the No. 4 Pneumatic Actuator also is excellent for controlling specialized dampers and air valves in terminal units, such as unit ventilators and mixing boxes.

The No. 4 actuator hesitation model is frequently used to operate the outdoor air damper on unit ventilators and mixing boxes.

An actuator marked with an asterisk (*) is a component recognized under UL's Damper Actuator category (EMKU2) for use on fire dampers and leakage-related dampers.

E-41

Damper Actuators

Nominal Spring Rating	Max. 121 Thrust lb. (N)				Torque Rating lb.-in (Nm)			
	Full Stroke Forward			Spring Return (No Stroke) 0 psi (0 kPa)	Gradual Operation	2-position Operation or with Positioner		
	15 psi (103 kPa)	18 psi (124 kPa)	25 psi (172 kPa)			15 psi (103 kPa)	18 psi (124 kPa)	25 psi (172 kPa)
3 to 7 psi (21 to 48 kPa)	88 (391)	121 (538)	198 (881)	33 (147)	30 (3.4)	46 (5.2)	46 (5.2)	46 (5.2)
3 to 13 psi (21 to 90 kPa)	22 (198)	55 (245)	132 (587)	33 (147)	30 (3.4)	46 (5.2)	46 (5.2)	46 (5.2)
5 to 10 psi (35 to 90 kPa)	55 (245)	88 (391)	165 (734)	55 (245)	30 (3.4)	77 (8.7)	77 (8.7)	77 (8.7)
8 to 13 psi (55 to 90 kPa)	22 (98)	55 (245)	132 (587)	88 (391)	30 (3.4)	123 (14)	123 (14)	123 (14)
2 to 3, 8 to 13 psi (14 to 20, 55 to 90 kPa) Hesitation	22 (98)	55 (245)	132 (587)	22 (98)	23 (2.6)	—	—	—

With maximum hysteresis of 2.5 psi (17.2 kPa) @ 90° rotation.

No. 4 Pneumatic Specifications

Effective Diaphragm Area	11 in. ² (71 cm ²)
Stroke	4-in. (102 mm)
Stroke (hesitation models)	3-in. (76 mm)
Max. Air Pressure	30 psi (207 kPa)
Nominal Spring Ranges	3 to 7 psi (21 to 48 kPa) 3 to 13 psi (21 to 90 kPa) 5 to 10 psi (35 to 69 kPa) 8 to 13 psi (55 to 90 kPa)
Nominal Spring Range (hesitation model)	2 to 3, 8 to 13 psi (14 to 21, 55 to 90 kPa)
Temperature Range	
Operating.....	35 to 140°F (2 to 60°C)
Storage.....	-20 to +140°F (-29 to +60°C)

Materials	
Housing (totally enclosed)	Steel, electro-coated epoxy
Shaft	Stainless Steel
Diaphragm	EDPM Rubber
Spring	Steel
Bearing	Delrin
Air Connection	1/8" NPT Female with a dual barb elbow fitting for 1/4" (6 mm) OD tubing
Type of Mounting	Front, bracket, pivot; universal (extended shaft or frame mount)
Shipping Weight (Actuator only)	3.66 lb. (1.66 kg)

No. 4 Pneumatic Product Ordering

Description	Mounting Style	Part No.				
		Nominal Spring Range				
		3-7 psi (21-90 kPa)	3-13 psi (21-90 kPa)	5-10 psi (35-69 kPa)	8-13 psi (55-90 kPa)	2-3, 8-13 psi (14-21, 55-90 kPa) Hesitation Model
Actuator, Mounting Screws (Non-pivot)	Front	331-2910	—	331-2917	331-2963	—
Actuator, Bracket (Non-pivot) 3" stroke for unit ventilator	Fixed	331-2911	—	331-2934	331-2966	331-2927
Actuator, bracket (Non-pivot) 2-3/8" stroke for unit ventilator	Fixed	—	—	—	—	331-2974
Actuator, Mounting Plate, Ball Joint Conn.	Fixed	331-3015	331-3018	331-3016	331-3017	331-3019
Actuator, Mounting Plate, Ball Joint Conn. with Relay	Fixed	—	—	—	332-3017	—
Actuator, Integral Pivot	Pivot	331-2904*	331-2905*	331-2906*	331-2961*	331-2909*
Actuator, Integral Pivot, Clevis and Clevis Pin for use with frame mounting accessory	Pivot	331-2929	331-2930	331-2931	331-2968	—
Actuator, Integral Pivot with pivot post. Mounted on plate for extended shaft with Clevis and Crank for 3/8" (9.5 mm), 7/16" (11 mm), 1/2" (13 mm) diameter shaft. Parts for frame mounting (blade drive) included with kit.	Universal Kit	331-3000	331-3001	331-3002	331-2973*	331-3004
Actuator, Integral Pivot with pivot post and Positioning Relay. Mounted on plate for extended shaft with Clevis and Crank for 3/8" (10 mm), 7/16" (11 mm), 1/2" (13 mm) diameter shaft. Parts for frame mounting (blade drive) included with kit.	Universal Kit with Positioning Relay	—	—	—	332-2973	—

