

Product Catalogue

Servo Motors and Flow Control Butterfly Valves

Sensors and Systems for Combustion Engineering www.lamtec.de **Table of Contents**

Inhalt

■ General.	5
■ Information on variant numbers	5
■ Information regarding the direction of rotation of the actuators	5
■ Information on actuators with electronic control 4 ... 20 mA	6
■ Drive shaft configuration	7
■ Actuators 6 Nm, Type 662R2127.	8
■ Technical Data	8
■ Ordering Information	9
■ Actuator 20 Nm, Type 662R2111.	12
■ Technical Data	12
■ Ordering Information	14
■ Actuator 30 Nm, Type 662R2112.	17
■ Technical Data	17
■ Ordering Information	19
■ Actuator 40 Nm, Type 662R2121.	22
■ Technical Data	22
■ Ordering Information	23
■ Actuator 50 Nm, Type 662R2122.	26
■ Technical Data	26
■ Ordering Information	27
■ Actuator 90 Nm, Typ 662R2123.	30
■ Technical Data	30
■ Ordering Information	31

■ Actuator 140 Nm, Type 662R2124.	34
■ Technical Data	34
■ Ordering Information	35
■ Actuator 180 Nm, Type 662R2125.	38
■ Technical Data	38
■ Ordering Information	39
■ ATEX /IEC Actuator Type 662R2140 Controlling Three Poin Step.	42
■ Technical Data	42
■ ATEX /IEC Actuator Type 662R2140 Controlling 4...20 mA.	43
■ Technical Data	43
■ ATEX/IEC Actuator Type 662R2141 Controlling Three Point Step.	44
■ Technical Data	44
■ ATEX/IEC Actuator Type 662R2141 Controlling 4...20 mA.	45
■ Technical Data	45
■ Lever arm coupling for actuators.	46
■ Technical Data	46
■ Ordering Information	47
■ Ball joint for actuators.	48
■ Technical Data	48
■ Clamping lever for ball joint.	49
■ Technical Data	49
■ Coupling for actuators.	50
■ Technical Data	50

Table of Contents

■ Ordering Information	51
■ Cooling fin coupling with thermal separation.	52
■ Technical Data	52
■ Square hollow profile console Aluminium.	53
■ Technical Data	53
■ U-angle bracket sheet steel, galvanized.	54
■ Technical Data	54
■ Electrical connection to ETAMATIC.	55
■ Spare parts for actuator.	56
■ Ordering Information	56
■ Gas butterfly control valve up to 60 °C, DVGW proofed, non linear.	57
■ Technical Data	57
■ Ordering Information	58
■ Ordering Information	59
■ Gas butterfly control valve up to 60 °C, DVGW proofed, linear.	60
■ Technical Data	60
■ Ordering Information	61
■ Butterfly valve for biogas up to 60 °C stainless steel, DVGW proofed, non linear.	62
■ Technical Data	62
■ Ordering Information	63
■ Butterfly valve for fluegas/air, up to 300 °C, non linear, without DVGW-proof.	64
■ Technical Data	64
■ Ordering Information	65

Information on variant numbers

Actuators are revised with respect to variant numbers:

This results in an order code which consists of a purchase order number, the selection of attributes and includes all the selected options. Each attribute can have only one selection.

Description / Type																		
Order code																		
Order no.:	A05	A10	A15	A20	A25	A30	A35	A40	A45	A50	A55	A60	A65	A70	A75	A80	A85	
662 R 2127	BC1	2305	060	090	DPS	5K	0	HV1	54	ES2	ZS0	1R	S	S	1B	1S	SO0	
Attribute				Selection														Description
A05 FORM OF SHAFT				BC1														ROUND SHAFT 12x30 mm WITH PARALLEL KEY 4x4x14 mm
A10 POWER SUPPLY VOLTAGE				2305														AC230V/50 Hz
A15 RUNNING TIME TO 90°				060														60 SECONDS
A20 DISPLACEMENT				090														90°
A25 CONTROLLING				DPS														THREE-POINT-STEP
A30 POSITION FEEDBACK				5K														TÜV-POTENTIOMETER 5 KOHM, POSITIVE, FREE OF BACKLASH
A35 ADDITIONAL POSITION FEEDBACK				0														WITHOUT
A40 ELECTRICALLY HAND FEED				HV1														WITH
A45 CLASS OF PROTECTION				54														IP54
A50 END SWITCHES				ES2														2 END SWITCHES
A55 ADDITIONAL SWITCHES				ZS0														WITHOUT
A60 DIRECTION OF ROTATION				1R														RIGHT
A65 GEAR				S														STANDARD
A70 ADAPTION				S														STANDARD
A75 COLOR				1B														COVER BLUE
A80 CABLE GLANDS				1S														STANDARD
A85 SPECIAL CONFIGURATION				SO0														WITHOUT

Information regarding the direction of rotation of the actuators

The actuators are always delivered in „CLOSE“ position !

Rotation of the actuators to position OPEN:

At clockwise - actuators (standard):

Looking towards the shaft from 12.00 o'clock to 03.00 o'clock (Clockwise).

Bei links-drehenden Antrieben:

At counterclockwise actuators the rotation affects to the other side.

Looking towards the shaft from 12.00 o'clock to 09.00 o'clock (Anti-clockwise).

General.

General

Information on actuators with electronic control 4 ... 20 mA

In order to comply with EN-12067, 4...20mA feedback signals cannot be used as failsafe independent position indication when servos are installed as part of electronic burner control systems such as ETAMATIC, FMS or VMS. Servo motors supplied for use within these systems will only be delivered fitted with TÜV approved position feedback potentiometers, Potentiometer 5k Ohm (Conductive Plastic)'.
During system planning the following points must be considered

When used as part of FMS/VMS systems the position feedback for the corresponding control output must be configured to 'POTENTIOMETER'.

When used with ETAMATIC only channel 2 can be used for actuator control. In this case an additional continuous output for channel 2 via an LSB module (order no. 663R4029) and LSB connecting cable (order no. 663R0421N-2M) is necessary. The setpoint for channel 2 (4...20mA signal) will be used to control the actuator position and the POTENTIOMETER feedback of channel 2 will be used for position feedback.

When ordering ETAMATIC (part no. 663R1) specify one of the following types at 'Attribute 30 - Control Outputs/Position Feedback'

- 004** 2x THREE-POINT-STEP CONTROL OUTPUT and 2x CONTINUOUS OUTPUT
4...20 mA, FEEDBACK 4...20 mA
- 031** 2x THREE-POINT-STEP CONTROL OUTPUT and 2x CONTINUOUS OUTPUT 4...20 mA, FEEDBACK FOR 1st CONTINUOUS OUTPUT: RPM, 2-WIRE-SYSTEM NAMUR, RANGE 300...3600 IMP/MIN
- 31D** 2x THREE-POINT-STEP CONTROL OUTPUT and 2x CONTINUOUS OUTPUT 4...20 mA, FEEDBACK FOR 1st CONTINUOUS OUTPUT: RPM, 3-WIRE-SYSTEM INDUCTIVE, RANGE 300...3600 IMP/MIN

General.

General Drive shaft configuration

General.

Form A

	ØD	L1
A01	10	25
A02	12	30
A03	12	36
A04	12	40
A05	12	50

Form B

	ØD	Ød	L1	L2
B01	10	4	25	10
B02	12	4	30	10
B03	12	5	40	6

Form C

	ØD	L1	L2	L3	b
C01	12	25	5	14	4
C02	12	30	5	14	4
C03	12	30	5	20	4
C04	12	36	3	14	4
C05	12	40	5	16	4
C06	15	30	5	20	4
C07	15	40	5	25	5
C08	15	40	5	30	5
C09	20	50	5	30	6
C10	20	50	5	32	6

Form D

	ØD	L1	L2	s
D01	12	30	12,5	9,5

Form E

ØD	L1			

Shaft ends

Actuators 6 Nm, Type 662R2127.

Technical Data

Actuator 6Nm

Usage	for driving dampers and valves on combustion equipment	Dimensions [mm]	see dimension drawing
Power supply voltage	230 VAC/50 Hz	Screwed cable glands	2x M20x1,5, cabel \varnothing min. 8,0 mm, max. 13,0 mm
Form of shaft	$\varnothing 10 \times 25$, Form BC1 with cross hole 4 mm and feather key 3 x 3 x 8 mm	Weigth [kg]	1,7
Running time [90°]	60 sec.	Protection class	IP54 with plastic cover
Controlling	Three Point Step	Adaption	2x M5, screw-hole circle $\varnothing 50$ mm
End switches	2	Ambient temperature	-10...+ 60 °C
Additional switches	none	TÜV approval	when used with VMS/FMS/ETAMATIC

Illustrations and technical data refer to the standard version

Dimension drawing Actuator 6Nm Type 662R2127

Ordering Information

662 R 2127-	A 05 FORM OF SHAFT	A 10 POWER SUPPLY VOLTAGE	A 15 RUNNING TIME TO 90°	A 20 ANGULAR DISPLACEMENT	A 25 CONTROLLING	A 30 POSITION FEEDBACK	A 35 ADDITIONAL POSITION FEEDBACK	A 40 ELECTRICAL MANUAL OVERDRIVE
A 45 IP PROTECTION CLASS	A 50 ENDSWITCHES	A 55 ADDITIONAL SWITCHES	A 60 DIRECTION OF ROTATION	A 65 GEAR	A 70 ADAPTION	A 75 COLOUR	A 80 CABLE GLANDS	A 85 SPECIAL CONFIGURATION
Description / Type (standard variant)								Order no.
Actuator 6 Nm, 230 VAC, running time 60 sec. to 90°, TPS, position feedback POTENTIOMETER 5 kOHM, conductive plastic, TÜV approved, 2 end switches, without additional switches, electr. override, IP54 ¹⁾								662 R 2127 - ...

