
1

®

QUICK MOUNT VISUAL INSTRUCTION MANUAL

SGVL/G2/G3 Linkage with LV and SV Series Actuators

4mm

1

2

! 2

!3

2

1

A AB

B

A AB

A AB

1

2

1

2

4

3
6

32 4

5

7

5Nm

4mm

2

2

1

8

1

1

?

For Stem Up A to AB @ Minimum Control Signal

For Stem Down A to AB @ Minimum Control Signal

Push Adaption for
3 Seconds with Power

STOP

Optional Lock and Manual Override

Signal Direction
@ Minimum Control Signal

71
82

2-
00

00
1.

B
05

/1
6

-
Su

bj
ec

t t
o

ch
an

ge
. ©

 B
el

im
o

Ai
rc

on
tro

ls
 (U

SA
),

In
c.

2

®

WIRING DIAGRAMS

QUICK MOUNT VISUAL INSTRUCTION MANUAL

SGVL/G2/G3 Linkage with LV and SV Series Actuators

B
L

K

B
la

ck

N
eg

ro

N
oi

r

P
re

to

R
E

D

R
ed

R
oj

o

R
ou

g
e

V
er

m
el

h
o

W
H

T

W
h
it
e

B
la

n
co

B
la

n
c

B
ra

n
co

P
N

K

P
in

k

R
os

ad
o

R
os

a

C
or

-d
e

ro
s

O
R

G

O
ra

n
g
e

A
n
ar

an
ja

d
o

O
ra

n
g
e

A
la

ra
n
ja

d
o

B
L

U

B
lu

e

A
zu

l

B
le

u

A
zu

l

B
R

N

B
ro

w
n

M
ar

ro
n

B
ru

n

M
ar

ro
m

Non-Spring Return Actuator with -3 Non-Spring Return Actuator with -SR

24 VAC Transformer

Blk (1) Common

Red (2) +

Wht (3) +

Line
Volts

2 3 18

Blk (1) Common

Red (2) +

Wht (3) +

Line
Volts

24 VAC Transformer 2 3 18
Blk (1) Common

Red (2) + Hot

Wht (3) Y1 Input, 2 to 10 V

Org (5) U Output, 2 to 10 V

(–)
(+)

Line
Volts

24 VAC Transformer

Control Signal
VDC/mA

3 18

7

Ω 500Ω
1/4 W

On/Off Floating Point VDC / 4 to 20 mA

100 to 240 VAC

Blu (1) Common

Brn (2) +

Wht (3) +

N L1

H L2

–Line

Hot

A 2

Blk (1) Common

Brn (2) +

Wht (3) +

A 2

Line N L1

Hot H L2

100 to 240 VAC

Signal
Direction

On/Off Floating Point Selector Switch

Com

Line

Volts

Hot

Controller

24 VAC Transformer (AC only)

–Blk (1) Common

Red (2) + Hot

Wht (3) Y1 Input

2

24 VAC Transformer (AC only)

Line

Volts

Hot

Controller

Com –Blk (1) Common

Red (2) + Hot

Wht (3) Y1 Input

2

Triac Sink Triac Source

Non-Spring Return Actuator with MFT

Blk (1) Common

Red (2) Hot

Wht (3) Y Input

Org (5) U Output

Line

Volts

24 VAC Transformer

2 to 10 VDC
Feedback Signal (+)

(–)

3 18
Line

Volts

 (–)
 (+)

24 VAC Transformer

Blk (1) – Common

Red (2) + Hot

Wht (3) Y1 Input

Org (5) U Output 2 to 10 V

A B A B

Direction of rotation switch

A

B

Feedback Signal
2 to 10 VDC

2 10 18

1818

8

9 12

Notes:

On/Off Floating Point

Blk (1) Common

Red (2) + Hot

Wht (3) Y1 Input, 2 to 10 V

Org (5) U Output, 2 to 10 V

(–)
(+)

Line
Volts

24 VAC Transformer

Control Signal
VDC/mA

3 18

7

Ω 500Ω
1/4 W

Functions
0%

50%

100%

Control mode acc. to Y

Min

Mid

Max

Normal

a b c

500

Blk (1) Common

Red (2) + Hot

Org (5)

Wht (3) Y1 Input, 2 to 10 V
(–)
(+)

Line
Volts

24 VAC Transformer (AC Only)

B

C

A

1/4 W

VDC/mA
Control Signal

18

7
Ω

Ω

VDC / 4 to 20 mA Override Control Min, Mid, Max Postions

Meets cULus requirements without the need of an
electrical ground connection

A Actuators with appliance cables are numbered.

2
Actuators may be connected in parallel. Power
consumption and input impedance must be observed.

3 Actuators may also be powered by 24 VDC.

5 Only connect common to neg. (-) leg of control circuits.

7
A 500  resistor converts the 4 to 20 mA control signal
to 2 to 10 VDC.

8
Control signal may be pulsed from either the Hot
(Source) or Common (Sink) 24 VAC line.

9
Contact closures A & B also can be triacs. A & B
should both be closed for the triac source and open
for triac sink.

10

For triac sink the Common connection from the actuator
must be connected to the Hot connection of the
controller. Position feedback cannot be used with a triac
sink controller. The actuator internal common reference
is not compatible.

1212
IN4004 or IN4007 diode. (IN4007 supplied, Belimo Part
number 40155)

18
Actuators with plenum rated cable do not have numbers
on wires; use color codes instead.

3

®

QUICK MOUNT VISUAL INSTRUCTION MANUAL

SGVL/G2/G3 Linkage with LVK and SVK
Series Actuators

A AB

B

A AB

A AB

1

5

4mm

1

2

!3

! 2

6

8

M

2 3 4

2

1

7

1

1

Push Adaption for
3 Seconds with Power

STOP

Optional
Manual Override

5Nm

4mm

2

2

1

?