Ordering Note

(1.) When the actuator is ordered with universal mounting, mounting plate, pivot post and hardware, clevis, damper crank, rocker arm, and all screws/nuts are included. Order other frame mounting accessories as required if not supplied by manufacturer. (2.) *UL Component Recognized for Fire/Smoke Applications. (3.) Siemens No. 4 Pneumatic Damper Actuator contains a diaphragm with EDPM rubber.

E-42

Damper Actuators

Accessories & Service Kits

E-49

No. 4 Pneumatic Dimensions

Dimensions shown in inches (mm).

SIEMENS

No. 6 Pneumatic Actuator

331-2792 and 331-3060 No. 6 Pneumatic Actuator, pivot mounting type.

331-2856 No. 6 Pneumatic Actuator and clevis for frame mounting.

331-3011 No. 6 Pneumatic Actuator, clevis, crank and rocker arm. Universal mounting for extended shaft or frame mounting.

Description

Designed with a 4-inch (102 mm) stroke, the No. 6 Pneumatic Actuator is a rugged, metal-fabricated device that provides gradual or positive actuation of HVAC and fire/smoke dampers.

Features

- Replaceable diaphragm
- Variety of spring ranges for sequencing with other control devices
- High torque

Options

- Positioning relay
- Forward travel stops

Applications

Recommended for multiple applications, the No. 6 Pneumatic Actuator is excellent for control of outdoor air, return air, mixed air, exhaust, face and bypass, fan discharge, multisection, static pressure control, fan inlet vanes and other special applications.

An actuator marked with an asterisk is recognized under UL's Damper Actuator category (EMKU2) for use on fire dampers and leakage-rated dampers.

E-43

Damper Actuators

Nominal Spring Rating	Max. Thrust lb. (N)				Spring Return (No Stroke) 0 psi (0 kPa)	Gradual Operation	Torque Rating lb.-in (Nm)		
	Full Stroke Forward			2-position Operation or with Positioner			15 psi (103 kPa)	18 psi (124 kPa)	25 psi (172 kPa)
	15 psi (103 kPa)	18 psi (124 kPa)	25 psi (172 kPa)						
3 to 8 psi (21 to 55 kPa)	125 (556)	179 (796)	304 (1352)	54 (240)	50 (5.6)	75 (8.5)	75 (8.5)	75 (8.5)	
3 to 13 psi (21 to 90 kPa)	36 (160)	89 (396)	214 (952)	54 (240)	50 (5.6)	75 (8.5)	75 (8.5)	75 (8.5)	
8 to 13 psi (55 to 90 kPa)	36 (160)	89 (396)	214 (952)	144 (640)	50 (5.6)	202 (22.8)	202 (22.8)	202 (22.8)	

With maximum hysteresis of 2.5 psi (17.2 kPa) @ 90° rotation.