¹⁾Coupling or lever must be ordered separately

A 05 – FORM OF SHAFT	Selection
ROUND SHAFT 10x25 mm WITH PARALLEL KEY 3x3x8 mm and 4 mm CROSS HOLE, Standard	BC1*
SHAFT SPECIFICATION BY CUSTOMER	E01
A 10 – POWER SUPPLY VOLTAGE	Selection
POWER SUPPLY VOLTAGE 115 VAC/50 Hz	1155
POWER SUPPLY VOLTAGE 115 VAC/60 Hz	1156
POWER SUPPLY VOLTAGE 230 VAC/50 Hz	2305*
POWER SUPPLY VOLTAGE 230 VAC/60 Hz	2306
POWER SUPPLY VOLTAGE 24 VAC	24AC
A 15 – RUNNING TIME TO 90°	Selection
60 SECONDS	60*
RUNNING TIME SPECIFICATION BY CUSTOMER	–
A 20 – ANGULAR DISPLACEMENT	Selection
DISPLACEMENT 90°	090*
DISPLACEMENT 120°	120
DISPLACEMENT 135°	135
DISPLACEMENT 180°	180
DISPLACEMENT 270°	270
A 25 – CONTROLLING	Selection
THREE-POINT-STEP POSITION FEEDBACK „POTENTIOMETER USE“	DPS*
ELECTRONIC CONTROLLING 4...20 mA (only possible with CLASS OF PROTECTION IP65) POSITION FEEDBACK „4...20 mA“, additional position feedback “POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved”	REG

¹⁾ (Default settings)

Ordering Information

A 30 – POSITION FEEDBACK	Selection
---------------------------------	------------------

POTENTIOMETER 100 OHM (WIRE-WOUND) only possible with THREE-POINT-STEP-CONTROLLING	100R
POTENTIOMETER 1 KOHM (WIRE-WOUND) only possible with THREE-POINT-STEP-CONTROLLING	1K
POTENTIOMETER 200 OHM (WIRE-WOUND) only possible with THREE-POINT-STEP-CONTROLLING	200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved, POSITIVE, FREE OF BACKLASH, only possible with THREE-POINT-STEP-CONTROLLING	5K*
4...20 mA Standard at ELECTRONIC CONTROLLING 4...20 mA Caution: position feedback at ETAMATIC/FMS/VMS not failsafe, use additional position feedback "POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved" !	REG
A 35 – ADDITIONAL POSITION FEEDBACK	Selection
WITHOUT ADDITIONAL POSITION FEEDBACK	0*
POTENTIOMETER 100 OHM (WIRE-WOUND)	100R
POTENTIOMETER 1 KOHM (WIRE-WOUND)	1K
POTENTIOMETER 200 OHM (WIRE-WOUND)	200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved Mandatory for failsafe position feedback indication when using electronic control such as FMS/VMS/ETAMATIC	5K
A 40 – ELECTRICAL OVERRIDE, selection not possible, delivery only with ELECTRICAL OVERRIDE	
A 45 – IP PROTECTION CLASS	Selection
IP54 WITH PLASTIC COVER	54*
IP54 WITH METAL COVER	54M
IP65 WITH METAL COVER	65
A 50 – END SWITCHES	Selection
2 END SWITCHES	ES2*
2 END SWITCHES GASTIGHT	ESG
A 55 – ADDITIONAL SWITCHES	Selection
WITHOUT ADDITIONAL SWITCHES	ZS0*
1 ADDITIONAL SWITCH	ZS1
1 ADDITIONAL SWITCH GASTIGHT	ZG1
A 60 – DIRECTION OF ROTATION" (view to the shaft parallel key on 12.00 o'clock)	Selection
DIRECTION OF ROTATION TO THE RIGHT (12.00 o'clock to 3.00 o'clock ,clockwise')	1R*
DIRECTION OF ROTATION TO THE LEFT (12.00 o'clock to 9.00 o'clock ,anti-clockwise')	2L
A 65 – GEAR	Selection
STANDARD	S*
GEAR FOR INCREASED TEMPERATURE 80 °C (only possible with CLASS OF PROTECTION IP65)	W

* (Default settings)

Ordering Information

A 70 – ADAPTION	Selection
2x M5, HOLE CIRCLE Ø 50 mm	S*
BY TYPE	T / U / W
BY DRAWING	ZG
A 75 – COLOUR	Selection
COVER BLUE	1B*
COVER BLACK	2S
A 80 – CABLE GLANDS	Selection
2x M20	1S*
CABLE GLANDS SPECIFICATION BY CUSTOMER	2K
A 85 – SPECIAL CONFIGURATION	Selection
WITHOUT SPECIAL CONFIGURATION	SO0*
HOUSING HEATING 230 VAC/15 W, incl. THERMOSTAT, down to -30 °C (only possible with CLASS OF PROTECTION IP65)	SO2

* (Default settings)

Actuator 20 Nm, Type 662R2111.

Technical Data

Actuator 20 Nm

Usage	for driving dampers and valves on combustion equipment	Dimensions [mm]	see dimension drawing
Power supply voltage	230 VAC/50 Hz	Screwed cable glands	2x M20x1,5, cabel \varnothing min. 8,0 mm, max. 13,0 mm
Form of shaft	$\varnothing 12$ x 30, Form C02	Weighth [kg]	1,7
Running time [90°]	60 sec.	Protection class	IP54 with plastic cover
Controlling	DPS	Adaption	3x M6, screw-hole circle $\varnothing 50$ mm
End switches	2	Ambient temperature	-10...+ 60 °C
Additional switches	1	TÜV approval	when used with VMS/FMS/ETAMATIC

Illustrations and technical data refer to the standard version

Dimension drawing Actuator 20 Nm Type 662R2111 IP54 with plastic cover (with metal cover H=84 mm)

Actuators 6 Nm to 180 Nm

Dimension drawing Actuator 20-50 Nm Typ 662R2111/12/22 IP65 (*the height is depend on equipment)

Ordering Information

662 R 2111-	A 05 FORM OF SHAFT	A 10 POWER SUPPLY VOLTAGE	A 15 RUNNING TIME TO 90°	A 20 ANGULAR DISPLACEMENT	A 25 CONTROLLING	A 30 POSITION FEEDBACK	A 35 ADDITIONAL POSITION FEEDBACK	A 40 ELECTRICAL MANUAL OVERDRIVE
A 45 IP PROTECTION CLASS	A 50 ENDSWITCHES	A 55 ADDITIONAL SWITCHES	A 60 DIRECTION OF ROTATION	A 65 GEAR	A 70 ADAPTION	A 75 COLOUR	A 80 CABLE GLANDS	A 85 SPECIAL CONFIGURATION
Description / Type (standard variant)								Order no.
Actuator 20 Nm, 230 VAC, running time 60 sec. to 90°, TPS, position feedback POTENTIOMETER 5 KOHM, conductive plastic, TÜV approved, 2 end switches, 1 additional switch, without electr. override, IP54 1)								662 R 2111 - ...

1) Coupling or lever must be ordered separately

A 05 – FORM OF SHAFT	Selection
ROUND SHAFT 12x30 mm WITH PARALLEL KEY 4 x 4 x 14 mm	CO2*
SHAFT SPECIFICATION BY CUSTOMER	E01
A 10 – POWER SUPPLY VOLTAGE	Selection
POWER SUPPLY VOLTAGE 115 VAC/50 Hz	1155
POWER SUPPLY VOLTAGE 115 VAC/60 Hz	1156
POWER SUPPLY VOLTAGE 230 VAC/50 Hz	2305*
POWER SUPPLY VOLTAGE 230 VAC/60 Hz	2306
POWER SUPPLY VOLTAGE 24 VAC	24AC
A 15 – RUNNING TIME TO 90°	Selection
60 SECONDS	60*
RUNNING TIME SPECIFICATION BY CUSTOMER	–
A 20 – ANGULAR DISPLACEMENT	Selection
DISPLACEMENT 90°	090*
DISPLACEMENT 120°	120
DISPLACEMENT 135°	135
DISPLACEMENT 180°	180
DISPLACEMENT 270°	270
A 25 – CONTROLLING	Selection
THREE-POINT-STEP POSITION FEEDBACK „POTENTIOMETER USE“	DPS*
ELECTRONIC CONTROLLING 4...20 mA (only possible with CLASS OF PROTECTION IP65) POSITION FEEDBACK „4...20 mA“, additional position feedback “POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved”	REG

*1) (Default settings)

Ordering Information

A 30 – POSITION FEEDBACK	Selection
---------------------------------	-----------

Actuators 6 Nm to 180 Nm

POTENTIOMETER 100 OHM (WIRE-WOUND) CONTROLLING	only possible with THREE-POINT-STEP-	100R
POTENTIOMETER 1 KOHM (WIRE-WOUND) CONTROLLING	only possible with THREE-POINT-STEP-	1K
POTENTIOMETER 200 OHM (WIRE-WOUND) CONTROLLING	only possible with THREE-POINT-STEP-	200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved, POSITIVE, FREE OF BACKLASH, only possible with THREE-POINT-STEP-CONTROLLING		5K*
4...20 mA	Standard at ELECTRONIC CONTROLLING 4...20 mA	REG
Caution: position feedback at ETAMATIC/FMS/VMS not failsafe, use additional position feedback "POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved" !		
A 35 – ADDITIONAL POSITION FEEDBACK		Selection
WITHOUT ADDITIONAL POSITION FEEDBACK		0*
POTENTIOMETER 100 OHM (WIRE-WOUND)		100R
POTENTIOMETER 1 KOHM (WIRE-WOUND)		1K
POTENTIOMETER 200 OHM (WIRE-WOUND)		200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved Mandatory for failsafe position feedback indication when using electronic control such as FMS/VMS/ETAMATIC		5K
A 40 – ELECTRICAL OVERRIDE selection not possible, delivery only with ELECTRICAL OVERRIDE		
A 45 – IP PROTECTION CLASS		Selection
IP54 WITH PLASTIC COVER		54*
IP54 WITH METAL COVER		54M
IP65 WITH METAL COVER		65
A 50 – END SWITCHES		Selection
2 END SWITCHES		ES2*
2 END SWITCHES GASTIGHT		ESG
A 55 – ADDITIONAL SWITCHES		Selection
WITHOUT ADDITIONAL SWITCHES		ZS0
1 ADDITIONAL SWITCH		ZS1*
2 ADDITIONAL SWITCHES		ZS2
3 ADDITIONAL SWITCHES		ZS3
4 ADDITIONAL SWITCHES		ZS4
1 ADDITIONAL SWITCH GASTIGHT		ZG1
2 ADDITIONAL SWITCHES GASTIGHT		ZG2
3 ADDITIONAL SWITCHES GASTIGHT		ZG3
4 ADDITIONAL SWITCHES GASTIGHT		ZG4

* (Default settings)

Ordering Information

A 60 – DIRECTION OF ROTATION (view to the shaft parallel key on 12.00 o'clock)	Selection
DIRECTION OF ROTATION TO THE RIGHT (12.00 o'clock to 3.00 o'clock , clockwise')	1R*
DIRECTION OF ROTATION TO THE LEFT (12.00 o'clock to 9.00 o'clock , anti-clockwise')	2L
A 65 – GEAR	Selection
STANDARD	S*
GEAR FOR INCREASED TEMPERATURE 80 °C (only possible with IP65 PROTECTION CLASS)	W
A 70 – ADAPTION	Selection
3x M6, HOLE CIRCLE Ø 50 mm	S*
BY TYPE	T / U / W
BY DRAWING	ZG
A 75 –COLOUR	Selection
COVER BLUE	1B*
COVER BLACK	2S
A 80 –CABLE GLANDS	Selection
2x M20	1S*
CABLE GLANDS SPECIFICATION BY CUSTOMER	2K
A 85 –SPECIAL CONFIGURATION	Selection
WITHOUT SPECIAL CONFIGURATION	SO0*
HOUSING HEATING 230 VAC/15 W, incl. THERMOSTAT, down to -30 °C (only possible with CLASS OF PROTECTION IP65)	SO2

*) (Default settings)

Actuator 30 Nm, Type 662R2112.

