

Type 232

Actuator with rotation drive

15 Nm

For the application with

Room ventilation techniques

VAV

Valves

Page: Content:

2	General overview
3	Summary 232, 15 Nm
4 - 9	Technical characteristics, Type 232, 15 Nm
10	Mounting examples
11 - 12	Specific characteristics of continuous control
13 - 14	Exploded drawings
15	Notes
16	Your way to Gruner

GRUNER - the friendly alternative

	without spring return			with spring return		
● = Standard ○ = Optional	
	
	
	
	
	
Type	227	232	231	228	238	
Torque	5 Nm (appr.1 m ²) 8 Nm (appr.1.6 m ²)	15 Nm (appr.3 m ²)	20 Nm (appr.4 m ²) 30 Nm (appr.6 m ²)	5 Nm (appr.1 m ²)	15 Nm (appr.3 m ²)	
Control						
Tri-state	●	●	●	●	●	
On / Off	●	●	●	●	●	
Continuous (0) 2...10 VDC or (0) 4...20 mA with 500Ω	●	●	●	●	●	
Power supply						
24 VAC/DC	●	●	●	●	●	
230 VAC	●	●	●	●	●	
Options						
Potentiometer	○	○	○			
Auxiliary switch(es)	○	○	○	○	○	
LON Interface			○			
VAV Interface	○	○	○	○	○	
Binding clamp	●	●	●	●	●	
Form locking	○			○	○	

Applications

Motorised control of dampers, ball and butterfly valves. Application in mixed air and shut-off damper control. For primary HVAC air-handling and zone units.

Smoke and air isolation shut-off damper control for ventilation systems Ball valve control for domestic and drinking water, condensation water, air (i.e. zone units).

The actuator 231L has digital communication capabilities and can be networked with a LON-Bus system. All actuators correspond to the UL, CSA & DIN-VDE standards, CE guidelines.

● = Standard
○ = Optional

Type	232-024-15	232-024-15-P5	232-024-15-S2	232E3-230-15	232E3-230-15-P5	232E3-230-15-S2	232C-024-15
Torque	15 Nm	15 Nm	15 Nm	15 Nm	15 Nm	15 Nm	15 Nm
Control	Tri-state	●	●	●	●	●	
	On / Off	●	●	●			
Continuous control (0) 2...10 VDC or (0) 4...20 mA							●
Power supply							
24 VAC/DC	●	●	●				●
230 VAC				●	●	●	
Options							
Potentiometer		●			●		
Feedback signal							●
Auxiliary switch(es)			●			●	
Page	4	4	4	6	6	6	8

All actuators dispose of manual override button, a mechanical limitation of the angle of rotation and setting button for the rotation direction (cw/ccw). Actuators according to US-standards available upon demand.

Applications

To regulate dampers, valves or other regulatory functions:

- sturdy drive
- maintenance-free
- torque 15 Nm
- position indication
- direction of rotation changeable from outside
- auxiliary switch adjustable from inside
- electromagnetic compatibility controlled

Technical characteristics

Control	On / Off + Tri-state
Connecting voltage	24 VAC (50/60 Hz) / DC $\pm 20\%$
Power consumption	4.5 W / 8.0 VA
Angle of rotation	0...95°
Direction of rotation	changeable from outside
Running time	40...80 s @ 90°
Torque	15 Nm
Auxiliary switches	2, adjustable from inside
Switching power auxiliary switch	24 VAC / 5 (2.5) A, change-over switch
Potentiometer	5 k Ω
Connection	cable 900 mm / 0.75 mm ²
Safety class	III
Protection	IP54 (cable downwards)
Dimensions	140 x 75 x 58 mm
Ambient temperature	-30...+50°C
Maintenance	maintenance-free
CE	73/23/EWG, 89/336/EWG
Weight	700 g

232-024-15

Connection scheme

232-024-15-P5

Connection scheme

232-024-15-S2

Connection scheme

1

Indication of the angle of rotation (fig. 1)

The damper position is indicated on the scale 0°...90°.

Fixing of the shaft (fig. 1)

by the locking clamp to the damper shaft: □ 8...12 mm
 ∅ 8...16 mm

2

Adjustment of the auxiliary switches (fig. 2)

The switching cams are not factory-adjusted. The auxiliary switches can be adjusted by the customer as requested within the range from 0°...10° or 80°...90°. They can also be adjusted upon customer request.

3

Adjustment of the direction of rotation (fig. 3)

The actuator is adjusted to clockwise direction by the factory => "R". For changing the direction of rotation, turn the adjusting knob to "L".