No. 6 Pneumatic Specifications

Effective Diaphragm Area	17.9 in. ² (115 cm ²)
Stroke	4-in. (102 mm)
Max. Air Pressure	30 psi (207 kPa)
Nominal Spring Ranges	3 to 8 psi (21 to 55 kPa) 3 to 13 psi (21 to 90 kPa) 8 to 13 psi (55 to 90 kPa)
Temperature Range	
Operating.....	-20 to +200°F (-29 to +93°C)
Storage.....	-20 to +200°F (-29 to +93°C)

Materials	
Housing	Aluminum
Stem	Type 416 Stainless Steel
Diaphragm	Silicone Rubber
Spring	Steel
Bearing	Bronze Oilite
Air Connection	1/8" NPT Female
Type of Mounting	Pivot; Universal (extended shaft or frame mount)
Shipping Weight (Actuator only)	9.0 lb. (4.08 kg)

No. 6 Pneumatic Product Ordering

Description	Mounting Style	Part No.		
		Nominal Spring Range		
		3-8 psi (21-55 kPa)	3-13 psi (21-90 kPa)	8-13 psi (55-90 kPa)
Actuator, Integral Pivot	Pivot	331-2793	331-2794	331-3060
Actuator, Integral Pivot and Forward Travel Stops	Pivot	—	—	331-2988
Actuator with Clevis	Pivot ¹	331-2857	331-2858	331-2856
Actuator with Clevis and Positioning Relay	Pivot ¹	—	—	332-2856
Actuator, Integral Pivot with pivot post. Mounted on plate for extended shaft mounting with Clevis and Crank for 3/8" (10 mm), 7/16" (11 mm) or 1/2" (13 mm) diameter shaft.	Extended Shaft	331-3012	331-3013	331-3011*
Actuator, Integral Pivot with pivot post. Mounted on plate for extended shaft mounting with Clevis and Crank for 3/8" (10 mm), 7/16" (11 mm) or 1/2" (13 mm) diameter shaft.	Extended Shaft Kit with Positioning Relay	—	—	332-3011
Actuator, Extended Temperature Range Model	Pivot	—	—	331-3060*

Ordering Notes

- Also order frame mounting kit accessories.
- When the actuator is ordered with universal mounting, mounting plate, pivot post and hardware, clevis, damper crank, rocker arm and all screws/nuts are included. Order other frame mounting accessories as required if not supplied by damper manufacturer.
- * UL component recognized.
- Siemens No. 6 Pneumatic Damper Actuator contains a diaphragm with silicone rubber. For HVAC applications where products containing silicone are unacceptable, contact your Siemens representative for damper actuators with a silicone-free diaphragm.

Accessories & Service Kits

E-49

No. 6 Pneumatic Dimensions

Dimensions shown in inches (mm).

No. 6 Pneumatic Actuator— Tandem Mounting

331 No. 6 Pneumatic Damper Actuator—
Tandem Mounting.

Description

A rugged, metal-fabricated device for tandem mounting, the No. 6 Pneumatic Damper Actuator, is piloted by a positioning relay, mounted on a sturdy angle iron frame.

Features

- Adjustable spring span and start point
- Spring return actuators
- Replaceable diaphragms

Arm Length Versus Rotation

If the damper rotation is other than 90°, use the Arm Length vs. Rotation Chart and the Thrust and Torque Ratings to determine the actuator assembly torque rating. Then divide the actuator assembly torque rating by the damper torque rating per unit of area for job conditions to determine the damper area that can be controlled. Make sure the torque units used are the same.

Lever or Crank Arm Length In. (mm)	Damper Rotation in Degrees
2.3" (58 mm)	120°
2.8" (71 mm)	90°
3" (76 mm)	84°
4" (102 mm)	60°
5" (127 mm)	47°
6" (152 mm)	39°
7" (178 mm)	33°
8" (203 mm)	29°
9" (229 mm)	25°

Applications

The No. 6 Pneumatic Damper Actuator with tandem mounting is recommended to position inlet vanes on fans or large dampers that use a jack shaft.

Torque Rating

No. 6 Tandem Mounting Specifications

Effective Diaphragm Area	35.8 in. ² (230 cm ²)
Stroke	4-in. (102 mm)
Max. Air Pressure	30 psi (207 kPa)
Spring Start Point (Adjustable)	3 to 10 psi (21 to 69 kPa)
Spring Span (Adjustable)	3 to 12 psi (21 to 83 kPa)
Spring Range	
Factory Setting	8 to 13 psi (55 to 90 kPa)
Temperature Range	
Operating	-20 to +200°F (-29 to +93°C)
Storage	-20 to +200°F (-29 to +93°C)

Materials	
Housing	Aluminum
Stem	Type 416SS
Diaphragm	Silicone rubber
Spring	Steel
Bearing	Bronze Oilite
Air Connection	1/8" NPT Female
Type of Mounting	Pivot; Universal (extended shaft for female)
Shipping Weight	30.0 lb. (13.5 kg)

No. 6 Tandem Mounting Product Ordering

Description	Part No.
Damper Actuator with Tandem Mounting	331-3070

Accessories & Service Kits

E-49

E-46

No. 6 Tandem Mounting Dimensions

Dimensions shown in inches (mm).