Technical Data

Actuator 30/40/50 Nm

Actuators 6 Nm to 180 Nm

Usage	for driving dampers and valves on combustion equipment	Dimensions [mm]	see dimension drawing
Power supply voltage	230 VAC/50 Hz	Screwed cable glands	1x M20x1,5, cabel \varnothing min. 8,0 mm, max. 13,0 mm 1x M16x1,5, cabel \varnothing min. 5,0 mm, max. 9,0 mm
Form of shaft	\varnothing 12 x 30, Form C02	Weigth [kg]	2,5
Running time [90°]	60 sec.	Protection class	IP54 in metal housing
Controlling	Three Point Step	Adaption	8 x 90°, M6, screw-hole circle \varnothing 50 mm
End switches	2	Ambient temperature	-10...+ 60 °C
Additional switches	2	TÜV approval	when used with VMS/FMS/ETAMATIC

Illustrations and technical data refer to the standard version

Dimension drawing Actuator 20-50 Nm Typ 662R2111/12/22 IP65 (*the height is depend on equipment)

Ordering Information

662 R 2112-	A 05 FORM OF SHAFT	A 10 POWER SUPPLY VOLTAGE	A 15 RUNNING TIME TO 90°	A 20 ANGULAR DISPLACEMENT	A 25 CONTROLLING	A 30 POSITION FEEDBACK	A 35 ADDITIONAL POSITION FEEDBACK	A 40 ELECTRICAL MANUAL OVERDRIVE
A 45 IP PROTECTION CLASS	A 50 ENDSWITCHES	A 55 ADDITIONAL SWITCHES	A 60 DIRECTION OF ROTATION	A 65 GEAR	A 70 ADAPTION	A 75 COLOUR	A 80 CABLE GLANDS	A 85 SPECIAL CONFIGURATION
Description / Type (standard variant)								Order no.
Actuator 30 Nm, 230 VAC, running time 60 sec. to 90°, TPS, position feedback POTENTIOMETER 5 kOHM, conductive plastic, TÜV approved, 2 end switches, 2 additional switch, electr. override, IP54 ¹⁾								662 R 2112 - ...

1) Coupling or lever must be ordered separately

A 05 – FORM OF SHAFT	Selection
----------------------	-----------

ROUND SHAFT 12 x 30 mm WITH PARALLEL KEY 4 x 4 x 14 mm when CLASS OF PROTECTION IP54	CO2*
ROUND SHAFT 12 x 30 mm WITH PARALLEL KEY 4 x 4 x 20 mm when CLASS OF PROTECTION IP65	CO3
SHAFT SPECIFICATION BY CUSTOMER	E01
A 10 – POWER SUPPLY VOLTAGE	Selection
POWER SUPPLY VOLTAGE 115 VAC/50 Hz	1155
POWER SUPPLY VOLTAGE 115 VAC/60 Hz	1156
POWER SUPPLY VOLTAGE 230 VAC/50 Hz	2305*
POWER SUPPLY VOLTAGE 230 VAC/60 Hz	2306
A 15 – RUNNING TIME TO 90°	Selection
60 SECONDS	60*
RUNNING TIME SPECIFICATION BY CUSTOMER	–
A 20 – ANGULAR DISPLACEMENT	Selection
DISPLACEMENT 90°	090*
DISPLACEMENT 120°	120
DISPLACEMENT 135°	135
DISPLACEMENT 180°	180
DISPLACEMENT 270°	270
A 25 – CONTROLLING	Selection
THREE-POINT-STEP POSITION FEEDBACK „POTENTIOMETER USE“	DPS*
ELECTRONIC CONTROLLING 4...20 mA (only possible with CLASS OF PROTECTION IP65) POSITION FEEDBACK „4...20 mA“, additional position feedback “POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved”	REG

^{*)} (Default settings)

Ordering Information

A 30 – POSITION FEEDBACK	Selection
POTENTIOMETER 100 OHM (WIRE-WOUND) CONTROLLING	only possible with THREE-POINT-STEP-CONTROLLING 100R
POTENTIOMETER 1 KOHM (WIRE-WOUND) CONTROLLING	only possible with THREE-POINT-STEP-CONTROLLING 1K
POTENTIOMETER 200 OHM (WIRE-WOUND) CONTROLLING	only possible with THREE-POINT-STEP-CONTROLLING 200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved, POSITIVE, FREE OF BACKLASH, only possible with THREE-POINT-STEP-CONTROLLING	5K*
4...20 mA Caution: position feedback at ETAMATIC/FMS/VMS not failsafe, use additional position feedback “POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved” !	Standard at ELECTRONIC CONTROLLING 4...20 mA REG
A 35 – ADDITIONAL POSITION FEEDBACK	Selection
WITHOUT ADDITIONAL POSITION FEEDBACK	0*

Actuators 6 Nm to 180 Nm

POTENTIOMETER 100 OHM (WIRE-WOUND)	100R
POTENTIOMETER 1 KOHM (WIRE-WOUND)	1K
POTENTIOMETER 200 OHM (WIRE-WOUND)	200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved Mandatory for failsafe position feedback indication when using electronic control such as FMS/VMS/ETAMATIC	5K
A 40 – ELECTRICAL override, selection not possible, delivery only with ELECTRICAL override, except in the case of electronic controlling	Selection
A 45 – IP PROTECTION CLASS	Selection
IP54 WITH SHEET STEEL COVERL	54*
IP65 WITH METAL COVER	65
A 50 – END SWITCHES	Selection
2 END SWITCHES	ES2*
2 SWITCHES GASTIGHT	ESG
A 55 – ADDITIONAL SWITCHES	Selection
WITHOUT ADDITIONAL SWITCHES	ZS0
1 ADDITIONAL SWITCH	ZS1
2 ADDITIONAL SWITCHES	ZS2*
3 ADDITIONAL SWITCHES	ZS3
4 ADDITIONAL SWITCHES	ZS4
1 ADDITIONAL SWITCH GASTIGHT	ZG1
2 ADDITIONAL SWITCHES GASTIGHT	ZG2
3 ADDITIONAL SWITCHES GASTIGHT	ZG3
4 ADDITIONAL SWITCHES GASTIGHT	ZG4

* (Default settings)

Ordering Information

A 60 – DIRECTION OF ROTATION (view to the shaft parallel key on 12.00 o'clock)	Selection
DIRECTION OF ROTATION TO THE RIGHT (12.00 o'clock to 3.00 o'clock , clockwise')	1R*
DIRECTION OF ROTATION TO THE LEFT (12.00 o'clock to 9.00 o'clock , anti-clockwise')	2L
A 65 – GEAR	Selection
STANDARD	S*
GEAR FOR INCREASED TEMPERATURE 80 °C (only possible with IP65 PROTECTION CLASS)	W
A 70 – ADAPTION	Selection
4x M6, HOLE CIRCLE Ø 50 mm	S*

BY TYPE	T / U / W
BY DRAWING	ZG
A 75 –COLOUR	Selection
COVER BLUE	1B*
COVER BLACK	2S
A 80 –CABLE GLANDS	Selection
1x M20 and 1x M16 when IP54 / 2x M20 when IP65	1S*
CABLE GLANDS SPECIFICATION BY CUSTOMER	2K
A 85 –SPECIAL CONFIGURATION	Selection
WITHOUT SPECIAL CONFIGURATION	SO0*
HOUSING HEATING 230 VAC/15 W, incl. THERMOSTAT, down to -30 °C (only possible with IP65 PROTECTION CLASS)	SO2

*) (Default settings)

Actuator 40 Nm, Type 662R2121.

Technical Data

Actuator 40/50 Nm

Usage	for driving dampers and valves on combustion equipment	Dimensions [mm]	see dimension drawing
Power supply voltage	230 VAC/50 Hz	Screwed cable glands	2x M20x1,5, cable Ø min. 8,0 mm, max. 13,0 mm
Form of shaft	Ø12 x 30, Form C03	Weight [kg]	3,5
Running time [90°]	60 sec.	Protection class	IP65
Controlling	Three Point Step	Adaption	4 x 90°, M6, screw-hole circle Ø 50 mm
End switches	2	Ambient temperature	-10...+ 60 °C

Actuators 6 Nm to 180 Nm

Additional switches	2	TÜV approval	when used with VMS/FMS/ ETAMATIC
---------------------	---	--------------	-------------------------------------

Illustrations and technical data refer to the standard version

Dimension drawing Actuator 20-50 Nm Typ 662R2 111/12/22 IP65 (*the height is depend on equipment)

Ordering Information

662 R 2121-	A 05 FORM OF SHAFT	A 10 POWER SUPPLY VOLTAGE	A 15 RUNNING TIME TO 90°	A 20 ANGULAR DISPLACEMENT	A 25 CONTROLLING	A 30 POSITION FEEDBACK	A 35 ADDITIONAL POSITION FEEDBACK	A 40 ELECTRICAL MANUAL OVERDRIVE
A 45 IP PROTECTION CLASS	A 50 ENDSWITCHES	A 55 ADDITIONAL SWITCHES	A 60 DIRECTION OF ROTATION	A 65 GEAR	A 70 ADAPTION	A 75 COLOUR	A 80 CABLE GLANDS	A 85 SPECIAL CONFIGURATION

Description / Type (standard variant)	Order no.
Actuator 40 Nm, 230 VAC, running time 60 sec. to 90°, TPS, position feedback POTENTIOMETER 5 KOHM, conductive plastic, TÜV approved, 2 end switches, 2 additional switch, electr. override, IP54 ¹⁾	662 R 2121 - ...

1) Coupling or lever must be ordered separately

A 05 – FORM OF SHAFT	Selection
ROUND SHAFT 12 x 30 mm WITH PARALLEL KEY 4 x 4 x 20 mm	CO3*
SHAFT SPECIFICATION BY CUSTOMER	E01
A 10 – POWER SUPPLY VOLTAGE	Selection
POWER SUPPLY VOLTAGE 115 VAC/50 Hz	1155
POWER SUPPLY VOLTAGE 115 VAC/60 Hz	1156
POWER SUPPLY VOLTAGE 230 VAC/50 Hz	2305*
POWER SUPPLY VOLTAGE 230 VAC/60 Hz	2306
A 15 – RUNNING TIME TO 90°	Selection
60 SECONDS	60*
RUNNING TIME SPECIFICATION BY CUSTOMER	–

A 20 – ANGULAR DISPLACEMENT	Selection
DISPLACEMENT 90°	090*
DISPLACEMENT 120°	120
DISPLACEMENT 135°	135
DISPLACEMENT 180°	180
DISPLACEMENT 270°	270
A 25 – CONTROLLING	Selection
THREE-POINT-STEP POSITION FEEDBACK „POTENTIOMETER USE“	DPS*
ELECTRONIC CONTROLLING 4...20 mA (only possible with CLASS OF PROTECTION IP65) POSITION FEEDBACK „4...20 mA“, additional position feedback “POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved”	REG

¹⁾ (Default settings)

Ordering Information

A 30 – POSITION FEEDBACK	Selection
POTENTIOMETER 100 OHM (WIRE-WOUND) only possible with THREE-POINT-STEP-CONTROLLING	100R
POTENTIOMETER 1 KOHM (WIRE-WOUND) only possible with THREE-POINT-STEP-CONTROLLING	1K
POTENTIOMETER 200 OHM (WIRE-WOUND) only possible with THREE-POINT-STEP-CONTROLLING	200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved, POSITIVE, FREE OF BACKLASH, only possible with THREE-POINT-STEP-CONTROLLING	5K*
4...20 mA Standard at ELECTRONIC CONTROLLING 4...20 mA Caution: position feedback at ETAMATIC/FMS/VMS not failsafe, use additional position feedback “POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved” !	REG
A 35 – ADDITIONAL POSITION FEEDBACK	Selection
WITHOUT ADDITIONAL POSITION FEEDBACK	0*
POTENTIOMETER 100 OHM (WIRE-WOUND)	100R
POTENTIOMETER 1 KOHM (WIRE-WOUND)	1K
POTENTIOMETER 200 OHM (WIRE-WOUND)	200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved Mandatory for failsafe position feedback indication when using electronic control such as FMS/VMS/ETAMATIC	5K
A 40 – ELECTRICAL OVERRIDE, selection not possible, delivery only with ELECTRICAL OVERRIDE, except in the case of electronic controlling	
A 45 – IP PROTECTION CLASS, selection not possible, delivery only in IP65	
A 50 – END SWITCHES	Selection

