
CC1N7808en
30.07.2002

Siemens Building Technologies
HVAC Products

ISO 9001

7808

Version with integrated potentiometer Basic version

Actuators SQN3...
SQN4...

supplementary Data Sheet 7921 «Potentiometers ASZ...»

Electromotoric actuators for air dampers or for fuel / air ratio control with oil or
gas burners of small to medium capacity.

 Versions for integrating a potentiometer
 Running times from 4.5 to 120 seconds
 All versions feature:

– Auxiliary switches and integrated relays (optional)
– Geartrains which can be disengaged
– Internal and external position indication
– Easily adjustable end and auxiliary switches

The SQN3... / SQN4... and this Data Sheet are intended for use by OEMs which
integrate the actuators in their products!

Use

SQN30... Counterclockwise Up to 3 Nm
SQN31... Clockwise Up to 3 Nm
SQN41... Clockwise Up to 6 Nm

The actuators are used primarily for controlling the amount of combustion air:
- Load-dependent in connection with P-PI or PID controllers,

such as the RWF40...
- Directly with the help of the different types of burner controls,

such as the LOA..., LMO..., LMG... or LFL...

SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

2/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

Warning notes

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

Do not interfere with or modify the actuators!

 Before performing any wiring changes in the connection area of the actuators,
completely isolate the equipment from the mains supply (all-polar disconnection)

 Ensure protection against electric shock hazard by providing adequate protection
for the connection terminals and by securing the housing cover

 Check wiring and all safety functions prior to commissioning and each time a fuse
has been changed

 Fall or shock can adversely affect the safety functions. Such actuators may 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

Installation notes

 Installation work must be carried out by qualified staff

Commissioning notes

 Commissioning and maintenance work must be carried out by qualified staff

Service notes

 If a potentiometer is subsequently fitted, the user must change the type reference
of the actuator as described in section «Mechanical design» using a permanent
felt-tip pen

 Check wiring and all safety functions each time an actuator has been replaced

Norms and standards

CE conformity according to the directives of the European Union
- Electromagnetic compatibility EMC (immunity) 89 / 336 EEC
- Low-voltage directive 73 / 23 EEC

Disposal notes

The actuator contains electrical and electronic components and may not be disposed of
together with household garbage.
Local and currently valid legislation must be observed.

SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

3/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

Mechanical design

- Made of impact-proof and heat-resistant plastic
- Accommodating:

– The reversible synchronous motor with the geartrain, which can be disengaged
– The camshaft of the control section
– The relays (depending on the type of actuator)
– The switches which, via a printed circuit board, are connected to the terminals

Scales beside the cams facilitate adjustment of the switching points.
An additional scale at the end of the camshaft serves for internal position indication.

A potentiometer, which can subsequently be integrated, delivers an electrical signal
which gives the position of the drive shaft (with the types of actuators prepared for fit-
ting a potentiometer).

A disk with a groove is attached to the head of the camshaft or to the potentiometer,
thus making visible the position of the actuator’s drive shaft from outside (refer to pho-
tos on the front page).
The actuator has 2 openings for cable entry glands Pg9 and Pg11.

- Reversible and locking-proof synchronous motor

- Drive shaft can be manually disengaged from geartrain and motor
- Automatic reengagement

- By means of adjustable cams
- Scales beside the cams indicate the angle of the switching point

- Internally:
Scale at the beginning of the camshaft on the geartrain side

- Screw terminals

- Maintenance-free

- Made of black-finished steel.
- Ready fitted to the front of the geartrain
- Different versions available

- Front of geartrain is used as the mounting surface
- Actuator is secured via through-holes

- Coiled rotary type potentiometers
- Resistance track and wiper are accommodated in a dust-proof casing

- Conductive plastic potentiometers

Housing

Drive motor

Type of motor

Coupling

Adjustment of
switching points

Position indication

Electrical connections

Geartrain

Drive shaft

Mounting and fixing

ASZ...7...