Damper Actuators

Large Capacity Pneumatic Actuator

331 Large Capacity Pneumatic Actuator.

Description

Designed to develop very high thrust, the 331 Large Capacity Pneumatic Actuator has the capacity to handle heavy loads.

Features

- Maximum 30 psi (207 kPa) inlet pressure
- All mounting hardware included
- Adjustable start point
- Adjustable span

Applications

The 331 Large Capacity Pneumatic Actuator controls large dampers and equipment that requires high operating thrust.

Caution

Actuator cannot be used when spring return to fail safe position is required.

E-47

Damper Actuators

Large Capacity Pneumatic Actuator Specifications

Air Supply Pressure 25 psi (172 kPa)
 Max. Pressure 30 psi (207 kPa)
 Temperature Range
 Operating..... 50 to 140°F (10 to 60°C)
 Storage..... -20 to +160°F (-29 to +71°C)
 Effective Piston Area 19.6 in.² (126 cm²)
 Stroke 7-in. (18 cm)
 Span (adjustable) 3 to 12 psi (21 to 83 kPa)

Response 0.5 psi (3.4 kPa)
 Torque Rating (90° rotation)
 with 25 psi (172 kPa) air supply 130 lb.-ft. (176 Nm)
 Spring Start Point (adjustable) 3 to 10 psi (21 to 69 kPa)
 Mounting Pivot
 Air Connection 1/8" NPT
 Shipping Weight 35.0 lb. (16.0 kg)

Large Capacity Pneumatic Actuator Product Ordering

Description	Part No.
Large Capacity Pneumatic Actuator	331-2882

Accessories & Service Kits

E-49

Dimensions

Dimensions shown in inches (mm).

E-48

Damper Actuators

Table of Contents

PRODUCT	PAGE #
OpenAir Electric Damper Actuators	
Tools	E-50
Damper Shaft Cranks	E-50
Mounting Hardware	E-51
Damper Push Rods	E-51
Anti-rotation Brackets	E-52
Shaft Adapters	E-52
Position Indicators	E-52
Conduit Adapters	E-53
Weathershields/Heaters	E-53
Aux. Switch Kits	E-53
Restrictor Kit	E-53
Cable	E-53
Pneumatic Nos. 3, 4 & 6 Damper Actuators	
Damper Shaft Cranks	E-54
Linkage Kits	E-54
Mounting Hardware	E-55
Shaft Extensions/Adapters	E-56
Positioning Relays/Kits	E-57
Flange Bearing	E-58
Pivot Posts	E-58
Forward Stroke Stop Kits	E-58
Replacement Diaphragms	E-58
Service Kits	E-58

Refer to Valve Accessories & Service Kits, D-222, for Rack & Pinion Linkage.

Accessories & Service Kits

	Description	Series			Quantity	Part No.
		GDE GLB	GEB GMA	GCA GIB GGB		
OpenAir						
	Actuator Commissioning Tool. A portable instrument for exercising, calibrating, and testing resistive, proportional (voltage/current), incremental (floating), and On/Off actuators.	•	•	•	1	985-047
	Adjustment Tool.		•		1	985-098P10
	Hex Key.	•			Pkg. of 24	985-054P24
	Crank Arm Kit. Allows a direct-coupled actuator to provide an auxiliary linear drive; can be used to simultaneously drive a set of opposing or adjacent dampers with a single actuator		•	•	1 1	ASK71.13 ASK71.3
	Crank Arm Kit with Bracket. For use in applications where the actuator can be rigidly surface-mounted and a linear stroke output is required.		•	•	1 1	ASK71.14 ASK71.4
	Rotary to Linear Kit.	•			1	ASK71.5
	Rotary to Linear Kit with Universal Mounting Bracket.	•			1	ASK71.6
	Universal Crank Arm. For linear applications requiring connection to damper shaft when ball joint connection is not possible. • Shaft sizes 3/8 to 1".	•	•	•	1	ASK71.9

