SIEMENS 7812


Actuators

for air dampers and control valves of oil burners

SQM1... SQM2...

Reversible electromotoric actuators

Torques: - SQM1... up to 10 Nm
- SQM2... up to 20 Nm

• Running times: - SQM1... 14...100 s

- SQM2... 29...66 s

Versions: - Clockwise or counterclockwise rotation

The SQM... and this Data Sheet are intended for use by OEMs which integrate the actuators in their products!

Use

The reversible actuators of the SQM... range are for use in connection with controllers or switching devices equipped with changeover contacts.


To avoid injury to persons, damage to property or the environment, the following warning notes must be observed!

Only qualified staff may open, interfere with or modify the actuators!

- All activities (mounting, installation and service work, etc.) must be performed by qualified staff
- Before making any wiring changes in the connection area of the units, completely isolate the equipment from mains supply (all-polar disconnection). If not observed, there is a risk of electric shock hazard
- Ensure protection against electric shock hazard by providing adequate protection for the connection terminals and by securing the housing cover
- Each time work has been carried out (mounting, installation, service work, etc.), check to ensure that wiring is in an orderly state
- Fall or shock can adversely affect the safety functions. Such units must not be put into operation, even if they do not exhibit any damage

Mounting notes

- Ensure that the relevant national safety regulations are complied with
- When mounting actuator and damper linkage, the gear train can be disengaged with a lever, thus allowing the actuator's drive shaft to be easily adjusted in either direction of rotation

Standards and certificates


Conformity to EEC directives

- Electromagnetic compatibility EMC (immunity)
- Low-voltage directive

2004/108/EC 2006/95/EC


ISO 9001: 2000 Cert. 00739


ISO 14001: 2004 Cert. 38233

In combination with the burner control

Туре		
SQM10.15502	X	Χ
SQM10.15561	Χ	Χ
SQM10.15562	X	Χ
SQM10.16102	X	Χ
SQM10.16502	X	Χ
SQM10.16532 ⁵)	Χ	Χ
SQM10.16561	X	Χ
SQM10.16562	X	Χ
SQM10.17502	X	Χ
SQM11.16502		Χ
SQM20.16502		Χ
SQM21.18501		Χ
SQM20.18502		Χ
SQM21.16502		Χ
SQM21.18502		Χ

Disposal notes


The actuator contains electrical and electronic components and must not be disposed of together with household waste.

Local and currently valid legislation must be observed.

Mechanical design

Housing

- The actuator's cover is made of impact-proof and heat-resistant plastic.

Color of cover: Dark-grey

- The housing of the gear train in made of die-cast aluminium and has 4 threaded holes

for cable glands Pg11

Actuator

- Reversible, locking-proof synchronous motor

Adjustment of switching points

- With adjustable cams

- Setting scales beside the cams give the switching point's angular position

- Cams can be adjusted manually, either with the enclosed hook spanner or tool

Position indicator

- Internally:

Scale at the beginning of the cam stack on the gear train side

- Only SQM21...:

Equipped with position indicator visible from outside (also refer to «Dimensions»)

Electrical connections

- Screw terminals

Gear train

- The reduction gearing has self-lubricating sinter-bronze bearings and requires no