ASZ...8...
SM

C
SE

RM
A

TE
, S

.L
. w

w
w

.se
rm

at
e.

es
 o

fic
in

a@
se

rm
at

e.
es

 +
34

 9
36

40
61

39

4/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

Certain types of actuators are supplied ready prepared for fitting a potentiometer.
These actuators differ from the basic version only in that the housing is higher and
that they are prepared for accepting a potentiometer. Accessories are not required.

The required potentiometer is to be ordered as a separate item (refer to «Accesso-
ries»).

In that case, the third digit after the dot in the actuator’s type reference will change from
«1» to «2».

Example:
SQN31.111A2700 basic version
SQN31.112A2700 version for fitting a potentiometer

Users have the choice of converting a basic version to a version for fitting a potenti-
ometer. For that purpose, a conversion kit AGA32 is available (refer to «Accessories»
and «Example» under «Ordering»).

Conversion of the type reference must be made with a permanent felt-tip pen (impor-
tant for service work).

Type code

Do not use this type code for ordering. It only serves as a general guide for creating
type references.

Version
0 Standard

Drive shaft no.

Voltage / frequency
17 AC 110 V / 50...60 Hz
27 AC 230 V / 50...60 Hz
35 AC 230 V / 50 Hz; max. 50 % on time

Series

Height of housing
1 110 mm
2 125 mm, for fitting potentiometer

Internal diagram
2 Diagram no.

Running time, 90°, 50 Hz
1 4.5 s
2 12 s
3 15 s
4 30 s
9 120 s

Direction of rotation
0 Counterclockwise
1 Clockwise

Actuator generation
SQN3 Standard geartrain
SQN4 Heavy-duty geartrain

SQN3 1 . 1 2 1 A 27 3 0

1)

2)

3)

¹) Refer to «Dimensions» ²) Refer to «Connection diagrams» ³) When facing the drive shaft

Fitting the
potentiometer

Conversion by the user

SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

5/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

Type summary

Actuators SQN30... / basic versions – not suited for fitting a potentiometer (other types on request)

Diagram

no.

Drive
shaft ¹)

no.

Direction of
rotation 7)

Running
time

at 50 Hz ²)
for 90°

Operating
torque
(max.)

Nm

Holding
torque

Nm

Relay 9)

Pcs.

AS 10)

Pcs.

AC 220 V -15 %
AC 240 V +10 %

50...60 Hz
Type reference 5)

AC 100 V -15 %
AC 110 V +10 %

50...60 Hz
Type reference 5)

1 0 11) 4.5 1 0.8 1 2 SQN30.111A2700 SQN30.111A1700
1 0 11) 4.5 1.5 0.8 1 2 SQN30.111A3500 3)

2 6) 0 11) 4.5 1 0.8 2 1 4) SQN30.121A2700 SQN30.121A1700
2 6) 0 11) 4.5 1.5 0.8 2 1 4) SQN30.121A3500 3)

3 0 11) 4.5 1 0.8 2 1 4) SQN30.131A2700 SQN30.131A1700
5 0 11) 4.5 1 0.8 2 1 4) SQN30.151A2700 SQN30.151A1700
5 0 11) 12 1.8 1.8 2 1 4) SQN30.251A2700 SQN30.251A1700
0 0 11) 30 3 3 --- 3 SQN30.401A2700
0 3 11) 30 3 3 --- 3 SQN30.401A2730
3 0 11) 30 3 3 2 1 4) SQN30.431A2700
5 0 11) 30 3 3 2 1 4) SQN30.451A2700

Actuators SQN31... / basic versions – not suited for fitting a potentiometer (other types on request)

Diagram

no.

Drive
shaft ¹)

no.

Direction of
rotation 7)

Running
time

at 50 Hz ²)
for 90°

Operating
torque
(max.)

Nm

Holding
torque

Nm

Relay 9)

Pcs.

AS 10)

Pcs.