2 END SWITCHES	ES2*
2 END SWITCHES GASTIGHT	ESG
A 55 – ADDITIONAL SWITCHES	Selection
WITHOUT ADDITIONAL SWITCHES	ZS0
1 ADDITIONAL SWITCH	ZS1
2 ADDITIONAL SWITCHES	ZS2*
3 ADDITIONAL SWITCHES	ZS3
4 ADDITIONAL SWITCHES	ZS4
1 ADDITIONAL SWITCH GASTIGHT	ZG1
2 ADDITIONAL SWITCHES GASTIGHT	ZG2
3 ADDITIONAL SWITCHES GASTIGHT	ZG3
4 ADDITIONAL SWITCHES GASTIGHT	ZG4

* (Default settings)

Ordering Information

A 60 – DIRECTION OF ROTATION“ (view to the shaft parallel key on 12.00 o’clock)	Selection
DIRECTION OF ROTATION TO THE RIGHT (12.00 o’clock to 3.00 o’clock ,clockwise’)	1R*
DIRECTION OF ROTATION TO THE LEFT (12.00 o’clock to 9.00 o’clock ,anti-clockwise’)	2L
A 65 – GEAR	Selection
STANDARD	S*
GEAR FOR INCREASED TEMPERATURE 80 °C	W
A 70 – ADAPTION	Selection
4x M6, HOLE CIRCLE Ø 50 mm	S*
BY TYPE	T / U / W
BY DRAWING	ZG
A 75 –COLOUR	Selection
COVER BLUE	1B*
COVER BLACK	2S
A 80 –CABLE GLANDS	Selection
2x M20	1S*
CABLE GLANDS SPECIFICATION BY CUSTOMER	2K
A 85 –SPECIAL CONFIGURATION	Selection
WITHOUT SPECIAL CONFIGURATION	SO0*
HOUSING HEATING 230 VAC/15 W, incl. THERMOSTAT, down to -30 °C	SO2

*1) (Default settings)

Actuator 50 Nm, Type 662R2122.

Technical Data

Actuator 40/50 Nm

Usage	for driving dampers and valves on combustion equipment	Dimensions [mm]	see dimension drawing
Power supply voltage	230 VAC/50 Hz	Screwed cable glands	2x M20x1,5, cable \varnothing min. 8,0 mm, max. 13,0 mm
Form of shaft	$\varnothing 12 \times 30$, Form C03	Weight [kg]	3,5
Running time [90°]	60 sec.	Protection class	IP65
Controlling	Three Point Step	Adaption	4 x 90°, M6, screw-hole circle \varnothing 50 mm
End switches	2	Ambient temperature	-10...+ 60 °C
Additional switches	2	TÜV approval	when used with VMS/FMS/ETAMATIC

Illustrations and technical data refer to the standard version

Actuators 6 Nm to 180 Nm

Dimension drawing Actuator 20-50 Nm Typ 662R2111/12/22 IP65 (*the height is depend on equipment)

Ordering Information

662 R 2122-	A 05 FORM OF SHAFT	A 10 POWER SUPPLY VOLTAGE	A 15 RUNNING TIME TO 90°	A 20 ANGULAR DISPLACEMENT	A 25 CONTROLLING	A 30 POSITION FEEDBACK	A 35 ADDITIONAL POSITION FEEDBACK	A 40 ELECTRICAL MANUAL OVERDRIVE
A 45 IP PROTECTION CLASS	A 50 ENDSWITCHES	A 55 ADDITIONAL SWITCHES	A 60 DIRECTION OF ROTATION	A 65 GEAR	A 70 ADAPTION	A 75 COLOUR	A 80 CABLE GLANDS	A 85 SPECIAL CONFIGURATION
Description / Type (standard variant)								Order no.
Actuator 50 Nm, 230 VAC, running time 60 sec. to 90°, TPS, position feedback POTENTIOMETER 5 kOHM, conductive plastic, TÜV approved, 2 end switches, 2 additional switch, electr. override, IP54 ¹⁾								662 R 2122 - ...

¹⁾ Coupling or lever must be ordered separately

A 05 – FORM OF SHAFT	Selection
ROUND SHAFT 12 x 30 mm WITH PARALLEL KEY 4 x 4 x 20 mm	CO3*
SHAFT SPECIFICATION BY CUSTOMER	E01
A 10 – POWER SUPPLY VOLTAGE	Selection
POWER SUPPLY VOLTAGE 115 VAC/50 Hz	1155
POWER SUPPLY VOLTAGE 115 VAC/60 Hz	1156
POWER SUPPLY VOLTAGE 230 VAC/50 Hz	2305*
POWER SUPPLY VOLTAGE 230 VAC/60 Hz	2306
A 15 – RUNNING TIME TO 90°	Selection
60 SECONDS	60*
RUNNING TIME SPECIFICATION BY CUSTOMER	–
A 20 – ANGULAR DISPLACEMENT	Selection
DISPLACEMENT 90°	090*
DISPLACEMENT 120°	120
DISPLACEMENT 135°	135
DISPLACEMENT 180°	180
DISPLACEMENT 270°	270
A 25 – CONTROLLING	Selection
THREE-POINT-STEP POSITION FEEDBACK „POTENTIOMETER USE“	DPS*
ELECTRONIC CONTROLLING 4...20 mA POSITION FEEDBACK „4...20 mA“, additional position feedback “POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved”	REG

^{*)} (Default settings)

Ordering Information

A 30 – POSITION FEEDBACK	Selection
---------------------------------	------------------

POTENTIOMETER 100 OHM (WIRE-WOUND) CONTROLLING	only possible with THREE-POINT-STEP-	100R
POTENTIOMETER 1 KOHM (WIRE-WOUND) CONTROLLING	only possible with THREE-POINT-STEP-	1K
POTENTIOMETER 200 OHM (WIRE-WOUND)	only possible with THREE-POINT-STEP-CONTROLLING	200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved, POSITIVE, FREE OF BACKLASH, only possible with THREE-POINT-STEP-CONTROLLING		5K*
4...20 mA Caution: position feedback at ETAMATIC/FMS/VMS not failsafe, use additional position feedback "POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved" !	Standard at ELECTRONIC CONTROLLING 4...20 mA	REG
A 35 – ADDITIONAL POSITION FEEDBACK		Selection
WITHOUT ADDITIONAL POSITION FEEDBACK		0*
POTENTIOMETER 100 OHM (WIRE-WOUND)		100R
POTENTIOMETER 1 KOHM (WIRE-WOUND)		1K
POTENTIOMETER 200 OHM (WIRE-WOUND)		200R
PPOTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved Mandatory for failsafe position feedback indication when using electronic control such as FMS/VMS/ETAMATIC		5K
A 40 – ELECTRICAL OVERRIDE, selection not possible, delivery only with ELECTRICAL OVERRIDE, except in the case of electronic controlling		
A 45 – IP PROTECTION CLASS, selection not possible, delivery only in IP65		
A 50 – END SWITCHES		Selection
2 END SWITCHES		ES2*
2 END SWITCHES GASTIGHT		ESG
A 55 – ADDITIONAL SWITCHES		Selection
WITHOUT ADDITIONAL SWITCHES		ZS0
1 ADDITIONAL SWITCH		ZS1
2 ADDITIONAL SWITCHES		ZS2*
3 ADDITIONAL SWITCHES		ZS3
4 ADDITIONAL SWITCHES		ZS4
1 ADDITIONAL SWITCH GASTIGHT		ZG1
2 ADDITIONAL SWITCHES GASTIGHT		ZG2
3 ADDITIONAL SWITCHES GASTIGHT		ZG3
4 ADDITIONAL SWITCHES GASTIGHT		ZG4

* (Default settings)

Ordering Information

A 60 – DIRECTION OF ROTATION (view to the shaft parallel key on 12.00 o'clock)	Selection
DIRECTION OF ROTATION TO THE RIGHT (12.00 o'clock to 3.00 o'clock , clockwise')	1R*
DIRECTION OF ROTATION TO THE LEFT (12.00 o'clock to 9.00 o'clock , anti-clockwise')	2L
A 65 – GEAR	Selection
STANDARD	S*
GEAR FOR INCREASED TEMPERATURE 80 °C	W
A 70 – ADAPTION	Selection
4x M6, HOLE CIRCLE Ø 50 mm	S*
BY TYPE	T / U / W
BY DRAWING	ZG
A 75 –FARBE	Selection
COVER BLUE	1B*
COVER BLACK	2S
A 80 –CABLE GLANDS	Selection
2x M20	1S*
CABLE GLANDS SPECIFICATION BY CUSTOMER	2K
A 85 –SPECIAL CONFIGURATION	Selection
WITHOUT SPECIAL CONFIGURATION	S00*
HOUSING HEATING 230 VAC/15 W, incl. THERMOSTAT, down to -30 °C	S02

* (Default settings)

Actuator 90 Nm, Typ 662R2123.

Technical Data

Actuator 90-180 Nm

Usage	for driving dampers and valves on combustion equipment	Dimensions [mm]	see dimension drawing
Power supply voltage	230 VAC/50 Hz	Screwed cable glands	2x M20x1,5, cabel Ø min. 8,0 mm, max. 13,0 mm
Form of shaft	Ø20 x 50, Form C10	Weigth [kg]	7
Running time [90°]	60 sec.	Protection class	IP65
Controlling	Three Point Step	Adaption	8 x 45°, M10, screw-hole circle Ø 80 mm
End switches	2	Ambient temperature	-10...+ 60 °C
Additional switches	2	TÜV approval	when used with VMS/FMS/ETAMATIC

Illustrations and technical data refer to the standard version

Dimension drawing Actuator 90-180 Nm Type 662R2123/24/25 IP65

Ordering Information

662 R 2123-	A 05 FORM OF SHAFT	A 10 POWER SUPPLY VOLTAGE	A 15 RUNNING TIME TO 90°	A 20 ANGULAR DISPLACEMENT	A 25 CONTROLLING	A 30 POSITION FEEDBACK	A 35 ADDITIONAL POSITION FEEDBACK	A 40 ELECTRICAL MANUAL OVERDRIVE
A 45 IP PROTECTION CLASS	A 50 ENDSWITCHES	A 55 ADDITIONAL SWITCHES	A 60 DIRECTION OF ROTATION	A 65 GEAR	A 70 ADAPTION	A 75 COLOUR	A 80 CABLE GLANDS	A 85 SPECIAL CONFIGURATION
Description / Type (standard variant)								Order no.
Actuator 90 Nm, 230 VAC, running time 60 sec. to 90°, TPS, position feedback POTENTIOMETER 5 kOHM, conductive plastic, TÜV approved, 2 end switches, 2 additional switch, electr. override, IP65 ¹⁾								662 R 2123 - ...

