SIEMENS

Technical Instructions

Document No. 152-046P25 EA GGD-1 July 20, 2015

OpenAir® GGD Electronic Damper Actuator

Designed for UL Listed Fire/Smoke and Smoke Control Dampers 2-Position, 15-second Runtime 15-second Spring Return Time


Description

The OpenAir direct-coupled, fast-acting, two-position, spring return electronic actuators are available as 24 Vac, 115 Vac, and 230 Vac models. They are intended for use on UL listed smoke control dampers or combination fire/smoke rated dampers.

Features

- High temperature rated drive system.
- · Reversible fail-safe spring return.
- All metal housing.
- Teflon® insulated lead wires.
- Mechanical range adjustment.
- Multiple shaft couplings available; will accommodate up to 1.05-inch shafts.
- Fifteen second nominal open time; 15-second nominal spring return time.
- Fixed dual end switches models available: 5° and 85°

Application

This actuator is used for the control of dampers requiring up to 142 lb-in (16 Nm) driving torque. It is intended for control of UL listed smoke control dampers or combination fire/smoke HVAC dampers. This actuator is designed to meet the 1999 revisions to the UL 555S and AMCA 500-D specifications. Minimum stall torque 350 lb-in.

Product Numbers

Table 1.

Туре	Rotation	Shaft Adapter	24 Vac	115 Vac	230 Vac
Standard	95°	Self-centering	GGD121.1U	GGD221.1U	GGD321.1U
Eight pack of standard	95°	Self-centering	GGD121.1U/B	GGD221.1U/B	GGD321.1U/B
With oversize shaft adapter	95°	Oversized		GGD221.3U	
With Auxiliary Switches	95°	Self-centering	GGD126.1U	GGD226.1U	GGD326.1U

Specifications	Operating voltage	24 Vac ±20% 115 Vac ±15%	
Power supply		230 Vac ±10%	
. с сарр.у	Frequency	50/60 Hz	
	Power consumption		
	running	150 VA @ 60 Hz	
	haldha a	160 VA @ 50 Hz	
	holding	10 VA (nominal)	
Equipment rating	Class 1, in accordance with UL/CSA/NEC		
Function	Running torque (minimum)	142 lb-in (16 Nm)	
	Spring return torque (minimum)	108 lb-in (12 Nm)	
	Minimum stall torque	350 lb-in (39 Nm)	
	Torque reduction at elevated temperature Less than 10%		
	Runtime for 90°		
	operating with motor at 60 Hz	15 seconds nominal	
	closing (on power loss) with spring return	15 seconds maximum	
	Nominal angle of rotation	90°	
	Maximum angle of rotation	95°	
Auxiliary Switches	24 Vac to 250 Vac,24 Vdc, 6A resistive	2FLA/12 LRA	
(GGDx26.1U)		SPST	
		Fixed 5° and 85°	
Life Expectancy		Minimum 35,000 full stroke cycles.	
Mounting	Damper shaft size		
	Standard	3/8 to 1 inch (8 to 25.6 mm)	
	Standard	0,0 10 1	
	Oversize	1.05 inch maximum (26.6 mm)	
		· ·	
Housing	Oversize	1.05 inch maximum (26.6 mm)	
Housing	Oversize Minimum shaft length	1.05 inch maximum (26.6 mm) 3/4-inch (20 mm)	
	Oversize Minimum shaft length Enclosure	1.05 inch maximum (26.6 mm) 3/4-inch (20 mm) NEMA 1	
Housing Ambient conditions	Oversize Minimum shaft length Enclosure Material	1.05 inch maximum (26.6 mm) 3/4-inch (20 mm) NEMA 1	
	Oversize Minimum shaft length Enclosure Material Ambient temperature	1.05 inch maximum (26.6 mm) 3/4-inch (20 mm) NEMA 1 Die-cast aluminum alloy	
	Oversize Minimum shaft length Enclosure Material Ambient temperature	1.05 inch maximum (26.6 mm) 3/4-inch (20 mm) NEMA 1 Die-cast aluminum alloy 0 to 130°F (-18 to 55°C)	
	Oversize Minimum shaft length Enclosure Material Ambient temperature	1.05 inch maximum (26.6 mm) 3/4-inch (20 mm) NEMA 1 Die-cast aluminum alloy 0 to 130°F (-18 to 55°C) One time 350°F (177°C) for 30 minutes (per UL555S) -25 to 158°F (-32 to 70°C)	
	Oversize Minimum shaft length Enclosure Material Ambient temperature operation	1.05 inch maximum (26.6 mm) 3/4-inch (20 mm) NEMA 1 Die-cast aluminum alloy 0 to 130°F (-18 to 55°C) One time 350°F (177°C) for 30 minutes (per UL555S)	
Ambient conditions	Oversize Minimum shaft length Enclosure Material Ambient temperature operation storage and transport	1.05 inch maximum (26.6 mm) 3/4-inch (20 mm) NEMA 1 Die-cast aluminum alloy 0 to 130°F (-18 to 55°C) One time 350°F (177°C) for 30 minutes (per UL555S) -25 to 158°F (-32 to 70°C)	
	Oversize Minimum shaft length Enclosure Material Ambient temperature operation storage and transport	1.05 inch maximum (26.6 mm) 3/4-inch (20 mm) NEMA 1 Die-cast aluminum alloy 0 to 130°F (-18 to 55°C) One time 350°F (177°C) for 30 minutes (per UL555S) -25 to 158°F (-32 to 70°C) Maximum 95% rh	
Ambient conditions	Oversize Minimum shaft length Enclosure Material Ambient temperature operation storage and transport	1.05 inch maximum (26.6 mm) 3/4-inch (20 mm) NEMA 1 Die-cast aluminum alloy 0 to 130°F (-18 to 55°C) One time 350°F (177°C) for 30 minutes (per UL555S) -25 to 158°F (-32 to 70°C) Maximum 95% rh UL listed to UL873 cUL certified to Canadian standard	
Ambient conditions Agency certification	Oversize Minimum shaft length Enclosure Material Ambient temperature operation storage and transport	1.05 inch maximum (26.6 mm) 3/4-inch (20 mm) NEMA 1 Die-cast aluminum alloy 0 to 130°F (-18 to 55°C) One time 350°F (177°C) for 30 minutes (per UL555S) -25 to 158°F (-32 to 70°C) Maximum 95% rh UL listed to UL873 cUL certified to Canadian standard C22.2 No. 24-93 Australian EMC Framework (C-tick) with the limits per	
Ambient conditions	Oversize Minimum shaft length Enclosure Material Ambient temperature operation storage and transport Ambient humidity (non-condensing)	1.05 inch maximum (26.6 mm) 3/4-inch (20 mm) NEMA 1 Die-cast aluminum alloy 0 to 130°F (-18 to 55°C) One time 350°F (177°C) for 30 minutes (per UL555S) -25 to 158°F (-32 to 70°C) Maximum 95% rh UL listed to UL873 cUL certified to Canadian standard C22.2 No. 24-93 Australian EMC Framework (C-tick) with the limits per AS/NZS CISPR 11:2004 (2 nd Edition)	
Ambient conditions Agency certification	Oversize Minimum shaft length Enclosure Material Ambient temperature operation storage and transport Ambient humidity (non-condensing)	1.05 inch maximum (26.6 mm) 3/4-inch (20 mm) NEMA 1 Die-cast aluminum alloy 0 to 130°F (-18 to 55°C) One time 350°F (177°C) for 30 minutes (per UL555S) -25 to 158°F (-32 to 70°C) Maximum 95% rh UL listed to UL873 cUL certified to Canadian standard C22.2 No. 24-93 Australian EMC Framework (C-tick) with the limits per AS/NZS CISPR 11:2004 (2 nd Edition)	

