

OpenAir™

Fast running actuators for air dampers

GAP19...

Fast runner rotary version, AC/DC 24 V

Electronic actuator for 2-position, 3-position, or modulating control, nominal torque 6 Nm, at 2 s running time, self-centering shaft adapter, range mechanically adjustable between 0...90°, prewired with 0.9 m long standard connection cables. GAP196.1E with adjustable auxiliary switches for auxiliary functions.

Use

- For damper areas up to ca. 1 m², friction dependent.
- For laboratory fume hoods, etc.
- Suitable for use with continuous, 2-position, or 3-position controllers.

Type summary

Types	Power	Auxiliary switch	Torque	Damper size	Runtime
GAP191.1E	AC/DC 24 V	No	6 Nm	Ca. 1 m ²	2 s
GAP196.1E		Yes			

Note

When installing and operating rotary actuators type GxP191.1E and GxP196.1E in low-noise environments, check the acoustic response of the actuators operated together with the measuring and control equipment.

The combination with differential pressure sensors, sensors, and controllers may result in unwanted operational noise based on the operating settings, regardless of the given manufacturer.

Impacted applications

- Low-noise HVAC plants in general ¹⁾
- Supply and extract air plants
- Fume hood control plants
- Room pressure control plants

¹⁾ e.g. Laboratories / fume hoods, hospital rooms or similar plants

Alternative

We recommend using rotary actuator HLV40.1 if the applications listed above are motorized or in the event of any general concerns regarding operational noise of GAP actuators (Contact your local Siemens representative).

Factory setting

The actuator is preset at the factory to:

- 0...10 V
- Clockwise rotary movement.

Functions

DIL switch setting		A DIL switch is used to set the actuator's functionality.					
Siemens default setting	Continuous control				2-position control	3-position control	

Position indication: Mechanical	Rotary angle position.
Position indication: Electric.	Output voltage $U = DC\ 0..10\ V$ is generated proportional to rotary angle. U depends on the DIL switch's rotary direction position.
Rotary angle limitation	The rotary angle of the shaft adapter can be limited mechanically to 5° increments.
GAP196.1E auxiliary switch	The switching points for auxiliary switches A and B can be set mutually independent in 5° increments from 0 to 90° .

Ordering

Delivery	Individual parts such as shaft adapter with position indication and other mounting materials for the actuator are delivered unassembled .
Accessories, spare parts	Various accessories are available to extend the actuators' functionality; e.g. rotary/linear mounting kit, external auxiliary switch (1 or 2 switches) and weather shield; see data sheet N4697 .

Technical data

⚠ 24 VAC/VDC supply (SELV/PELV)	Operating voltage / Frequency	AC/DC 24 V ± 20 % / 50/60 Hz
	Power consumption:	Actuator running 30 VA / 22 W Hold 5 W
Functional data	Nominal torque	6 Nm
	Maximum torque (when blocked)	18 Nm
	Nominal rotary angle / max. rotary angle	90° / max. 95° ± 2°
	Runtime for 90° rotary angle	2 s
Positioning signal Y/Y1	Input voltage Y/Y1+ (wires 8-2)	DC 0 (2)...10 V / 0 (4)...20 mA or AC/DC 0 V , AC/DC 24 V "open"
	Positioning resolution for DC 0 (2)...10 V / 0 (4)...20 mA	250 steps for 90 °
	Max. permissible input voltage	AC/DC 24 V ± 20 %
Positioning signal Y2	Input voltage Y2+ (wires 7-2)	AC/DC 0 V , AC/DC 24 V "close"
	Max. permissible input voltage	AC/DC 24 V ± 20 %
Position indicator	Output voltage U (wires 9-2)	DC 0 (2)...10 V
	max. output current	DC ± 1 mA
⚠ Auxiliary switch for GAP196	Contact loading	6 A resistive, 2 A inductive
	Voltage (no mixed operation AC 24 V / AC 230 V)	AC 24...230 V
	Switching range for auxiliary switches	5°...90°
	Setting increments	5°
Connection cable	Cross-sectional area	0.75 mm ²
	Standard length	0.9 m
Housing type Protection class	Protection class as per EN 60 529 (observe mounting notes)	IP 54
	Insulation class	EN 60 730
Environmental conditions	230 VAC, auxiliary switch	II
	Operation / Transport	IEC 721-3-3 / IEC 721-3-2
	Temperature	-32...+50 °C / -32...+70 °C
Norms and Directives	Humidity (non-condensing)	< 95% r. h. / < 95% r. h.
	Product safety: Automatic electronic controls for household and similar use	EN 60 730-2-14 (Type 1)
	Electromagnetic compatibility (Application)	For residential, commercial and industrial environments
Dimensions	EU Conformity (CE)	A5W00004380 ¹⁾
	RCM Conformity	A5W00004381 ¹⁾
	Product environmental declaration ²⁾	CE1E4608en ¹⁾
	Actuator W x H x D (see Dimensions)	81 x 192 x 63 mm
	Damper shaft:	round 6.4... 20.5 mm square 6.4... 13 mm Min. shaft length 20 mm
Weight	Excl. packaging	1.260 kg

¹⁾ The documents can be downloaded from <http://siemens.com/bt/download>

²⁾ The product environmental declarations contains data on environmentally compatible product design and assessments (RoHS compliance, materials composition, packaging, environmental benefit, disposal).

Disposal

The device is considered an electronics device for disposal in terms of European Directive 2012/19/EU and may not be disposed of as domestic garbage.

- Dispose of the device through channels provided for this purpose.
- Comply with all local and currently applicable laws and regulations.

2-position control

3-position control

Modulating control

Cable designations

Pin	Cable				Meaning
	Code	No.	Color	Abbr.	
Actuators 24 VAC/VDC	G	1	red	RD	AC/DC 24 V system potential
	G0	2	black	BK	System ground
	Y2	7	orange	OG	Pos. signal AC/DC 0 V, AC/DC 24 V "close"
	Y/Y1	8	gray	GY	Pos. Signal DC 0 (2)...10 V 0 (4)...20 mA or Pos. signal AC/DC 0 V, AC/DC 24 V "open"
	U	9	rose	PK	Position indication DC 0 (2)...10 V
Auxiliary switch	Q11	S1	gray/red	GYRD	Switch A input
	Q12	S2	gray/blue	GYBU	Switch A Normally closed contact
	Q14	S3	gray/rose	GYPK	Switch A Normally open contact
	Q21	S4	black/red	BKRD	Switch B input
	Q22	S5	black/blue	BKBU	Switch B Normally closed contact
	Q24	S6	black/rose	BKPK	Switch B Normally open contact