AC 220 V -15 %
AC 240 V +10 %

50...60 Hz
Type reference 5)

AC 100 V -15 %
AC 110 V +10 %

50...60 Hz
Type reference 5)

0 0 Clockwise 4.5 1 0.8 --- 3 SQN31.101A2700 SQN31.101A1700
1 0 Clockwise 4.5 1 0.8 1 2 SQN31.111A2700
1 6 Clockwise 4.5 1 0.8 1 2 SQN31.111A2760

2 6) 0 Clockwise 4.5 1 0.8 2 1 4) SQN31.121A2700
2 6) 3 Clockwise 4.5 1 0.8 2 1 4) SQN31.121A2730
2 6) 6 Clockwise 4.5 1 0.8 2 1 4) SQN31.121A2760

5 0 Clockwise 4.5 1 0.8 2 1 4) SQN31.151A2700 SQN31.151A1700
5 3 Clockwise 4.5 1 0.8 2 1 SQN31.151A2730

2 6) 0 Clockwise 12 1.8 1.8 2 1 4) SQN31.221A2700
2 6) 3 Clockwise 12 1.8 1.8 2 1 4) SQN31.221A2730

5 0 Clockwise 12 1.8 1.8 2 1 4) SQN31.251A2700 SQN31.251A1700
5 3 Clockwise 12 1.8 1.8 2 1 SQN31.251A2730
5 0 Clockwise 15 1.8 1.8 2 1 4) SQN31.351A2700
0 0 Clockwise 30 3 3 --- 3 SQN31.401A2700 SQN31.401A1700
0 3 Clockwise 30 3 3 --- 3 SQN31.401A2730
0 6 Clockwise 30 3 3 --- 3 SQN31.401A2760
1 0 Clockwise 30 3 3 1 2 SQN31.411A2700
1 3 Clockwise 30 3 3 1 2 SQN31.411A2730
6 0 Clockwise 23 2.5 2.5 2 --- 4) SQN31.762A2700
4 0 Clockwise 120 6 6 1 2 SQN31.941A2700
0 3 Clockwise 12 1.8 1.8 --- 3 SQN31.201A2730

Actuators SQN30... with high cover for fitting a potentiometer

Diagram

no.

Drive
shaft ¹)

no.

Direction of
rotation 7)

Running
time

at 50 Hz ²)
for 90°

Operating
torque
(max.)

Nm

Holding
torque

Nm

Relay 9)

Pcs.

AS 10)

Pcs.

AC 220 V -15 %
AC 240 V +10 %

50...60 Hz
Type reference

AC 100 V -15 %
AC 110 V +10 %

50...60 Hz
Type reference 5)

0 0 11) 30 3 3 --- 3 SQN30.402A2700 SQN30.402A1700
0 3 11) 30 3 3 --- 3 SQN30.402A2730
0 6 11) 30 3 3 --- 3 SQN30.402A2760

SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

6/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

Actuators SQN31... with high cover for fitting a potentiometer

Diagram

no.

Drive
shaft ¹)

no.

Direction of
rotation 7)

Running
time

at 50 Hz ²)
for 90°

Operating
torque
(max.)

Nm

Holding
torque

Nm

Relay 9)

Pcs.

AS 10)

Pcs.

AC 220 V -15 %
AC 240 V +10 %

50...60 Hz
Type reference

AC 100 V -15 %
AC 110 V +10 %

50...60 Hz
Type reference 5)

0 0 Clockwise 30 3 3 --- 3 SQN31.402A2700 SQN31.402A1700
0 0 Clockwise 4.5 1 0.8 --- 3 SQN31.102A2700 SQN31.102A1700
0 0 Clockwise 12 1.8 1.8 --- 3 SQN31.202A2700 SQN31.202A1700
5 0 Clockwise 12 1.8 1.8 2 1 4) SQN31.252A2700 SQN31.252A1700

Actuators SQN4...

Diagram

no.

Drive
shaft ¹)

no.

Direction of
rotation 7)

Running
time

at 50 Hz ²)
for 90°

Operating
torque
(max.)

Nm

Holding
torque

Nm

Relay
9)

Pcs.

AS 10)

Pcs.