¹⁾ Coupling or lever must be ordered separately

A 05 – FORM OF SHAFT	Selection
ROUND SHAFT 20 x 50 mm WITH PARALLEL KEY 6 x 6 x 32 mm	C10*

SHAFT SPECIFICATION BY CUSTOMER	E01
A 10 – POWER SUPPLY VOLTAGE	Selection
POWER SUPPLY VOLTAGE 115 VAC/50 Hz	1155
POWER SUPPLY VOLTAGE 115 VAC/60 Hz	1156
POWER SUPPLY VOLTAGE 230 VAC/50 Hz	2305*
POWER SUPPLY VOLTAGE 230 VAC/60 Hz	2306
A 15 – RUNNING TIME TO 90°	Selection
60 SECONDS	60*
RUNNING TIME SPECIFICATION BY CUSTOMER	–
A 20 – ANGULAR DISPLACEMENT	Selection
DISPLACEMENT 90°	090*
DISPLACEMENT 120°	120
DISPLACEMENT 135°	135
DISPLACEMENT 180°	180
DISPLACEMENT 270°	270
A 25 – CONTROLLING	Selection
THREE-POINT-STEP POSITION FEEDBACK „POTENTIOMETER USE“	DPS*
ELECTRONIC CONTROLLING 4...20 mA POSITION FEEDBACK „4...20 mA“, additional position feedback “POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved”	REG

* (Default settings)

Ordering Information

A 30 – POSITION FEEDBACK	Selection
POTENTIOMETER 100 OHM (WIRE-WOUND) CONTROLLING	only possible with THREE-POINT-STEP-CONTROLLING 100R
POTENTIOMETER 1 KOHM (WIRE-WOUND) CONTROLLING	only possible with THREE-POINT-STEP-CONTROLLING 1K
POTENTIOMETER 200 OHM (WIRE-WOUND)	only possible with THREE-POINT-STEP-CONTROLLING 200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved, POSITIVE, FREE OF BACKLASH, only possible with THREE-POINT-STEP-CONTROLLING	5K*
4...20 mA Caution: position feedback at ETAMATIC/FMS/VMS not failsafe, use additional position feedback “POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved” !	Standard at ELECTRONIC CONTROLLING 4...20 mA REG
A 35 – ADDITIONAL POSITION FEEDBACK	Selection
WITHOUT ADDITIONAL POSITION FEEDBACK	0*
POTENTIOMETER 100 OHM (WIRE-WOUND)	100R
POTENTIOMETER 1 KOHM (WIRE-WOUND)	1K

POTENTIOMETER 200 OHM (WIRE-WOUND)	200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved Mandatory for failsafe position feedback indication when using electronic control such as FMS/VMS/ETAMATIC	5K
A 40 – ELECTRICAL OVERRIDE, selection not possible, delivery only with ELECTRICAL OVERRIDE, except in the case of electronic controlling	
A 45 – IP PROTECTION CLASS, selection not possible, delivery only in IP65	
A 50 – END SWITCHES	Selection
2 END SWITCHES	ES2*
2 END SWITCHES GASTIGHT	ESG
A 55 – ADDITIONAL SWITCHES	Selection
WITHOUT ADDITIONAL SWITCHES	ZS0
1 ADDITIONAL SWITCH	ZS1
2 ADDITIONAL SWITCHES	ZS2*
3 ADDITIONAL SWITCHES	ZS3
4 ADDITIONAL SWITCHES	ZS4
1 ADDITIONAL SWITCH GASTIGHT	ZG1
2 ADDITIONAL SWITCHES GASTIGHT	ZG2
3 ADDITIONAL SWITCHES GASTIGHT	ZG3
4 ADDITIONAL SWITCHES GASTIGHT	ZG4

* (Default settings)

Ordering Information

A 60 – DIRECTION OF ROTATION“ (view to the shaft parallel key on 12.00 o'clock)	Selection
DIRECTION OF ROTATION TO THE RIGHT (12.00 o'clock to 3.00 o'clock , clockwise')	1R*
DIRECTION OF ROTATION TO THE LEFT (12.00 o'clock to 9.00 o'clock , anti-clockwise')	2L
A 65 – GEAR	Selection
STANDARD	S*
GEAR FOR INCREASED TEMPERATURE 80 °C	W
A 70 – ADAPTION	Selection
8x M10 (45°), HOLE CIRCLE Ø 80 mm	S*
BY TYPE	T / U / W
BY DRAWING	ZG
A 75 –FARBE	Selection

COVER BLUE	1B*
COVER BLACK	2S
A 80 –CABLE GLANDS	Selection
2x M20	1S*
CABLE GLANDS SPECIFICATION BY CUSTOMER	2K
A 85 –SPECIAL CONFIGURATION	Selection
WITHOUT SPECIAL CONFIGURATION	SO0*
HOUSING HEATING 230 VAC/15 W, incl. THERMOSTAT, down to -30 °C	SO2

^{*)} (Default settings)

Actuator 140 Nm, Type 662R2124.

Technical Data

Actuator 90-180 Nm

Usage	for driving dampers and valves on combustion equipment	Dimensions [mm]	see dimension drawing
Power supply voltage	230 VAC/50 Hz	Screwed cable glands	2x M20x1,5, cabel Ø min. 8,0 mm, max. 13,0 mm
Form of shaft	Ø20 x 50, Form C10	Weigth [kg]	7
Running time [90°]	60 sec.	Protection class	IP65
Controlling	Three Point Step	Adaption	8 x 45°, M10, screw-hole circle Ø 80 mm
End switches	2	Ambient temperature	-10...+ 60 °C
Additional switches	2	TÜV approval	when used with VMS/FMS/ETAMATIC

Illustrations and technical data refer to the standard version

Dimension drawing Actuator 90-180 Nm Type 662R2123/24/25 IP65

Ordering Information

662 R 2124-	A 05 FORM OF SHAFT	A 10 POWER SUPPLY VOLTAGE	A 15 RUNNING TIME TO 90°	A 20 ANGULAR DISPLACEMENT	A 25 CONTROLLING	A 30 POSITION FEEDBACK	A 35 ADDITIONAL POSITION FEEDBACK	A 40 ELECTRICAL MANUAL OVERDRIVE
A 45 IP PROTECTION CLASS	A 50 ENDSWITCHES	A 55 ADDITIONAL SWITCHES	A 60 DIRECTION OF ROTATION	A 65 GEAR	A 70 ADAPTION	A 75 COLOUR	A 80 CABLE GLANDS	A 85 SPECIAL CONFIGURATION
Description / Type (standard variant)								Order no.
Actuator 140 Nm, 230 VAC, running time 60 sec. to 90°, TPS, position feedback POTENTIOMETER 5 kOHM, conductive plastic, TÜV approved, 2 end switches, 2 additional switch, electr. override, IP65 ¹⁾								662 R 2124 - ...

¹⁾ Coupling or lever must be ordered separately

A 05 – FORM OF SHAFT	Selection
ROUND SHAFT 20 x 50 mm WITH PARALLEL KEY 6 x 6 x 32 mm	C10*
SHAFT SPECIFICATION BY CUSTOMER	E01
A 10 – POWER SUPPLY VOLTAGE	Selection
POWER SUPPLY VOLTAGE 115 VAC/50 Hz	1155
POWER SUPPLY VOLTAGE 115 VAC/60 Hz	1156
POWER SUPPLY VOLTAGE 230 VAC/50 Hz	2305*
POWER SUPPLY VOLTAGE 230 VAC/60 Hz	2306
A 15 – RUNNING TIME TO 90°	Selection
60 SECONDS	60*
RUNNING TIME SPECIFICATION BY CUSTOMER	–
A 20 – ANGULAR DISPLACEMENT	Selection
DISPLACEMENT 90°	090*
DISPLACEMENT 120°	120

DISPLACEMENT 135°	135
DISPLACEMENT 180°	180
DISPLACEMENT 270°	270
A 25 – CONTROLLING	Selection
THREE-POINT-STEP POSITION FEEDBACK „POTENTIOMETER USE“	DPS*
ELECTRONIC CONTROLLING 4...20 mA POSITION FEEDBACK „4...20 mA“, additional position feedback “POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved” *) (Default settings)	REG

Ordering Information

A 30 – POSITION FEEDBACK	Selection
POTENTIOMETER 100 OHM (WIRE-WOUND) CONTROLLING only possible with THREE-POINT-STEP-	100R
POTENTIOMETER 1 KOHM (WIRE-WOUND) CONTROLLING only possible with THREE-POINT-STEP-	1K
POTENTIOMETER 200 OHM (WIRE-WOUND) only possible with THREE-POINT-STEP-CONTROLLING	200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved, POSITIVE, FREE OF BACKLASH, only possible with THREE-POINT-STEP-CONTROLLING	5K*
4...20 mA Standard at ELECTRONIC CONTROLLING 4...20 mA Caution: position feedback at ETAMATIC/FMS/VMS not failsafe, use additional position feedback “POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved” !	REG
A 35 – ADDITIONAL POSITION FEEDBACK	Selection
WITHOUT ADDITIONAL POSITION FEEDBACK	0*
POTENTIOMETER 100 OHM (WIRE-WOUND)	100R
POTENTIOMETER 1 KOHM (WIRE-WOUND)	1K
POTENTIOMETER 200 OHM (WIRE-WOUND)	200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved Mandatory for failsafe position feedback indication when using electronic control such as FMS/VMS/ ETAMATIC	5K
A 40 – ELECTRICAL OVERRIDE, selection not possible, delivery only with ELECTRICAL OVERRIDE, except in the case of electronic controlling	
A 45 – IP PROTECTION CLASS, selection not possible, delivery only in IP65	
A 50 – END SWITCHES	Selection
2 END SWITCHES	ES2*
2 END SWITCHES GASTIGHT	ESG
A 55 – ADDITIONAL SWITCHES	Selection

WITHOUT ADDITIONAL SWITCHES	ZS0
1 ADDITIONAL SWITCH	ZS1
2 ADDITIONAL SWITCHES	ZS2*
3 ADDITIONAL SWITCHES	ZS3
4 ADDITIONAL SWITCHES	ZS4
1 ADDITIONAL SWITCH GASTIGHT	ZG1
2 ADDITIONAL SWITCHES GASTIGHT	ZG2
3 ADDITIONAL SWITCHES GASTIGHT	ZG3
4 ADDITIONAL SWITCHES GASTIGHT	ZG4

* (Default settings)

Ordering Information

A 60 – DIRECTION OF ROTATION“ (view to the shaft parallel key on 12.00 o’clock)	Selection
DIRECTION OF ROTATION TO THE RIGHT (12.00 o’clock to 3.00 o’clock , clockwise‘)	1R*
DIRECTION OF ROTATION TO THE LEFT (12.00 o’clock to 9.00 o’clock , anti-clockwise‘)	2L
A 65 – GEAR	Selection
STANDARD	S*
GEAR FOR INCREASED TEMPERATURE 80 °C	W
A 70 – ADAPTION	Selection
8x M10 (45°), HOLE CIRCLE Ø 80 mm	S*
BY TYPE	T / U / W
BY DRAWING	ZG
A 75 –FARBE	Selection
COVER BLUE	1B*
COVER BLACK	2S
A 80 –CABLE GLANDS	Selection
2x M20	1S*
CABLE GLANDS SPECIFICATION BY CUSTOMER	2K
A 85 –SPECIAL CONFIGURATION	Selection
WITHOUT SPECIAL CONFIGURATION	SO0*
HOUSING HEATING 230 VAC/15 W, incl. THERMOSTAT, down to -30 °C	SO2

*) (Default settings)

Actuator 180 Nm, Type 662R2125.