E-50

Damper Actuators

SIEMENS

Accessories & Service Kits

	Description	Series			Quantity	Part No.
		GDE GLB	GEB GMA	GCA GIB GBB		
OpenAir						
	Tandem Mount Bracket. Provides an extended anti-rotation pin which allows dual mounting of 2-position, floating and GCA15 actuators, and all GIB actuators.			•	1	ASK73.1
	Tandem Mount Bracket. For dual mounting of modulating (0 to 10 V) GCA16X actuators.			•	1	ASK73.2U
	Floor Mount Kit. For airstream applications and where a foot-mounted actuator can be used. Ideal replacement of a Honeywell MOD motor. Includes crank arm, Teflon support-bearing ring, and mounting fasteners.			•	1	ASK71.1U
	Frame Mount Kit. For direct mounting to damper frame. Includes a crank arm to generate a linear stroke, a Teflon support-bearing ring to minimize side-loading on the actuator's output bearing, and other mounting fasteners.			•	1	ASK71.2U
	Combined Foot/Frame Mount Kit.		•		1	ASK71.11
	Damper Push Rods. 5/16" (8 mm) dia.	•	•	•		
	• 12" (30 cm) Length				1	338-041
	• 15" (38 cm) Length				1	338-042
	• 18" (46 cm) Length				1	338-043
	• 24" (61 cm) Length				1	338-044
	• 36" (91 cm) Length				1	338-045
	• 48" (122 cm) Length				1	338-046

Accessories & Service Kits

	Description	Series			Quantity	Part No.
		GDE GLB	GEB GMA	GCA GIB GBB		
OpenAir						
	Anti-rotation Bracket.	•			Pkg. of 24	985-055P24
	• Mounting Screws	•			Pkg. of 48	985-053P48
	Anti-rotation Bracket.			•	1	985-006
	Anti-rotation Bracket.		•			985-092
	Standard Shaft Adapter. Replacement for a standard self-centering shaft adapter.			•	1	985-004
	• up to a 1" (25 mm) D • up to 3/4" (20 mm) D		•		1	985-093
	Over-sized Shaft Adapter. Accepts up to 1.05" (27 mm) diameter shaft and can be used for jackshafts that are slightly oversized. <i>Note: When used with a GIB, accepts shaft diameters from 3/4 to 1-1/20" (19 to 27 mm).</i>			•	1	ASK74.1U
	Replacement Shaft Adapter Clip.		•	•	Pkg. of 20 Pkg. of 20	985-242P20 985-241P20
	5/8 to 3/4" (10 mm to 19 mm) Actuator Shaft Insert. For use with GIB and Over-sized Shaft Adapter, ASK74.1U.			•	Pkg. of 20	985-052P20
	3/8" (8 to 10 mm) Actuator Shaft Insert.	•			Pkg. of 10	ASK78.3U
	1/2" (13 mm) Shaft Guide. Note: This part is factory-installed with all GDE/GLB damper actuators.	•			Pkg. of 25	985-101P25
	Standard Position Indicators.	•	•	•	Pkg. of 10 Pkg. of 10 Pkg. of 10	985-051P10 985-094P10 985-003
	1/2" (13 mm) Conduit Adapters.	•			1	ASK76.1U
		•			Pkg. of 20	ASK76.1UP20
	1/2" (13 mm) Conduit Adapters.			•	Pkg. of 20	985-008P20
	1/2" (13 mm) Conduit Adapter—Male.			•	Pkg. of 25	985-035P25