AC 220 V -15 %
AC 240 V +10 %

50...60 Hz
Type reference 5)

AC 100 V -15 %
AC 110 V +10 %

50...60 Hz
Type reference 5)

0 0 Clockwise 120 6 6 --- 3 SQN41.902A1700
4 0 Clockwise 120 6 6 1 2 SQN41.941A2700

¹) Refer to «Dimensions»
²) At 60 Hz, running times are about 20 % shorter
³) On time at

- AC 220 V -15 % / +10 % and 50 Hz – max. 50 %
- AC 240 V -15 % / +10 % and 50 Hz – max. 35 %

4) Additional switches for special applications (refer to «Connection diagrams»)
5) For actuators suited for fitting a potentiometer (refer to «Mechanical design»)
6) Actuators with diagram no. 2 may not be used in connection with the LOA26...
7) When facing the drive shaft and when control voltage is fed to end switch I
8) Types in normal print and other types on request
9) Built-in relays

10) Free auxiliary switches (in addition to the 2 end switches)
11) Counterclockwise

Legend to
«Type summary»

SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

7/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

Ordering

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

SQN30.402A2730 - Actuator with counterclockwise rotation
- Drive shaft no. 3
- Running time 30 seconds
- Internal diagram no. 0
- AC 220 V
- For fitting a potentiometer

ASZ8.703 Coiled potentiometer 220 / 90° , triple pole

SQN30.401A2730 - Actuator, not suited for fitting a potentiometer
AGA32 - Conversion kit
ASZ8.703 - Potentiometer

Potentiometers must be ordered as separate items.

Accessories

In addition to the actuator, the following items are to be ordered separately:

Conversion kit AGA32
- For converting a basic version to a version for fitting a potentiometer (refer to Data

Sheet 7921)

Service kit AGA33
- For replacing old potentiometers ASZ...5... / ASZ...6... by new potentiometers

ASZ...7... and ASZ...8... (refer to Data Sheet 7921)

Example

Example of
conversion by the user

Adapter

SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

8/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

Technical data

Mains voltage AC 220 V –15 %...AC 240 V +10 %
AC 100 V –15 %...AC 110 V +10 %

Mains frequency 50...60 Hz ±6 %
Type of motor synchronous motor
Power consumption 6.5 VA
Angular position max. 160°
Mounting position optional
Degree of protection IP 40 to DIN 40050, provided adequate cable

entries and screws are used
Cable entry suited for 1 x Pg9 and 1 x Pg11, no locknut

required
Cable connections screw terminals for wires having a cross-

sectional area of 0.5 to 2.5 mm²
Ferrules matching the dia. of the stranded wire
Direction of rotation refer to «Type summary»
Torques and holding torques refer to «Type summary»
Running times 4.5...120 s for 90°
Coupling drive shaft / geartrain by means of a pin
Weight (on average) approx. 800 g

Number of end switches 2
Number of auxiliary switches 1...3
Actuation via camshaft
Switching voltage AC 24...250 V
Terminal rating at cos = 0.9: under load ON, with no load OFF

- starting current 14 A
- operating current 2 A
Under load ON...OFF
- starting current 7 A
- operating current 1 A

Adjustment of cams in increments of 1°

Environmental conditions
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 -20...+60 °C
Humidity < 95 % r.h.

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

Function

The synchronous motor drives the actuator’s drive shaft via the geartrain. The attached camshaft
actuates the end and auxiliary switches. The switching position of each end and auxiliary switch
can be adjusted within its working range via the associated cam. Some of the actuator versions
are equipped with electronic modules that perform auxiliary functions in connection with the end
and auxiliary switches or with external devices, such as controllers (refer to «Connection dia-
grams»).

General actuator data

Actuator

End and
auxiliary switches

Norms and standards

SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

9/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

Connection diagrams

No. LOA... / LMO... 2-stage operation
Prepurge at low-fire position «KL» (see «S5»)

HS

N

I

L

LOA... / LMO...

AL

OH Z

LR

BV1

3 7 6 4 5 11 12

QRB
OW

1)

2)

W

R

BV2

2 10 81

M

0

SB

S2)

7808a09/0502

1N 2 46 7 5 3

M

b1 b2 B

a b a b a b

III

a b a b

a3

a2

a1

IV

V

A

II I

LK

SQN3x.x2xAxxxx

3)

2

Program sequence with no oil preheater

SB
R
W
OH

OW

M

LR

BV1

BV2

FS

M
100 %

BV2
min.
0 %

I
IV

III

II
LK

A C

tw t1

t4

LOA... / LMO...
B D

4) 4)

TSA

IV S4)

1) Not suited for use in connection with LOA26...
2) Broken lines: With oil preheater
3) Cams III and IV are rigidly connected
4) Voltage at terminal no. 6 of SQN3...