Page 2 of 5 Siemens Industry, Inc.

Warning/Caution Notations

WARNING	A	Personal injury/loss of life may occur if you do not perform a procedure as specified.
CAUTION:	A	Equipment damage may occur if you do not follow a procedure as specified.

Accessories


985-006 Anti-rotation (mounting) bracket.


985-004 adapter.


ASK74.1 Oversized shaft Self-centering shaft adapter will accommodate up to a 1.05-inch (26.6 mm) diameter shaft. Use for coupling to 1-inch jackshafts that are slightly oversized.


985-035P25 Conduit adapter for accommodating a conduit box (pk of 25).


985-008P20 Conduit adapter for a 1/2-inch (12 mm) NPT connector (pk of 20).

Operation

When power is applied, the actuator coupling moves toward the open position, "90". The actuator opens in fifteen seconds nominal, 90° at 60 Hz. In the event of a power failure or when operating voltage is turned off, the actuator returns to the "0" position. The return time is fifteen seconds maximum for 90°.

The GGD actuator does not require any periodic cycling to function properly as an integral part of an active smoke control damper system.

Siemens Industry, Inc. however, strongly suggests that all life safety NOTE: systems are functionally checked periodically. Check the smoke control damper/actuator every time you functionally check your smoke detectors. emergency lights, and/or power generators for operation.

Installation

Refer to the installation instructions for detailed guidelines.


CAUTION:


Read and carefully follow the *OpenAir® GGD Electronic Damper Actuator* Designed for UL Listed Fire/Smoke and Smoke Control Dampers Installation Instructions (129-255) to avoid equipment damage.

Wiring

All wiring must conform to NEC and local codes and regulations.


Wire Designations

24 Vac


Function	Color	
Supply (SP)	Red	
Neutral (SN)	Black	
Ground	Green	

115 Vac


CAUTION:

The actuator must be wired with a 230 Vac line with respect to neutral and the ground lead must be connected for proper protection of the actuator. Any other connection, such as phase to phase, can damage the actuator.

Auxiliary Switches

Switch	Wire Color	Switch Makes	Switch Brakes
5°	Gray	< 5°	> 5°
85°	Yellow	> 85°	< 85°

Figure 1. Dual Fixed End Switches.

Both sets of contacts are open when actuator is between 5° and 85°.

Service


WARNING:

Do not open the actuator. Personal injury may occur if opened. Opening the actuator voids the warranty.

If the actuator is inoperative, replace the unit.

Dimensions


Figure 2. Dimensions of the Actuator.

Information in this publication is based on current specifications. The company reserves the right to make changes in specifications and models as design improvements are introduced. OpenAir is a registered trademark of Siemens SCHWEIZ AG. Teflon is a registered trademark of DuPont. Product or company names mentioned herein may be the trademarks of their respective owners. © 2015 Siemens Industry, Inc.