


DAMPER ACTUATORS, PROPORTIONAL CONTROL (8, 16 ,24 Nm)

DMS, DM, DML

FUNCTION

0(2)...10 Vdc or 0(4)...20 mA damper proportional control.

APPLICATIONS

Well-suited for applications with dampers (1.5, 3, 4.5 m²) in ventilation and air handling units.

CHARACTERISTICS

- universal adapter for easy mounting
- shaft dimensions Ø 10...20 mm / 10...20 mm square
- anti-rotation bracket provided for stability
- manual override by push-button
- adjustable angle of rotation
- selectable direction of rotation
- 0(2)...10 Vdc input signal 0(4)...20 mA
- 0...10 Vdc output signal
- parallel connection up to 10 actuators
- 2 adjustable SPDT auxiliary switches when requested
- power saving at end stops

TYPE	POWER SUPPLY	TORQUE
DMS24	24 Vac/dc	8 Nm
DMS230	230 Vac	8 Nm
DM24	24 Vac/dc	16 Nm
DM230	230 Vac	16 Nm
DML24	24 Vac/dc	24 Nm
DML230	230 Vac	24 Nm

Optional:

S with 2 auxiliary switches


Actuator		DMS24	DM24	DML24	DMS230	DM230	DML230
Damper area (*)	m ²	1,5	3	4,5	1,5	3	4,5
Torque	Nm	8	16	24	8	16	24
Stroke time	s	35...45	80...110	125...160	35...45	80...110	125...160
Power supply		24 Vac/Vdc	24 Vac/Vdc	24 Vac/Vdc	230 Vac	230 Vac	230 Vac
Frequency	Hz	50...60	50...60	50...60	50...60	50...60	50...60
Power consumption							
- operating	W	4,0	4,0	4,0	4,8	4,8	4,8
- at end stroke	W	0,7	0,7	0,7	1,0	1,0	1,0
For wire sizing	VA	6,5	6,5	6,5	7,5	7,5	7,5
Weight	g	1200	1200	1200	1200	1200	1200
Control signal	Y1	0(2)...10 Vdc	0(2)...10 Vdc	0(2)...10 Vdc	0(2)...10 Vdc	0(2)...10 Vdc	0(2)...10 Vdc
Control signal	Y2	0(4)...20 mA	0(4)...20 mA	0(4)...20 mA	-	-	-
Feedback signal	U	0(2)...10 Vdc	0(2)...10 Vdc	0(2)...10 Vdc	0(2)...10 Vdc	0(2)...10 Vdc	0(2)...10 Vdc
Aux. switches rating		3(1.5) A / AC 230 V					
Rotation angle:							
- operating		90° (93° mechanical)					
- limitation		5...85° in 5° steps					
Protection class		III	III	III	II	II	II
Degree of protection		IP44 or IP55 with cable glands					
Room temperature		-20...+50°C	-20...+50°C	-20...+50°C	-20...+50°C	-20...+50°C	-20...+50°C
Humidity temperature		5...95% r.h.	5...95% r.h.	5...95% r.h.	5...95% r.h.	5...95% r.h.	5...95% r.h.
Maintenance		free	free	free	free	free	free
Standards		CE	CE	CE	CE	CE	CE

(*) the indication of the damper area is not significant, the data that must be taken into account is the value of the torque in N.m


DAMPER ACTUATORS, PROPORTIONAL CONTROL (8, 16 ,24 Nm)

DMS, DM, DML


Control signal setting

Control signal Y1:	0(2)...10 Vdc	0...10 Vdc
Input resistance:	Ri 100 kOhm	0...20 mA
Control signal Y2:	4)...20 mA	
Input resistance:	Ri 500 Ohm	
Feedback signal U:	0(2)...10 Vdc	2...10 Vdc
Load resistance:	> 50 kOhm	4...20 mA


Direction of rotation setting

Microswitch d


Auxiliary switches setting

Factory setting:
Switch a at 10°
Switch b at 80°
The switching position can
be changed manually.


DAMPER ACTUATORS, PROPORTIONAL CONTROL (8, 16 ,24 Nm)


DMS, DM, DML


Limitation of rotation angle


Adapter release


DIMENSIONS (mm)