ZU

KL

LKP
NL

t1

t4

tTSA

I

III III

Vb Va

7808d02/0202

S4)

S5)

Vb

I

IV

BV2

3)

No. LMG21... / LMG25... / LGB21... 2-stage operation
Prepurge at low-fire position «KL»

12 2 10 8 3 6 11 9 7 4 5 1

HS

0 I

N L

AL

EK2
M LP

GP

R/W

Z
BV1

LR

FE

BV2

N 1 2 6 7 5 4 3
b1 b2 B

a b

III

a3

a b

II
MS

I

a b

a2

a b
IV

A

a b

V

LK

LMG21.../25...

3)

2

SQN3x.x2xAxxxx

SB

SB
R
W

M

LR

BV1

BV2

FS

M
100 %

BV2

min.
0 %

I
IV

III
II

LK

A C

tw t1 t4

LMG21... / LMG25... / LGB21...
B D

4) 4)

TSA

IV

3) Cams III and IV are rigidly connected
4) Voltage at terminal no. 6 of SQN3...

ZU

KL

LKP
NL

t1

t4

tTSA

I

III III

Vb Va

7808d09/0202

S4)

S5)

Vb

I

IV
3)

For notes on «S1...S5», refer to «Notes on connection diagrams»

SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

10/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

Connection diagrams
No. LMG22... / LGB22... / LGB32... Modulating or 2-stage operation «S1»

Prepurge at nominal load position «NL»

12 2 10 8 3 6 11 9 7 45 1

HS

0 I

N L

EK2

M

LPGP

R/W

Z

BV1
LR

FE

AL

LMG22... / LGB22... / LGB32...

N 1 8 2 7 5 6 3 4 9

B b1 b2

A a1 a2

I
M

II III V
5

LK

RV
1)

SQN3x.x5xAxxxx

S1)

BV2

2)
SB

* *

R3

* Note:
With 2-stage modulating burners (with gas control damper «RV»), «BV2»
is not used and the broken connecting line between terminals (*) does
not apply.

1) For arrangement with modulating operation, refer to «S1»
2) Actuator with connection diagram no. 5 and last digit of type

reference = 6 (8th character after the dot), uses other terminal
markings

SB
R/W
GP

M

BV1

LR

100 %

min.

0 %

9

LK

M
I

III

II

A C
LMG22... / LGB22... / LGB32...

B D

LP

FS

RV

tw t1

LKP

NL

KL

ZU

I

II

III

t1
TSA

t4

I

III

t
7808d13/1201

Program sequence diagrams show modulating operation.
Dotted line: 2-stage operation

No. LMG22... / LGB22... / LGB32... Modulating or 2-stage operation «S1»
Prepurge at nominal load position «NL»

12 2 10 8 3 6 11 9 7 45 1

HS

0 I

N L

EK2

M

LPGP

R/W

Z

BV1
LR

FE

AL

LMG22... / LGB22... / LGB32...

N 1 8 2 7 5 6 3 4 9

R1 R3

B b1 b2

A a1 a2

I
M

II III

2)

V
6

LK

RV
1)

2)

SQN3x.x6xAxxxx

S1)

SB

1) Arrangement for modulating and 2-stage operation is identical.
No «BV2», refer to «S1»

2) Cams of switches III and V are rigidly connected. This is re-
quired to ensure that the flame will be established only when
damper ignition position «KL» is reached, that is, that ignition
takes place at low-fire «KL»

SB
R/W
GP

M

BV1

LR

100 %

min.

0 %

9

LK

M
I

III

II

A C
LMG22... / LGB22... / LGB32...

