

FlowCon SM Actuators

FlowCon Electrical Actuators


SPECIFICATIONS

FlowCon SM.0.0.0.3 (standard)

Supply voltage:	24V AC/DC, 50/60 Hz
Type:	Electrical, brushless motor
Power consumption:	12VA
Control signal:	Analog 0-10V DC, 2-10V DC, 0-20mA, 4-20mA or Digital (2-position / 3-point-floating)
Feedback:	Automatic match of control input or 0-10V DC, 2-10V DC or 4-20mA
Failsafe function:	No
Auto stroke:	Yes
Operation time:	190 seconds (from closed to fully open valve)
Ambient temperature:	+14°F to +122°F
Humidity rating:	5 to 95% RH, no condensation
Protection:	IP54 including upside-down
Cable:	Fixed, 5 wires ø0.65mm halogen free cable, 3.28 ft
Closing point adjustment:	Automatic calibration at startup
Housing material:	UL94 V0-rated plastic
Programming:	External programming of all settings, interface of buttons and display
Valve - actuator coupling:	Easy snap coupling
BACnet:	No

SPECIFICATIONS (...continued)

FlowCon SM.0.0.0.4 (standard and failsafe)

Supply voltage:	24V AC/DC, 50/60 Hz
Type:	Electrical, brushless motor
Power consumption:	12VA
Control signal:	Analog 0-10V DC, 2-10V DC, 0-20mA, 4-20mA or Digital (2-position / 3-point-floating)
Feedback:	Automatic match of control input or 0-10V DC, 2-10V DC or 4-20mA
Failsafe fuction:	Yes, open or close
Auto stroke:	Yes
Operation time:	190 seconds (from closed to fully open valve)
Amibient temperature:	+14°F to +122°F
Humidity rating:	5 to 95% RH, no condensation
Protection:	IP54 including upside-down
Cable:	Fixed, 5 wires ø0.65mm halogen free cable, 3.28 ft
Closing point adjustment:	Automatic calibration at startup
Housing material:	UL94 V0-rated plastic
Programming:	External programming of all settings, interface of buttons and display
Valve - actuator coupling:	Easy snap coupling
BACnet:	No

FlowCon SM.0.0.0.5 (BACnet)

Supply voltage:	24V AC/DC, 50/60 Hz
Type:	Electrical, brushless motor
Power consumption:	12VA
Control signal:	Analog 0-10V DC, 2-10V DC, 0-20mA, 4-20mA or Digital (2-position / 3-point-floating)
Feedback:	Automatic match of control input or 0-10V DC, 2-10V DC or 4-20mA
Failsafe fuction:	No
Auto stroke:	Yes
Operation time:	190 seconds (from closed to fully open valve)
Amibient temperature:	+14°F to +122°F
Humidity rating:	5 to 95% RH, no condensation
Protection:	IP54 including upside-down
Cable:	Control/Supply: Fixed, 5 wires ø0.65mm halogen free cable, 3.28 ft BACnet: Fixed, 3 wires ø0.65mm halogen free cable, 3.28 ft
Closing point adjustment:	Automatic calibration at startup
Housing material:	UL94 V0-rated plastic
Programming:	External programming of all settings, interface of buttons and display or through BACnet connection
Valve - actuator coupling:	Easy snap coupling
BACnet:	Yes
BACnet device profile:	BACnet Application Specific Controller (B-ASC) type server
BACnet protocol:	BACnet Master Slave/Token passing (MS/TP)
BACnet baud rates supported:	9600, 19200, 38400 and 76800
BACnet services (BIBBS) supported:	DS-RP-B, DS-WP-B, DM-DDB-B, DM-DOB-B and DM-DCC-B


SPECIFICATIONS (...continued)

FlowCon SM.0.0.0.6 (with BACnet and failsafe)

Supply voltage:	24V AC/DC, 50/60 Hz
Type:	Electrical, brushless motor
Power consumption:	12VA
Control signal:	Analog 0-10V DC, 2-10V DC, 0-20mA, 4-20mA or Digital (2-position / 3-point-floating)
Feedback:	Automatic match of control input or 0-10V DC, 2-10V DC or 4-20mA
Failsafe fuction:	Yes, open or close
Auto stroke:	Yes
Operation time:	190 seconds (from closed to fully open valve)
Amibient temperature:	+14°F to +122°F
Humidity rating:	5 to 95% RH, no condensation
Protection:	IP54 including upside-down
Cable:	Control/Supply: Fixed, 5 wires ø0.65mm halogen free cable, 3.28 ft BACnet: Fixed, 3 wires ø0.65mm halogen free cable, 3.28 ft
Closing point adjustment:	Automatic calibration at startup
Housing material:	UL94 V0-rated plastic
Programming:	External programming of all settings, interface of buttons and display or through BACnet connection
Valve - actuator coupling:	Easy snap coupling
BACnet:	Yes
BACnet device profile:	BACnet Application Specific Controller (B-ASC) type server
BACnet protocol:	BACnet Master Slave/Token passing (MS/TP)
BACnet baud rates supported:	9600, 19200, 38400 and 76800
BACnet services (BIBBS) supported:	DS-RP-B, DS-WP-B, DM-DDB-B, DM-DOB-B and DM-DCC-B

DIMENSIONS AND WEIGHTS (NOMINAL) (measured in inch unless noted)

Actuator	L	W	H	Weight (lbs.)
SM.0.0.0.3	7.64	4.02	3.19	0.55
SM.0.0.0.4				0.66
SM.0.0.0.5				0.55
SM.0.0.0.6				0.66


MODEL NUMBER SELECTION

SM . 0 . 0 . 0 .


Insert type:
3=standard
4=standard and failsafe
5=BACnet
6=BACnet and failsafe

Example: SM.0.0.0.4=FlowCon SM standard actuator with failsafe.


WIRING INSTRUCTION

Control supply


Analog


Digital - 2-position


Digital - 3-point-floating


If feedback signal is not required, leave green wire detached.

BACnet


UPDATES

For latest updates please see www.flowcon.com

FlowCon International can accept no responsibility for possible errors in any printed material.
All rights reserved.