Technical Data

Actuator 90-180 Nm

Usage	for driving dampers and valves on combustion equipment	Dimensions [mm]	see dimension drawing
Power supply voltage	230 VAC/50 Hz	Screwed cable glands	2x M20x1,5, cabel \varnothing min. 8,0 mm, max. 13,0 mm
Form of shaft	$\varnothing 20 \times 50$, Form C10	Weigth [kg]	7
Running time [90°]	60 sec.	Protection class	IP65
Controlling	Three Point Step	Adaption	8 x 45°, M10, screw-hole circle \varnothing 80 mm
End switches	2	Ambient temperature	-10...+ 60 °C
Additional switches	2	TÜV approval	when used with VMS/FMS/ETAMATIC

Illustrations and technical data refer to the standard version

Dimension drawing Actuator 90-180 Nm Type 662R2123/24/25 IP65

Ordering Information

662 R 2125-	A 05 FORM OF SHAFT	A 10 POWER SUPPLY VOLTAGE	A 15 RUNNING TIME TO 90°	A 20 ANGULAR DISPLACEMENT	A 25 CONTROLLING	A 30 POSITION FEEDBACK	A 35 ADDITIONAL POSITION FEEDBACK	A 40 ELECTRICAL MANUAL OVERDRIVE
A 45 IP PROTECTION CLASS	A 50 ENDSWITCHES	A 55 ADDITIONAL SWITCHES	A 60 DIRECTION OF ROTATION	A 65 GEAR	A 70 ADAPTION	A 75 COLOUR	A 80 CABLE GLANDS	A 85 SPECIAL CONFIGURATION
Description / Type (standard variant)								Order no.
Actuator 180 Nm, 230 VAC, running time 60 sec. to 90°, TPS, position feedback POTENTIOMETER 5 kOHM, conductive plastic, TÜV approved, 2 end switches, 2 additional switch, electr. override, IP65 ¹⁾								662 R 2125 - ...

¹⁾ Coupling or lever must be ordered separately

A 05 – FORM OF SHAFT	Selection
ROUND SHAFT 20 x 50 mm WITH PARALLEL KEY 6 x 6 x 32 mm	C10*
SHAFT SPECIFICATION BY CUSTOMER	E01
A 10 – POWER SUPPLY VOLTAGE	Selection
POWER SUPPLY VOLTAGE 115 VAC/50 Hz	1155
POWER SUPPLY VOLTAGE 115 VAC/60 Hz	1156
POWER SUPPLY VOLTAGE 230 VAC/50 Hz	2305*
POWER SUPPLY VOLTAGE 230 VAC/60 Hz	2306
A 15 – RUNNING TIME TO 90°	Selection
60 SECONDS	60*
RUNNING TIME SPECIFICATION BY CUSTOMER	–
A 20 – ANGULAR DISPLACEMENT	Selection
DISPLACEMENT 90°	090*
DISPLACEMENT 120°	120
DISPLACEMENT 135°	135

DISPLACEMENT 180°	180
DISPLACEMENT 270°	270
A 25 – CONTROLLING	Selection
THREE-POINT-STEP POSITION FEEDBACK „POTENTIOMETER USE“	DPS*
ELECTRONIC CONTROLLING 4...20 mA POSITION FEEDBACK „4...20 mA“, additional position feedback “POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved”	REG

*) (Default settings)

Ordering Information

A 30 – POSITION FEEDBACK	Selection
POTENTIOMETER 100 OHM (WIRE-WOUND) CONTROLLING	only possible with THREE-POINT-STEP-CONTROLLING 100R
POTENTIOMETER 1 KOHM (WIRE-WOUND) CONTROLLING	only possible with THREE-POINT-STEP-CONTROLLING 1K
POTENTIOMETER 200 OHM (WIRE-WOUND)	only possible with THREE-POINT-STEP-CONTROLLING 200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved, POSITIVE, FREE OF BACKLASH, only possible with THREE-POINT-STEP-CONTROLLING	5K*
4...20 mA Caution: position feedback at ETAMATIC/FMS/VMS not failsafe, use additional position feedback “POTENTIOMETER 5 KOHM (COND. PLASTIC), TÜV approved” !	Standard at ELECTRONIC CONTROLLING 4...20 mA REG
A 35 – ADDITIONAL POSITION FEEDBACK	Selection
WITHOUT ADDITIONAL POSITION FEEDBACK	0*
POTENTIOMETER 100 OHM (WIRE-WOUND)	100R
POTENTIOMETER 1 KOHM (WIRE-WOUND)	1K
POTENTIOMETER 200 OHM (WIRE-WOUND)	200R
POTENTIOMETER 5 KOHM (CONDUCTIVE PLASTIC), TÜV approved Mandatory for failsafe position feedback indication when using electronic control such as FMS/VMS/ ETAMATIC	5K
A 40 – ELECTRICAL OVERRIDE, selection not possible, delivery only with ELECTRICAL OVERRIDE, except in the case of electronic controlling	
A 45 – IP PROTECTION CLASS, selection not possible, delivery only in IP65	
A 50 – END SWITCHES	Selection
2 END SWITCHES	ES2*
2 END SWITCHES GASTIGHT	ESG
A 55 – ADDITIONAL SWITCHES	Selection
WITHOUT ADDITIONAL SWITCHES	ZS0

1 ADDITIONAL SWITCH	ZS1
2 ADDITIONAL SWITCHES	ZS2*
3 ADDITIONAL SWITCHES	ZS3
4 ADDITIONAL SWITCHES	ZS4
1 ADDITIONAL SWITCH GASTIGHT	ZG1
2 ADDITIONAL SWITCHES GASTIGHT	ZG2
3 ADDITIONAL SWITCHES GASTIGHT	ZG3
4 ADDITIONAL SWITCHES GASTIGHT	ZG4

* (Default settings)

Ordering Information

A 60 – DIRECTION OF ROTATION“ (view to the shaft parallel key on 12.00 o’clock)	Selection
DIRECTION OF ROTATION TO THE RIGHT (12.00 o’clock to 3.00 o’clock , clockwise‘)	1R*
DIRECTION OF ROTATION TO THE LEFT (12.00 o’clock to 9.00 o’clock , anti-clockwise‘)	2L
A 65 – GEAR	Selection
STANDARD	S*
GEAR FOR INCREASED TEMPERATURE 80 °C	W
A 70 – ADAPTION	Selection
8x M10 (45°), HOLE CIRCLE Ø 80 mm	S*
BY TYPE	T / U / W
BY DRAWING	ZG
A 75 –FARBE	Selection
COVER BLUE	1B*
COVER BLACK	2S
A 80 –CABLE GLANDS	Selection
2x M20	1S*
CABLE GLANDS SPECIFICATION BY CUSTOMER	2K
A 85 –SPECIAL CONFIGURATION	Selection
WITHOUT SPECIAL CONFIGURATION	SO0*
HOUSING HEATING 230 VAC/15 W, incl. THERMOSTAT, down to -30 °C	SO2

*) (Default settings)

ATEX /IEC Actuator Type 662R2140 Controlling Three Point Step.

Technical Data

Usage	for driving dampers and valves on combustion equipment	Dimensions [mm] [mm]	see dimension drawing
EX-approval	II2G Ex d IIC T6 Gb IBExU 12ATEX1096 X IECEX IBE 14.0056X	Screwed cable glands	1x M16 x 1,5, cabel \varnothing min. 3,5 mm, max. 8,5 mm 1x M20 x 1,5, cabel \varnothing min. mm, max 14,2 mm
Power supply voltage	VAC/50 Hz		
Item no.	662R2140/6 662R2140/20 662R2140/30 662R2140/40	Weighth [kg]	8
		Protection class	IP65
Form of shaft	$\varnothing 12$ x 30 mm	Adaption	x M6, screw-hole circle $\varnothing 50$ min
Running time [90°]	sec.		
Controlling	Three Point Step	Ambient temperature	-20...+ 60 °C
End switches	2	Additional switches	2
Position Feedback	Poti 5KOhm, positive locking and Backlash-free	TÜV approval	when used with VMS/FMS/ ETAMATIC

Dimension drawing Actuator Type 662R2140/41/REG 6 N to 40 Nm

ATEX /IEC Actuator Type 662R2140

Controlling 4...20 mA.

Usage	for driving dampers and valves on combustion equipment	Dimensions [mm] [mm]	see dimension drawing
EX-approval	II2G Ex d IIC T6 Gb IBExU 12ATEX1096 X IECEX IBE 14.0056X	Screwed cable glands	1x M16 x 1,5, cabel \varnothing min. 3,5 mm, max. 8,5 mm 1x M20 x 1,5, cabel \varnothing min. mm, max 14,2 mm
Power supply voltage	VAC/50 Hz		
Item no.	662R2140/6/REG 662R2140/20/REG 662R2140/30/REG 662R2140/40/REG	Weighth [kg]	8
		Protection class	IP65
Form of shaft	$\varnothing 12 \times 30$ mm	Adaption	x M6, screw-hole circle $\varnothing 50$ mm
Running time [90°]	sec.		
Controlling	4...20 mA	Ambient temperature	-20...+ 60 °C
End switches	2	Additional switches	none
Position Feedback	4...20 mA and Poti 5KOhm, positive locking and Backlash-free	TÜV approval	when used with VMS/FMS/ETAMATIC

Technical Data

ATEX/IEC Actuator 6 Nm to 40 Nm

Dimension drawing Actuator Type 662R2140/41/REG 6 N to 40 Nm

ATEX/IEC Actuator Type 662R2141

Controlling Three Point Step.

Usage	for driving dampers and valves on combustion equipment	Dimensions [mm] [mm]	see dimension drawing
EX-approval	II2G Ex d IIC T6 Gb IBExU 12ATEX1096 X IECEX IBE 14.0056X	Screwed cable glands	1x M16 x 1,5, cabel \varnothing min. 3,5 mm, max. 8,5 mm 1x M20 x 1,5, cabel \varnothing min. 11 mm, max 14,2 mm
Power supply voltage	230 VAC/50 Hz		
Item no.	662R2141/6 662R2141/20 662R2141/30 662R2141/40	Weigth [kg]	11,6
		Protection class	IP65
Form of shaft	$\varnothing 12 \times 30$ mm	Adaption	4 x M6, screw-hole circle $\varnothing 50$ mm
Running time [90°]	60 sec.		
Controlling	Three Point Step	Ambient temperature	-20...+ 60 °C
End switches	2	Additional switches	2
Position Feedback	Poti 5KOhm, positive locking and Backlash-free	TÜV approval	when used with VMS/FMS/ ETAMATIC

Dimension drawing Actuator Type 662R2140/41/REG 6 N to 40 Nm

Technical Data

ATEX /IEC Actuator in stainless steel housing

Dimension drawing Actuator Type 662R2140/41/REG 6 N to 40 Nm

ATEX/IEC Actuator Type 662R2141

Controlling 4...20 mA.