B D

LP

FS

RV

tw t1

LKP

NL

KL

ZU

I

II

III
V

t1
TSA

t4

I

III

t
7808d11/1201

Program sequence diagrams show modulating operation.
Dotted line: 2-stage operation

If the contacts of switch V welded in position 4 9, supervision of the ignition load position would be negated and it would not be de-
tected in operation. This means that the circuit is not safety-related but only used for supervision purposes. The user must ensure that in
the event of failure (should the burner ignite at nominal load «NL»), no damage will occur.

For notes on «S1...S5», refer to «notes on connection diagrams»

SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

11/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

Connection diagrams

N0. 0 LFL... / LGK16... / LAL... / LOK16... 2-stage or modulating operation
Prepurge at nominal load position «NL»

I

HS

LN

LFL... / LGK16... / LAL... / LOK16...

SQN3x.x0xAxxxx

0

1 20 10 18

BV2

LR
BV1

1982 9 11

S1)

S1)

N 3 1 652 4 10 8 9 13 11 12

MI II III IV
~

7808a11/0502

7

V

0

SB

R
M1
M2

Z

BV1

LR

100 %

min.
0 %

RV

FS

M
I
IV
III
II

A C

LFL... / LGK16... / LAL... / LOK16...

t1

B D

LK

LKP

ZU

KL

NL

t

III

II

II
t1 TSA

t4

7808d06/1101

I

III

Program sequence diagrams show modulating operation

No. LFL... / LGK16... / LAL... / LOK16... 2-stage operation
Prepurge at nominal load position «NL»

SQN3x.x1xAxxxx 7808a12/0502

LFL... / LGK16... / LAL... / LOK16...

I

N L

HS

LR

0

1 18101120919

BV2

2 8

BV1

S2)

N 7 3 1 6 5 2 4 10 8 9 13 11 12

MI II III IV
~

1

SB

R
M1
M2

Z

BV1

LR

BV2

FS

A B

t1

C D

LFL... / LGK16... / LAL... / LOK16...

LK

M
100 %

min.
0 %

I
IV
III
II

LKP

ZU

KL

NL

t

IIIIII
IVIV

II

II
t1 TSA

t4

7808d08/0202

IVIV

For notes on«S1...S5», refer to «Notes on connection diagrams»

SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

12/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

Connection diagram

No. TMG740 / TMO720 2-stage operation

Prepurge at nominal load position «NL»

A

TMG740
TMO720

8 13 14 15

8

SQN3x.x3xAxxxx

M

NL

4 69

V

BV2

3

12

432

IV

5

III

N

III

a1 a2

6

b a

17

B

b ba a

21

M

L2

2)

S2)

1)

1) Cams of switches III and IV are rigidly connected
2) TMO720 terminal no. 6

TMG740 terminal no. 21

 TMG... and TMO... are devices of other manufac-
ture. They are neither made nor supplied by
Siemens. Combination with the type of Siemens
actuator proposed here must be checked with the
supplier of the TMG... or TMO... while taking into
consideration safety aspects and the current ver-
sion of the burner control.
The user assumes full responsibility for this ap-
plication.

NL

KL

ZU
II

IV

I

III

IV

III III

IV

V

I

V

IV

III

LKP

II t7808d03/0202

VV

No. Special application

N 7 3 1 6 5 2 4 10 8 9 13 11 12

MI II III IV
~

7808d04/1101SQN4x.x4xAxxxx

4

For notes on «S1...S5», refer to «Notes on connection diagrams» SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

13/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

No. Number corresponds to the designation number or letter of the internal circuit of the SQN3...
(second character after the dot in the type code)

AL Remote indication of fault (alarm)
BV1 Fuel valve stage 1
BV2 Fuel valve stage 2
EK2 External remote reset button
FE Ionization probe
FS Flame signal amplifier
GL Gas / air ratio controller
GP Gas pressure switch
HS Main switch
KL Low-fire
L Live conductor
LK Air damper
LKP Air damper position
LP Air pressure switch
LR Load controller (also refer to «S1»)
M Burner or fan motor
M Actuator’s synchronous motor