For Stem Up A to AB @ Minimum Control Signal

For Stem Down A to AB @ Minimum Control Signal

Signal Direction
@ Minimum Control Signal

4

®

WIRING DIAGRAMS

QUICK MOUNT VISUAL INSTRUCTION MANUAL

SGVL/G2/G3 Linkage with LVK and SVK
Series Actuators

B
L

K

B
la

ck

N
eg

ro

N
oi

r

P
re

to

R
E

D

R
ed

R
oj

o

R
ou

g
e

V
er

m
el

h
o

W
H

T

W
h
it
e

B
la

n
co

B
la

n
c

B
ra

n
co

P
N

K

P
in

k

R
os

ad
o

R
os

a

C
or

-d
e

ro
s

O
R

G

O
ra

n
g
e

A
n
ar

an
ja

d
o

O
ra

n
g
e

A
la

ra
n
ja

d
o

B
L

U

B
lu

e

A
zu

l

B
le

u

A
zu

l

B
R

N

B
ro

w
n

M
ar

ro
n

B
ru

n

M
ar

ro
m

Electronic Fail-Safe Actuator with -3 Electronic Fail-Safe Actuator with -SR

24 VAC Transformer

Line
Volts

–Blk (1) Common

Red (2) + Hot

Wht (3) + Y1 Input

Pnk (4)

2 3 18

Blk (1)

Red (2)

Wht (3)

Pnk (4)

Common

Hot +

Y1 Input

Y2 Input

2
Line
Volts

24 VAC Transformer

8

18

9

Blk (1) Common

Red (2) + Hot

Wht (3) Y1 Input, 2 to 10 V

Org (5) U Output, 2 to 10 V

(–)
(+)

Line
Volts

24 VAC Transformer

Control Signal
VDC/mA

3 18

7

Ω 500Ω
1/4 W

On/Off Floating Point VDC / 4 to 20 mA

Blu (1)

Brn (2) +

Wht (3) +

Wht (4)

100 to 240 VAC

N L1

H L2

Line

Hot

A 2
A

Line N L1

Hot H L2

100 to 240 VAC

Blu (1)

Brn (2) +

Wht (3) +

Wht (4) +

2

50%

Signal
Direction

Fail
Postion

On/Off Floating Point Selector Switches

ComHot

Controller

Line

Volts

24 VAC Transformer

Blk (1) Common

Red (2) Hot
Wht (3) Y

1
 Input

Pnk (4) Y
2
 Input

+

5 10 18
ComHot

Controller

Line

Volts

24 VAC Transformer

Blk (1) Common

Red (2) Hot
Wht (3) Y

1
 Input

Pnk (4) Y
2
 Input

+

18
Blk (1) Common

Red (2) Hot
Wht (3) Y

1
 Input

Pnk (4) Y
2
 Input

ComHot

Controller

Line
Volts

24 VAC Transformer Line
Volts

24 VAC Transformer

+

10 18

Triac Sink Triac Source Triac Sink with Separate Transformer

Electronic Fail-Safe Actuator with MFT

Blk (1) Common

Red (2) Hot

Wht (3) Y Input

Org (5) U Output

Line

Volts

24 VAC Transformer

2 to 10 VDC
Feedback Signal (+)

(–)

3 18
Line

Volts

 (–)
 (+)

24 VAC Transformer

Blk (1) – Common

Red (2) + Hot

Wht (3) Y1 Input

Org (5) U Output 2 to 10 V

A B A B

Direction of rotation switch

A

B

Feedback Signal
2 to 10 VDC

2 10 18

1818

8

9 12

Notes:

On/Off Floating Point

Blk (1) Common

Red (2) + Hot

Wht (3) Y1 Input, 2 to 10 V

Org (5) U Output, 2 to 10 V

(–)
(+)

Line
Volts

24 VAC Transformer

Control Signal
VDC/mA

3 18

7

Ω 500Ω
1/4 W

Functions
0%

50%

100%

Control mode acc. to Y

Min

Mid

Max

Normal

a b c

500

Blk (1) Common

Red (2) + Hot

Org (5)

Wht (3) Y1 Input, 2 to 10 V
(–)
(+)

Line
Volts

24 VAC Transformer (AC Only)

B

C

A

1/4 W

VDC/mA
Control Signal

18

7
Ω

Ω

VDC / 4 to 20 mA Override Control Min, Mid, Max Postions

Meets cULus requirements without the need of an
electrical ground connection

A Actuators with appliance cables are numbered.

2
Actuators may be connected in parallel. Power
consumption and input impedance must be observed.

3 Actuators may also be powered by 24 VDC.

5 Only connect common to neg. (-) leg of control circuits.

7
A 500  resistor converts the 4 to 20 mA control signal
to 2 to 10 VDC.

8
Control signal may be pulsed from either the Hot
(Source) or Common (Sink) 24 VAC line.

9
Contact closures A & B also can be triacs. A & B
should both be closed for the triac source and open
for triac sink.

10

For triac sink the Common connection from the actuator
must be connected to the Hot connection of the
controller. Position feedback cannot be used with a triac
sink controller. The actuator internal common reference
is not compatible.

1212
IN4004 or IN4007 diode. (IN4007 supplied, Belimo Part
number 40155)

18
Actuators with plenum rated cable do not have numbers
on wires; use color codes instead.