Usage	for driving dampers and valves on combustion equipment	Dimensions [mm] [mm]	see dimension drawing
EX-approval	II2G Ex d IIC T6 Gb IBExU 12ATEX1096 X IECEX IBE 14.0056X	Screwed cable glands	1x M16 x 1,5, cabel \varnothing min. 3,5 mm, max. 8,5 mm 1x M20 x 1,5, cabel \varnothing min. 11 mm, max 14,2 mm
Power supply voltage	230 VAC/50 Hz		
Item no.	662R2141/6/REG 662R2141/20/REG 662R2141/30/REG 662R2141/40/REG	Weigth [kg]	11,6
		Protection class	IP65
Form of shaft	$\varnothing 12$ x 30 mm	Adaption	4 x M6, screw-hole circle $\varnothing 50$ mm
Running time [90°]	60 sec.		
Controlling	4...20 mA	Ambient temperature	-20...+ 60 °C
End switches	2	Additional switches	none
Position Feedback	4...20 mA and Poti 5KOhm, positive locking and Backlash-free	TÜV approval	when used with VMS/FMS/ ETAMATIC

Dimension drawing Actuator Type 662R2140/41/REG 6 N to 40 Nm

Technical Data

ATEX /IEC Actuator in stainless steel housing

Dimension drawing Actuator Type 662R2140/41/REG 6 N to 40 Nm

Lever arm coupling for actuators.

Technical Data

Lever arm coupling

Usage	Mechanical connection between actuator and dampers/valves	Dimensions [mm]	see dimension drawing
Item number according shaft diameter d [mm]	662R2308 d=10	Outside diameter [mm]	30/35 zinc-coated steel
	662R2308/1 d=12		
	662R2308/S d=12, special length	Material	
	662R2308/11 d=12, groove 45°	Maximum torque [Nm]	180
	662R2308/2 d=20		
	662R2308/21 d=20, groove 45° and special length		

Dimension drawing Lever arm coupling

Ordering Information

Maximum torque [Nm]	B1 [mm]	B2 [mm]	B3 [mm]	ØD1 [mm]	ØD2 [mm]	H [mm]	L1 [mm]	S [mm]	Order no.
---------------------	---------	---------	---------	----------	----------	--------	---------	--------	-----------

12	25	3 _{J9}	11,5 +0,1	10 ^{H7}	30	25	120	8	662R2308
40	25	4 _{J9}	13,5 +0,1	12 ^{H7}	30	25	120	8	662R2308/1
180	25	6 _{J9}	22,8 +0,1	20 ^{H7}	35	40	117,5	8	662R2308/2
40	25	4 _{J9}	13,5 +0,1	12 ^{H7}	30	25	200	8	662R2308/S

Dimension drawing Lever arm coupling 45° groove

Maximum torque [Nm]	B1 [mm]	B2 [mm]	B3 [mm]	ØD1 [mm]	ØD2 [mm]	H [mm]	L1 [mm]	S [mm]	Order no.
40	25	4 _{J9}	13,5 +0,1	12 ^{H7}	30	25	120	8	662R2308/11
40	25	6 _{J9}	22,8 +0,1	20 ^{H7}	35	40	200	8	662R2308/21

Ball joint for actuators.

Technical Data

Usage	Mechanical connection between lever linkages	Dimensions [mm]	see dimension drawing
Item no.	662R2305	Material	zinc-coated steel

Dimension drawing ball joint Type 662R2305

Clamping lever for ball joint.

Technical Data

Clamping lever for ball joint

Usage	Mechanical connection between actuator and dampers/valves	Dimensions [mm]	see dimension drawing
Item no.	662R2306	Shaft diameter [mm]	10/12
Material	zinc-coated steel	Maximum torque [Nm]	12

Dimension drawing Clamping lever for ball joint

Coupling for actuators.

Technical Data

Coupling

Usage	Mechanical connection between actuator and controll dampers	Dimensions [mm]	see dimension drawing
Item no.	According to shaft diameter, see order no. List on the following page	Material	free cutting steel, gunmetal finish

Dimension drawing Coupling Type 662R2188 shaft 10 mm to 10 mm

Dimension drawing Coupling Type 662R2189 shaft 12 mm to 12 mm

Dimension drawing Coupling Type 662R2192 shaft 15 to 12 mm

Dimension drawing Coupling Type 662R2196 shaft 20 to 12 mm

Ordering Information

Description / Type	Order no.
Coupling for actuator with shaft d=10 mm (motor side) to d2=10 mm (fl ap side)	662R2188
Coupling for actuator with shaft d=12 mm (motor side) to d2=12 mm (fl ap side)	662R2189
Coupling for actuator with shaft d=15 mm (motor side) to d2=12 mm (fl ap side)	662R2192
Coupling for actuator with shaft d=12 mm (motor side) to d2=16 mm (fl ap side)	662R2193
Coupling for actuator with shaft d=12 mm (motor side) to d2=10 mm (fl ap side)	662R2195
Coupling for actuator with shaft d=20 mm (motor side) to d2=12 mm (fl ap side)	662R2196
Coupling for actuator with shaft d=20 mm (motor side) to d2=20 mm (fl ap side)	662R2197

Cooling fi n coupling with thermal separation.

Technical Data

Cooling fins coupling with thermal separation

Usage	Mechanical connection between actuator and controll dampers	Dimensions (Outside Diameter x length) [mm]	68 x 89
Item no.	662R2235 Shaft \varnothing 12 mm 662R2236 Shaft \varnothing 20/12 mm	Material	Aluminium
Torque max. [Nm]	40		

Square hollow profile console Aluminium.

Technical Data

Square hollow profile console Aluminium

Usage	Mechanical connection between actuator and controll dampers	Dimensions [mm]	140 x 85 x 80
-------	---	-----------------	---------------

Item no.	662R2225	Material	Aluminium
Torque max. [Nm]	40	Adaption (drive)	LK Ø50 mm, 4 x 90°

U-angle bracket sheet steel, galvanized.

Technical Data

U-angle bracket sheet steel

Usage	Mechanical connection between actuator and controll dampers	Dimensions H/W/D [mm]	126 x 90 x 80
Item no.	662R2226	Material	zinc-coated steel
Torque max. [Nm]	20	Adaption (Drive)	Hole cicle Ø50 mm, 4 x 90°

Electrical connection to ETAMATIC.

The Three Point Step outputs of ETAMATIC are suitable for a continuous current up to max. 50 mA. Motors with a higher power consumption can only be used with an additional circuit to ETAMATIC. Otherwise, the output of ETAMATIC will be irreparably damaged..

Additional parts

2x Signalconverter Interface 230 VAC/24 VDC, 1-phase

Order no. 660R0028 (230 VAC) 660R0029 (115 VAC)

1x Relay module with 2 relays to control the pos. of an actuator up to 3,15 A Order no. 660R0131

Wiring diagram signal converter

Spare parts for actuator.

Ordering Information

Description / Type	Order no.
POTENTIOMETER NOVOTEC 5 KOHM, TÜV approved, without gear position feedback for actuators type 662R2111...R2127	660P7001
POTENTIOMETER NOVOTEC 5 KOHM to 90°, TÜV approved, with long gear position feedback for actuators type 662R2127, 662R2112, 662R2121, 662R2122, 662R2140/41	660P7005
POTENTIOMETER NOVOTEC 5 KOHM to 135°, TÜV approved, with long gear position feedback for actuators type 662R2127, 662R2112, 662R2121, 662R2122	660P7015
POTENTIOMETER NOVOTEC 5 KOHM to 90°, TÜV approved, with short gear additional position feedback for actuators type 662R2112, 662R2121, 662R2122	660P7006
POTENTIOMETER NOVOTEC 5 KOHM to 90°, TÜV approved, with long gear position feedback for actuators type 662R2111	660P7007
POTENTIOMETER NOVOTEC 5 KOHM to 135°, TÜV approved, with long gear position feedback for actuators type 662R2111	660P7017
MST5 board, incl. capacitor, 230 VAC, for actuators type 662R2111	662R2177
Capacitor 0,18 µF/500 V for actuators type 662R2111 / 662R2112	662R2175
End switch with connecting cable for actuators type 662R2111 BR2141	662R2180
End switch, gastight, with connecting cable for actuators type 662R2111 BR2127	662R2176
Cover, plastic, blue, for actuators IP54, type 662R2127 and 662R2111	662R2190
Cover, cast, blue, for actuators IP65, type 662R2127 and 662R2111	662R2191

Gas butterfly control valve up to 60 °C, DVGW proofed, non linear.

Technical Data

Butterfly control valve

Usage	As actuator for process control in combustion technology	Dimensions [mm]	see dimension drawing
Mode of operation	for electric drive actuator	Mounting position	for any installation position
Operating pressure	0 to 4 bar	Medium temperature	-20 °C... +60 °C
Design	Special butterfly plate, Wafer Type Butterfly Valve	Medium	Natural gas, as well as neutral and non-aggressive gases
Test specification	type approved according to 90/396/EWG Prod. ID. Nr. CE-0085AR0408 DIN 3394-1 Klasse RO DIN 3391 (medium temperature -20 °C to +60 °C)		

Butterfly plate (flow, not linear)

Dimension drawing flow control valve with console and coupling

Ordering Information

Weight [kg]	DN	L [mm]	ØC [mm]	qD [mm]	E [mm]	Order no.
2,2	25	153	70	60	25	662R23V/025/000
2,2	32	153	70	60	25	662R23V/032/000
2,5	40	166	90	60	25	662R23V/040/000
2,7	50	183	104	60	25	662R23V/050/000
3,1	65	195	124	60	25	662R23V/065/000
3,8	80	211	139	60	30	662R23V/080/000
4,4	100	231	161	60	30	662R23V/100/000
5,9	125	258	191	60	35	662R23V/125/000
6,3	150	283	214	60	35	662R23V/150/000
12,7	200	344	270	80	40	662R23V/200/000
13,7	250	394	320	80	40	662R23V/250/000
16,2	300	444	370	80	45	662R23V/300/000

Butterfly control valve

27,7	350	523	428	80	45	662R23V/350/000
39	400	561	465	80	45	662R23V/400/000

Ordering Information

Configuration incl. console, coupling and assembly to actuator*

662R23V-	A 10 INTERNAL DIAMETER	A 20 REDUCTION	
A 10 – INNENDURCHMESSER			Selection.
INTERNAL DIAMETER DN25	PRESSURE RANGE 0...4 bar, DELTA P MAX. 4 bar, PN10-PN40		025
INTERNAL DIAMETER DN32	PRESSURE RANGE 0...4 bar, DELTA P MAX. 4 bar, PN10-PN40		032
INTERNAL DIAMETER DN40	PRESSURE RANGE 0...4 bar, DELTA P MAX. 4 bar, PN10-PN40		040
INTERNAL DIAMETER DN50	PRESSURE RANGE 0...4 bar, DELTA P MAX. 4 bar, PN10-PN40		050
INTERNAL DIAMETER DN65	PRESSURE RANGE 0...4 bar, DELTA P MAX. 2 bar, PN10-PN40		065
INTERNAL DIAMETER DN80	PRESSURE RANGE 0...4 bar, DELTA P MAX. 2 bar, PN10-PN40		080
INTERNAL DIAMETER DN100	PRESSURE RANGE 0...4 bar, DELTA P MAX. 2 bar, PN10-PN40		100
INTERNAL DIAMETER DN125	PRESSURE RANGE 0...4 bar, DELTA P MAX. 1 bar, PN10-PN16		125
INTERNAL DIAMETER DN150	PRESSURE RANGE 0...4 bar, DELTA P MAX. 1 bar, PN10-PN16		150
INTERNAL DIAMETER DN200	PRESSURE RANGE 0...4 bar, DELTA P MAX. 1 bar, PN10-PN16		200
INTERNAL DIAMETER DN250	PRESSURE RANGE 0...4 bar, DELTA P MAX. 0,5 bar, PN10		250
INTERNAL DIAMETER DN300	PRESSURE RANGE 0...4 bar, DELTA P MAX. 0,3 bar, PN6-PN10		300

INTERNAL DIAMETER DN350	PRESSURE RANGE 0...4 bar, DELTA P MAX. 0,2 bar, PN6-PN16	350
INTERNAL DIAMETER DN400	PRESSURE RANGE 0...4 bar, DELTA P MAX. 0,15 bar, PN6-PN16	400
A 20 – REDUCTION		Selection
WITHOUT REDUCTION		000
REDUCED TO SPECIFICATION BY CUSTOMER		—

* Actuator must be ordered separately, following information are indicative at a difference pressure of 0,1bar: DN25...DN125 6 Nm Typ 662R2127
 DN150...DN250 20 Nm Typ 662R2111
 DN300 30 Nm Typ 662R2112
 DN350 40 Nm Typ 662R2121

Gas butterfly control valve up to 60 °C, DVGW proofed, linear.