M1 Without postpurge
M2 With postpurge
N Neutral conductor
NL Nominal load
OH Oil preheater
OW Oil preheater’s readiness contact
QRB... Photoresistive flame detector
R Temperature or pressure controller

Relay
RV Control damper
SA Actuator

Fuse
SB Safety limiter
ST... Stage
t... / T... Program times (refer to the Data Sheet of the relevant burner control)
TSA Safety time

R Resistance
Z Ignition transformer
ZU Damper fully closed

Direction of rotation OPEN
Direction of rotation CLOSE

Program sequence diagrams
A Burner ON
A – B Startup of burner
B – C Burner operation / load control operation (modulating or 2-stage)
C Burner OFF
C – D Overrun time
D End of program, burner control ready for a new start

Legend

SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

14/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

Notes on «Connection diagrams»
 2-stage operation

Feuerungsautomat

LR SA

BV1

7804a12/1101

RV

BV2

Thermostat or similar, with changeover
contact (2-wire control).

In place of «BV2», a control damper can
be used that is rigidly connected to the air
damper (shown in dotted lines).

 Modulating operation

Feuerungsautomat

LR SA

BV1

7804a13/1101

RV
LK

GL

LR load controller for temperature or
pressure control from the Siemens
range: RWF40...
Digital PID universal controller for
 temperature or pressure control
 2-stage or modulating operation, and

with special functions for heat generation plant
(refer to Data Sheet 7865)

3-position controller for OPEN / CLOSE
positioning pulses with neutral position (2-
wire control).

«BV2» is not used. Gas / air ratio control is
used instead.

This can be accomplished with
 a control damper «RV» which is rigidly

connected to the air damper, or
 a gas / air ratio controller «GL» type

SKP70... (refer to Data Sheet 7651)
which – if combined with safety shutoff
– is used in place of the «BV1»
(shown in dotted lines)

Thermostat or similar with N.O. contact (single-wire control)

If, during the program sequence, a damper switch position is approached from both
sides, actuation does not take place in the same damper position due to the switching
differential. To ensure that actuation occurs in the same position, the program se-
quence makes certain the required damper position will first be passed for a short mo-
ment.

The prepurge rate of the heat generation system (boiler, stack, etc.) prior to flame es-
tablishment must be in compliance with country-specific regulations. As a general rule,
the prepurge rate with oil burners should be 3 times the volume of the heat generation
system, and with gas burners, 5 times that volume. These are guide values. The effec-
tive prepurge volume required depends primarily on the construction of the heat gen-
eration system and is entirely the responsibility of the system manufacturer. If prepurg-
ing is selected for the low-fire position, the prepurge time must be appropriately ex-
tended (against prepurging for the nominal load) to ensure the required air volume will
be attained.

 For supplementary connections to the burner controls, refer to the relevant Data Sheets

 In the connection diagrams, the position of the end and auxiliary switches I...V in the actuator for the working
range are shown between 0° and the adjusted angular position of the cams, that is, in the start position

S1) Controller for:

S2)

S4)

S5)

SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

15/15

Siemens Building Technologies CC1N7808en
HVAC Products 30.07.2002

 Dimensions

Dimensions in mm

20 24 32 17 28,5 M5 x ... (3x)

Pg9 Pg11

16,5 22
25 110 (125) > 852

36 24
14h10

8h9

0

14
44 32

76

12,5

6,5

25

5

5

10h9

2

3

6

-0,05

+0,05

3)

45°

10

5,5

Section through drive shaft ¹) Drive shaft no. ¹)

1) Drive shafts are shown in the fully closed position (voltage present at end switch
II).
Drive shaft no. is identical to the last but one digit of the type reference.
Example: SQN31.401A2760 = drive shaft no. 6

2) Height of actuator housing for fitting a potentiometer (SQN30...2A...)
3) Center slot: 6.3 mm deep

Hole dia. 5.1 mm: 16.5 mm deep (including depth of center slot)

2002 Siemens Building Technologies AG
Subject to change!

SM
C

SE
RM

A
TE

, S
.L

. w
w

w
.se

rm
at

e.
es

 o
fic

in
a@

se
rm

at
e.

es
 +

34
 9

36
40

61
39