E-52

Damper Actuators

SIEMENS

Accessories & Service Kits

	Description	Series			Quantity	Part No.
		GDE GLB	GEB GMA	GCA GIB GBB		
OpenAir						
	NEMA 3R Rated Weathershield. Includes cover, base plate with factory-installed gasketing, 15TEK self-drilling screws, and anti-rotation (mounting) bracket. Knockouts for connection of 1/2" conduit also included; NEMA 3R rated.		•	•	1 1	ASK75.3U ASK75.1U
	NEMA 3R Rated Heater and Weathershield. Includes weathershield listed above and heater assembly for operation in temps as low as -58°F; NEMA 3R rated.		•	•	1 1	985-107 985-106
	Heater Assembly. Includes replacement heater assembly.		•	•	1 1	985-108 985-105
	External Auxiliary Switch Kit. Includes dual switch package rated to 250 Vac, mounting screws and adapter rings. Mounts to the actuator, not damper shaft.		•	•	1	ASC77.2U
	500 Ohm Restrictor Kit. Converts 4-20 mA signal to 2 to 10 Vdc	•	•	•	1	985-124
 	Floating Input Cable, 3 ft. For use with GDE131.1N only	•			Pkg. of 12	985-131
	0 to 10 Vdc Input Cable, 3 ft. For use with GDE161.1N only	•			Pkg. of 12	985-133
	Daisy Chain Cable, 12 ft. For use with GDE131.1N and GDE161.1N only	•			Pkg. of 12	985-134
	Daisy Chain Cable, 25 ft. For use with GDE131.1N and GDE161.1N only	•			Pkg. of 12	985-135

Accessories & Service Kits

	Description	Pneumatic			Quantity	Part No.
		No. 3	No. 4	No. 6		
Pneumatic Nos. 3, 4 & 6						
	Damper Shaft Crank. Adjustable radius, 3/4" (19 mm) to 4-5/8" (117 mm), for 3/8" (10 mm) diameter dampershaft.	•			1	331-805
	Damper Shaft Crank. Selectable radius, 45°, 60°, and 90° angular rotation, for 3/8" (10 mm) to 1/2" (13 mm) diameter damper shaft.	•	•		1	331-941
	• 1/2"				1	333-182
	• 5/8"				1	333-183
	• 3/4"				1	333-181
	Cast Iron Crank and Set Screws. For 1/2" (6 mm) OD shaft.			•	1	333-078
	Linkage Kit. 4" (102 mm) link and crank.	•	•	•	1	331-958
	Linkage Kit. 4" (102 mm) rod, ball joint and crank.	•	•	•	1	331-947
	No. 3 Pivot Post Kit.	•			1	331-657

E-54

Damper Actuators

E-3

Accessories & Service Kits

	Description	Pneumatic			Quantity	Part No.
		No. 3	No. 4	No. 6		
Pneumatic Nos. 3, 4 & 6						
	Linkage Kit.		•		1	331-671
	No. 3 Pivot Post Kit. For extended shaft mounting plate.	•			1	331-006
	• E-ring				2	
	• Lockwasher				2	
	• Nut				2	
	Frame Mounting Lug Kit.	•	•	•	1	331-004
	• Screw				2	
	• Nut				2	
	Extended Shaft Mounting Plate. May also require pivot post, clevis, crank and miscellaneous mounting hardware. 3" (76 mm) W x 10-1/2" (267 mm) L.	•			1	331-033
	Offset Mounting Bracket. For mounting the universal mounting lug, pivot post, clevis, crank, and miscellaneous mounting hardware.	•	•		1	333-176
	Frame Mounting Lug Kit. For use with Universal Mounting plate (field or manufacturer welded onto damper frame).		•	•	1	331-005
	• Screws				3	
	Clevis. For frame mounting	•	•	•		
	• Forging Clevis (A)				1	331-653
	• Brass Clevis (B)				1	333-207
	• Clevis Pin (C)				1	331-293
	• Hitch Pin (D)				1	331-807
	Universal Mounting Plate. May also require frame mounting lug, pivot post, clevis, crank and miscellaneous mounting hardware.					
	• 3/4" (20 mm)		•	•	1	331-623
	• 1" (25 mm)		•	•	1	331-623A
	Actuator Mounting Bracket.	•	•		1	331-916