Technical Data

Butterfly control valve

Usage	As actuator for process control in combustion technology	Dimensions [mm]	see dimension drawing
Mode of operation	for electric drive actuator	Mounting position	for any installation position
Operating pressure	0 to 4 bar	Medium temperature	-20 °C... +60 °C
Design	Special butterfly plate, Wafer Type Butterfly Valve	Medium	Natural gas, as well as neutral and non-aggressive gases
Test specification	type approved according to 90/396/EWG Prod. ID. Nr. CE-0085AR0408 DIN 3394-1 Klasse RO DIN 3391 (medium temperature -20 °C to +60 °C)		

Butterfly control valve

Special butterfly plate (flow linear)

Dimension drawing flow control valve with console and coupling

Ordering Information

Weight [kg]	DN	L [mm]	ØC [mm]	qD [mm]	E [mm]	Order no.
3	40	166	90	60	25	662R25V/040/000
3,2	50	183	104	60	25	662R25V/050/000
3,6	65	195	124	60	25	662R25V/065/000
4,3	80	211	139	60	30	662R25V/080/000
4,9	100	231	161	60	30	662R25V/100/000
6,4	125	258	191	60	35	662R25V/125/000
7,3	150	283	214	60	35	662R25V/150/000
13,7	200	344	270	80	40	662R25V/200/000
14,7	250	394	320	80	40	662R25V/250/000
16,2	300	444	370	80	45	662R25V/300/000
29,2	350	523	428	80	45	662R25V/350/000
40,5	400	561	465	80	45	662R25V/400/000

Configuration incl. console, coupling and assembly to actuator*

662R25V-	A 10 INTERNAL DIAMETER	A 20 REDUCTION	
A 10 – INTERNAL DIAMETER			Selection.
INTERNAL DIAMETER DN40		PRESSURE RANGE 0...4 bar, DELTA P MAX. 4 bar	040
INTERNAL DIAMETER DN50		PRESSURE RANGE 0...4 bar, DELTA P MAX. 4 bar	050
INTERNAL DIAMETER DN65		PRESSURE RANGE 0...4 bar, DELTA P MAX. 2 bar	065
INTERNAL DIAMETER DN80		PRESSURE RANGE 0...4 bar, DELTA P MAX. 2 bar	080
INTERNAL DIAMETER DN100		PRESSURE RANGE 0...4 bar, DELTA P MAX. 2 bar	100
INTERNAL DIAMETER DN125		PRESSURE RANGE 0...4 bar, DELTA P MAX. 1 bar	125

INTERNAL DIAMETER DN150	PRESSURE RANGE 0...4 bar, DELTA P MAX. 1 bar	150
INTERNAL DIAMETER DN200	PRESSURE RANGE 0...4 bar, DELTA P MAX. 1 bar	200
INTERNAL DIAMETER DN250	PRESSURE RANGE 0...4 bar, DELTA P MAX. 0,5 bar	250
INTERNAL DIAMETER DN300	PRESSURE RANGE 0...4 bar, DELTA P MAX. 0,3 bar	300
INTERNAL DIAMETER DN350	PRESSURE RANGE 0...4 bar, DELTA P MAX. 0,2 bar	350
A 20 – REDUCTION		
WITHOUT REDUCTION		000
REDUCED TO SPECIFICATION BY CUSTOMER		—

* Actuator must be ordered separately, following information are indicative at a difference pressure of 0,1bar::

DN25...DN125 6 Nm Typ 662R2127 DN150...DN250 20 Nm Typ 662R2111
 DN300 30 Nm Typ 662R2112 DN350 40 Nm Typ 662R2121

Butterfly valve for biogas up to 60 °C stainless steel, DVGW proofed, non linear.

Technical Data

<Keine überschneidende Verknüpfung>

Usage	As actuator for process control in combustion technology	Dimensions [mm]	see dimension drawing
Mode of operation	for electric drive actuator	Mounting position	for any installation position
Operating pressure	0 bis 4 bar	Medium temperature	-20 °C... +60 °C
Design	Butterfly plate, Wafer Type Butterfly Valve	Medium	Biogas

Butterfly control valve

Test specification	type approved according to 90/396/EWG Prod. ID. Nr. CE- 0085AR0408 DIN 3394-1 Klasse RO DIN 3391 (medium temperature -20 °C to +60 °C)
--------------------	---

Butterfly plate (flow, not linear)

Dimension drawing flow control valve with console and coupling

Ordering Information

DN	L [mm]	øC [mm]	qD [mm]	E [mm]	Order no.
25	153	70	60	25	662R24V/025/000
32	153	70	60	25	662R24V/032/000
40	166	90	60	25	662R24V/040/000
50	183	104	60	25	662R24V/050/000
65	195	124	60	25	662R24V/065/000
80	211	139	60	30	662R24V/080/000
100	231	161	60	30	662R24V/100/000
125	258	191	60	35	662R24V/125/000
150	283	214	60	35	662R24V/150/000
200	344	270	80	40	662R24V/200/000

Configuration incl. console, coupling and assembly to actuator*

662R24V-	A 10 INTERNAL DIAMETER	A 20 REDUCTION
----------	---------------------------	-------------------

A 10 – INNENDURCHMESSER	Selection.
INTERNAL DIAMETER DN25 PRESSURE RANGE 0...4 bar, DELTA P MAX. 4 bar	025
INTERNAL DIAMETER DN32 PRESSURE RANGE 0...4 bar, DELTA P MAX. 4 bar	032
INTERNAL DIAMETER DN40 PRESSURE RANGE 0...4 bar, DELTA P MAX. 4 bar	040

INTERNAL DIAMETER DN50	PRESSURE RANGE 0...4 bar, DELTA P MAX. 4 bar	050
INTERNAL DIAMETER DN65	PRESSURE RANGE 0...4 bar, DELTA P MAX. 2 bar	065
INTERNAL DIAMETER DN80	PRESSURE RANGE 0...4 bar, DELTA P MAX. 2 bar	080
INTERNAL DIAMETER DN100	PRESSURE RANGE 0...4 bar, DELTA P MAX. 2 bar	100
INTERNAL DIAMETER DN125	PRESSURE RANGE 0...4 bar, DELTA P MAX. 1 bar	125
INTERNAL DIAMETER DN150	PRESSURE RANGE 0...4 bar, DELTA P MAX. 1 bar	150
INTERNAL DIAMETER DN200	PRESSURE RANGE 0...4 bar, DELTA P MAX. 1 bar	200
A 20 – REDUCTION		
WITHOUT REDUCTION		000
REDUCED TO SPECIFICATION BY CUSTOMER		—

* Actuator must be ordered separately, following information are indicative at a difference pressure of 0,1bar: DN25...DN125 6 Nm Typ 662R2127
 DN150...DN250 20 Nm Typ 662R2111
 DN300 30 Nm Typ 662R2112
 DN350 40 Nm Typ 662R2121

Butterfly valve for fluegas/air, up to 450°C, non linear, without DVGW-proof.

Technical Data

Luft/Abgasklappe

Usage	As actuator for process control in combustion technology	Dimensions [mm]	see dimension drawing
Mode of operation	for electric drive actuator	Mounting position	for any installation position
Medium temperature	max. 450 °c	Medium	fluegas/air
Design	Butterfly plate Wafer Type Butterfly Valve		

Butterfly control valve

Butterfly plate (flow, not linear)

Dimension drawing air/flue damper with console and coupling

1. Support from DN200

Ordering Information

DN	A [mm]	D [mm]	B [mm]	H2 [mm]	Welle [mm]	k [mm]	Order no.
40	40	77	30	90	10	12	662R22V/040/000
50	51	91	30	95	10	12	662R22V/050/000
65	71	111	30	105	10	17	662R22V/065/000
80	81	124	35	118	12	17	662R22V/080/000
100	101	147	35	128	12	17	662R22V/100/000
125	126	179	35	144	12	17	662R22V/125/000
150	152	220	35	155	12	17	662R22V/150/000
200	198	257	40	191	16	22	662R22V/200/000
250	248	316	40	220	16	22	662R22V/250/000
300	298	367	46	250	20	25	662R22V/300/000
350	337	417	46	275	20	25	662R22V/350/000
400	387	468	51	305	25	25	662R22V/400/000
450	438	525	51	330	25	25	662R22V/450/000
500	489	571	51	357	25	25	662R22V/500/000

Ordering Information

Configuration incl. console, coupling and assembly to actuator*

662R22V-	A 10 INTERNAL DIAMETER	A 20 REDUCTION	A 30 USAGE	
A 10 – INTERNAL DIAMETER				Selection.
INTERNAL DIAMETER DN40, PN6...16				040

INTERNAL DIAMETER DN50, PN6...16	050
INTERNAL DIAMETER DN65, PN6...16	065
INTERNAL DIAMETER DN80, PN6...16	080
INTERNAL DIAMETER DN100, PN6...16	100
INTERNAL DIAMETER DN125, PN6...16	125
INTERNAL DIAMETER DN150, PN6...16	150
INTERNAL DIAMETER DN200, PN6	200
INTERNAL DIAMETER DN250, PN6	250
INTERNAL DIAMETER DN300, PN6	300
INTERNAL DIAMETER DN350, PN6	350
INTERNAL DIAMETER DN400, PN6	400
INTERNAL DIAMETER DN450, PN6	450
INTERNAL DIAMETER DN500, PN6	500
A 20 – REDUCTION	Selection
WITHOUT REDUCTION	000
REDUCED TO SPECIFICATION BY CUSTOMER	—
A 30 – USAGE	Selection
Fluegas/air bis 450	450
Fluegas/air bis 550	550

* Actuator must be ordered separately, following information are indicative at a difference pressure of 0,1bar: DN25

....DN50 6 Nm Typ 662R2127

DN65.....DN100 20 Nm Typ 662R2111

DN125...DN150 30 Nm Typ 662R2112

DN200 40 Nm Typ 662R2121

LAMTEC Meß- und Regeltechnik LAMTEC Leipzig für Feuerungen GmbH & Co. KG GmbH & Co.

KG Wiesenstraße 6

Portitzer Straße 69

D-69190 Walldorf

D-04425 Taucha

Telefon: +49 (0) 6227 6052-0

Telefon: +49 (0) 34298 4875-0

info@lamtec.de

Telefax: +49 (0) 6227 6052-57

Telefax: +49 (0) 34298 4875-99

www.lamtec.de

Druckschrift -Nr. DLT2100-16-aEN-
002 Printed in Germany | Copyright © 2016
LAMTEC