maintenance

Drive shaft

- Ready fitted to the front of the gear train

Mounting and fixing

- Gear train front is used as the mounting surface

- Fixing by means of 3 threaded holes with inside thread M5

Type summary

Runnin	a time	3)	Direction of rotation	Number of	Nominal	Start-	Hold-	AC 220240 V	AC 110 V
	-	-)						AC 220240 V	''' '''
50 Hz ¹			when facing the	auxiliary	torque 2)	ing	ing	')	4)
angula	r rotation		drive shaft and with	switches		torque	torque		
			control voltage						
			applied to						
			terminal 1						
90°	130°							Type reference	Type reference
Standa	ard version	n, di	ameter of drive shaft	10 mm					
14 s	20 s	1	Counterclockwise	5	10 Nm	10 Nm	4 Nm	SQM10.15502	
14 s	20 s	2	Counterclockwise	5	10 Nm	10 Nm	4 Nm	SQM10.15562	SQM10.15561
29 s	42 s	1	Counterclockwise	1	10 Nm	15 Nm	7 Nm	SQM10.16102	
29 s	42 s	1	Counterclockwise	5	10 Nm	15 Nm	7 Nm	SQM10.16502	
29 s	42 s	1	Counterclockwise	5	10 Nm	15 Nm	7 Nm	SQM10.16532 ⁵)	
29 s	42 s	2	Counterclockwise	5	10 Nm	15 Nm	7 Nm	SQM10.16562	SQM10.16561
70 s	100 s	1	Counterclockwise	5	10 Nm	15 Nm	15 Nm	SQM10.17502	
29 s	42 s	1	Clockwise	5	10 Nm	15 Nm	7 Nm	SQM11.16502	
Heavy duty version									
Diamet	ter of drive	sha	ft 12 mm						
Gear train shafts made of hardened steel, gearwheels nitrated									
Type SQM21 with external position indication (refer to «Dimensions»)									
29 s	42 s	1	Counterclockwise	5	20 Nm	20 Nm	12 Nm	SQM20.16502	
45 s	66 s	1	Counterclockwise	5	20 Nm	20 Nm	12 Nm	SQM20.18502	
29 s	42 s	1	Clockwise	5	20 Nm	20 Nm	12 Nm	SQM21.16502	
45 s	66 s	1	Clockwise	5	20 Nm	20 Nm	12 Nm	SQM21.18502	SQM21.18501

- 1) At frequency 60 Hz, running times are about 17 % shorter
- ²) Based on 150,000 position changes
- 3) Wiring according to diagram no.
- ⁴) Additional types on request
- ⁵) With thread for mounting an ASK33.9

Ordering

When ordering, please give type references of actuator and accessories according to «Type summary».

In addition to the actuator, the following item is to be ordered separately; it is also supplied separately:

Accessories Assembly set ASK33.9

- For mounting on a butterfly valve VKF41...C
- Refer to Mounting Instructions M7815.4 (4 319 9535 0)
- Only for SQM1...

Technical data

General actuator data	Operation voltage	AC 220240V, 50 Hz –15 % / +10 %		
		AC 220 V, 60 Hz –15 % / +10 %		
		On request: AC 110 V, 50 / 60 Hz ±6 %		
	Switching capacity of end auxiliary switches	10 (3) A, AC 24250 V		
	Positioning angle	up to 160° (scale range)		
	Mounting position	optional		
	Safety class	I		
	Degree of protection	IP 54, DIN 40050 (at provided design of cable entry or fastening element for not used holes)		
	Cable entry M16 and M20	for		
	cable only in a and in a	2 x M16 x 1.5 and		
		2 x M20 x 1.5		
	Weight	approx. 1.7 kg		
	Actuator motor	synchronous motor		
	Power consumption	9 VA		
Environmental	Storage	DIN EN 60 721-3-1		
conditions	Climatic conditions	class 1K3		
	Mechanical conditions	class 1M2		
	Temperature range	-20+70 °C		
	Humidity	< 95 % r.F.		
	Transport	DIN EN 60 721-3-2		
	Climatic conditions	class 2K2		
	Mechanical conditions	class 2M2		
	Temperature range	-50+60 °C		
	Humidity	< 95 % r.h.		
	Operation	DIN EN 60 721-3-3		
	Climatic conditions	class 3K5		
	Mechanical conditions	class 3M2		
	Temperature range (switch on ratio < 0.5)	-20+60 °C		
	Humidity	< 95 % r.h.		


Condensation, formation of ice and ingress of water are not permitted!


Function

The synchronous motor drives the shaft via the gear train. Attached to the drive shaft is a cam stack which actuates the end and auxiliary switches. The switching position of each end and auxiliary switch can be adjusted within the operating range with the help of the relevant cams.

The control section includes 2 end switches and a maximum of 5 auxiliary switches. In addition, a potentiometer can be integrated (as a feedback potentiometer for P-control, or as a setting unit for slave control, or for remote position indication).


SQM...

Diagram no. 1 (H 4 318 1521 0)


7812a01/1097

Diagram no. 2 (H 4 318 1522 0)


7812a02/1097

Dimensions in mm


^{*} For remove the cover required distance to walls, devices of burners etc

Dimension table

Type reference	а	b	С	d	е
SQM1	10h8	3 ^{N9}	4	20	6
SQM2	12h8	3 ^{N9}	4	21.5	4.5

The groove on the drive shaft is in the marked position, when the cam stack of control unit is in the 0° position (as supplied).