Accessories & Service Kits

	Description	Pneumatic			Quantity	Part No.
		No. 3	No. 4	No. 6		
Pneumatic Nos. 3, 4 & 6						
	Pivot Mounting Kit. Pivot mounting bracket and screws included (3).	•			1	333-148
	Right Angle Mounting Plate. For mounting actuator to floor. <i>Order separately.</i>		•	•	1	333-208
	Remote Mounting Kit. For use with actuator/clevis assembly. Allows connection to damper shaft when damper shaft and actuator pivot post are mounted on different planes. Field fabricated 3/8" (10 mm) diameter push rod not included. Cut to length as needed.		•	•	1	331-618
	Actuator Shaft Extension Kit. Includes push rod, 1/4"-28 ball joint connector, coupling and screws.	•	•		1	331-674
	Actuator Shaft Extension Kit. Includes shaft/clevis adapter (2 required), clevis adapter rod and nuts. Field-assembled actuator shaft extension kit with field fabricated 1/2" NPT threaded pipe (not provided). Threaded female adapters are 1/2"-14 NPT and 3/8"-24 UNS threads.		•	•	1	333-030
	Long Actuator Shaft Extension Rod. 10-1/8" (257 mm)		•	•	1	331-434A

E-56

Damper Actuators

E-3

Accessories & Service Kits

	Description	Pneumatic			Quantity	Part No.
		No. 3	No. 4	No. 6		
Pneumatic Nos. 3, 4 & 6						
	Damper Shaft Extension. 1/2" (13 mm) diameter damper shaft extension rod. Rod is 2-1/4" (57 mm) long.	•	•	•	1	331-631
	Damper Shaft Extension. 1/2" (13 mm) diameter damper shaft extension rod. Rod is 9" (229 mm) long.	•	•	•	1	333-043-03
	Adapter. For 3/8" (10 mm) diameter damper shafts. Use with 333-042, Shaft Extension.	•	•	•	1	331-632
	Long Shaft Extension. For a 1/2" (13 mm) hollow damper shaft.		•		1	333-184
	Shaft Extension. 1" (25 mm) diameter shaft extension 11-5/8" (295 mm) long for Ruskin dampers. Includes 1" (25 mm) diameter crank and 2 roll pins for assembly.		•	•	1	333-194
	Positioning Relay.	•	•	•	1	147-2000
	Positioning Relay Actuator Mounting Kit. Can also be factory-assembled to extended shaft mounted actuators. If using cast iron crank, it must be replaced with a 331-941 crank. (mfg. after 1/93)	•			1	147-104
	Positioning Relay Mounting Kit.		•		1	147-314

E-57

Damper Actuators

Accessories & Service Kits

	Description	Pneumatic			Quantity	Part No.
		No. 3	No. 4	No. 6		
Pneumatic Nos. 3, 4 & 6						
	Positioning Relay Mounting Kit.			•	1	147-276
	Flange Bearing. 1/2" (13 mm) damper shaft bearing for universal mounting plate, 331-623		•	•	1	331-862
	Steel Pivot Post. For service replacement only (short length).		•	•	1	331-547
	Steel Pivot Post. For additional clearance (long length) for actuator. Includes steel pivot post lockwasher, nuts (2), and E-rings (2).		•	•	1	333-045
	Actuator Forward Stroke Stop Kit. Adjustable 3" (76 mm) to 4" (102 mm) Field-assembled.		•		1	331-938
	Actuator Forward Stroke Stop Kit. Adjustable 2-3/8" (60 mm) to 4" (102 mm) Field-assembled.		•		1	331-939
	Travel Stop Kit. For field assembly. Reduce travel from 4" (102 mm) down to 2-29/32"(73 mm). For Model 3 only.			•	1	333-197
	No. 4 Cast Aluminum Housing, Standard. Discontinued Part Nos. to 331-2885		•		Pkg. of 5	333-072
	No. 4 Diaphragm for High Ambient Temperature. (Up to 400°F)		•		Pkg. of 5	333-071
	No. 6 Standard Replacement Diaphragm.			•	Pkg. of 5	333-572
	O-Ring Seal Kit. LC Motor only	•	•	•	1	333-056

E-58

Damper Actuators

F-3

Notes

E-64

Damper Actuators

More torque, less energy consumption.

Siemens damper actuators ship ready to install, with built-in time and cost-saving features such as a patented self-centering shaft adapter, standardized wiring, and brushless motor technology.

With torques ranging from 20 to 310 lb.-in., this powerful and flexible line-up delivers out-of-the-box performance and long-lasting reliability for all types of HVAC applications.