Technical drawing

232-024-15

Applications

To regulate dampers, valves or other regulatory functions:

- sturdy drive
- maintenance-free
- torque 15 Nm
- position indication
- auxiliary switch adjustable from inside
- electromagnetic compatibility controlled

Technical characteristics

Control	Tri-state
Connecting voltage	230 VAC (50/60 Hz) ±15%
Power consumption	3.5 W / 3.5 VA
Angle of rotation	max. 95°
Direction of rotation	can be selected by type of connection
Running time	120 s @ 90°
Torque	15 Nm
Auxiliary switches	2, adjustable from inside
Switching power auxiliary switch	250 VAC / 5 (2.5) A, normally-open contact
Potentiometer	5 kΩ
Connection	cable 900 mm / 0.75 mm ²
Safety class	II
Protection	IP54 (cable downwards)
Dimensions	140 x 75 x 58 mm
Ambient temperature	-20...+50°C
Maintenance	maintenance-free
CE	73/23/EWG, 89/336/EWG
Weight	700 g

232E3-230-15

Connection scheme
(Tri-state)

232E3-230-15-P5

Connection scheme
(Tri-state)

232E3-230-15-S2

Connection scheme
(Tri-state)

1

Indication of the angle of rotation (fig. 1)

The damper position is indicated on the scale 0°...90°.

Fixing of the shaft (fig. 1)

by the locking clamp to the damper shaft: □ 8...12 mm
 ∅ 8...16 mm

2

Adjustment of the auxiliary switches (fig. 2)

The switching cams are not factory-adjusted. The auxiliary switches can be adjusted by the customer as requested within the range from 0°...10° or 80°...90°. They can also be adjusted upon customer request.

Technical drawing

232E3-230-15

Applications

To regulate dampers, valves or other regulatory functions:

- sturdy drive
- maintenance-free
- torque 15 Nm
- position indication
- direction of rotation changeable from outside
- electromagnetic compatibility controlled

Technical characteristics

Control	Continuous control
Control signal Y	0...10 VDC or 2...10 VDC (standard) or 0...20 mA or 4...20 mA
Feedback signal U	0...10 VDC or 2...10 VDC (standard) or 10 VDC or 15 VDC
Connecting voltage	24 VAC (50/60 Hz) / DC ±20%
Power consumption	5.5 W / 7.0 VA
Angle of rotation	max. 95°
Direction of rotation	changeable from outside
Running time	40...80 s @ 90°
Torque	15 Nm
Connection	cable 900 mm / 0.75 mm ²
Safety class	III
Protection	IP54 (cable downwards)
Dimensions	140 x 75 x 58 mm
Ambient temperature	-30...+50°C
Maintenance	maintenance-free
CE	73/23/EWG, 89/336/EWG
Weight	700 g

232C-024-15

Connection scheme
(Continuous control)

Indication of the angle of rotation (fig. 1)

The damper position is indicated on the scale 0°...90°.

Fixing of the shaft (fig. 1)

by the locking clamp to the damper shaft: □ 8...12 mm
 ∅ 8...16 mm

Adjustment of the functional switches (fig. 2)

	OFF	ON
Control signal Y		
2...10 VDC (Standard)	1, 2	-
0...10 VDC	2	1
4...20 mA	1	2
0...20 mA	-	1, 2
Feedback signal U		
2...10 VDC (Standard)	4, (1)	3
0...10 VDC	4	3, (1)
15 VDC / 5 mA	3, 5	4
10 VDC / 5 mA	3	4, 5

Switches actually unused must be at position OFF.

The constant voltage 15 VDC can be used i.e. for the power supply of the positioner FGEB.

Technical drawing

232C-024-15

Figure 1

Direct mounting to the damper shaft by locking clamp to the damper shaft...

...and fixing by the enclosed anti-torsion bow.

Figure 2

Direct mounting by two hexagon screws M4 x 30, SW 7, if the actuator is not mounted directly on the damper.

Figure 3

Mounting if the damper is too short.

Wiring configuration and recommended cable length

I_G ... current of set valve selector

I_A ... actuator current

$I_G \ll I_A$

R_L ... cable resistance

$$R_L = \frac{1}{\sigma} \times \frac{L}{A}$$

L ... cable length

A ... cable cross section

σ ... $56,2 \times 10^6$ S/m

cable cross section	max. cable length
0,75 mm ²	23 m
1 mm ²	31 m
1,5 mm ²	46 m
2,5 mm ²	76 m

For several actuators switched in parallel the max. cable length must be divided by the number of actuators.

Teach-in of range of angle > 30°

1. Actuator stand by
2. Adjusting mechanical endstops
3. 15 VDC at Y
4. Power on actuator
5. Actuator starts teach-in process of range of angle (60...120 s)
6. Remove 15 VDC at Y

Wiring configuration of positioner FGEB**Actuator with integrated power supply**
Wiring configuration of positioner FGEB**Actuator without integrated power supply**

232-024-15-S2

232-024-15-P5

232E3-230-15 / -S2 / -P5

232C-024-15

▶ ▶ ▶ YOUR WAY TO GRUNER

