
further information
webcode: GW-9468

GEMÜ 9468
Motorized quarter turn actuator

Features
• Increased torque in the end positions with consistent motor

load/rotational speed through threaded spindle kinematics
(closing curve matched to valves)

• Low weight
• Robust and low-wear because of the mechanically stable

design

Description
GEMÜ 9468 is a motorized quarter turn actuator. A manual override and an optical position indicator are integrated as standard.
The torque in the end positions is increased. This enables a closing curve matched to the valves.

Technical specifications
• Torques: 70 to 200 Nm
• Ambient temperature: -10 to 60 °C
• Supply voltages: 24 V DC

www.gemu-group.com2 / 11GEMÜ 9468

Product description

GEMÜ 2070

1

3
4
56

2

Item Name Materials

1 Housing cover ABS

2 CONEXO RFID label (available upon request) Polyester (PET)

3 Optical position indicator Natural PP-R

4 Housing base ABS

5 Manual override

6 Connection for manual override

GEMÜ 4100, 4200

3

4

1

5

2

Item Name Materials

1 Housing cover Aluminium

2 CONEXO RFID label (available upon request) Polyester (PET)

3 Housing base Aluminium

4 Optical position indicator Natural PP-R

5 Manual override

Product description

Order data
The order data provide an overview of standard configurations.

Please check the availability before ordering. Other configurations available on request.

Order codes
1 Type Code

Motorized quarter turn actuator,
optical position indicator,
manual override

9468

2 Fieldbus Code

Without 000

3 Actuator use Code

Accessory Z

4 Actuator connection Code

Flange type DIN EN ISO 5211, F07 F07

Flange type DIN EN ISO 5211, F10 F10

5 Location spigot Code

Without location spigot N

With location spigot Y

6 Coupling and wrench size Code

Star, WAF = 11 mm S11

Star, WAF = 14 mm S14

Star, WAF = 17 mm S17

Star, WAF = 22 mm S22

7 Voltage/Frequency Code

24 V DC C1

8 Control module Code

On/Off actuator with relay,
not reversible

00

On/Off actuator with 2 additional,
potential-free limit switches,
with relay, not reversible

0E

On/Off actuator with potentiometer output, with
relay, not reversible

0P

9 Actuator version Code

GEMÜ actuator, motorized, size 2, operating time
15 s, torque 70 Nm,
supply voltage C1

2070

GEMÜ actuator, motorized, size 4, operating time
20 s, torque 100 Nm,
supply voltage C1

4100

GEMÜ actuator, motorized, size 4, operating time
16 s, torque 200 Nm,
supply voltage C1

4200

10 Type of design Code

1 Hirschmann connector N6R 6598

11 CONEXO Code

without

Integrated RFID chip for electronic identification
and traceability

C

Order example
Order option Code Description

1 Type 9468 Motorized quarter turn actuator,
optical position indicator,
manual override

2 Fieldbus 000 Without

3 Actuator use Z Accessory

4 Actuator connection F07 Flange type DIN EN ISO 5211, F07

5 Location spigot Y With location spigot

6 Coupling and wrench size S17 Star, WAF = 17 mm

7 Voltage/Frequency C1 24 V DC

8 Control module 00 On/Off actuator with relay,
not reversible

9 Actuator version 4100 GEMÜ actuator, motorized, size 4, operating time 20 s, torque 100 Nm,
supply voltage C1

10 CONEXO without

Order data

GEMÜ 9468www.gemu-group.com 3 / 11

www.gemu-group.com4 / 11GEMÜ 9468

Technical data

Temperature
Ambient temperature: -10 to 60 °C

Storage temperature: 0 to 40 °C

Product compliance
Machinery Directive: 2006/42/EC

EMC Directive: 2014/30/EU

Low Voltage
Directive:

2014/35/EU

Electrical data
Duty cycle: Continuous duty

Electrical protection: Internal for functional module 0x
Actuator version 2070: MT 6.3 A
Actuator version 4100, 4200: MT 10.0 A

Output signals (option): Potential-free limit switches (change-over contact 250 V AC/6 A)
Actual value potentiometer: 3 kΩ (± 20 %)

Input signals: 24 V DC

Electrical protection
class:

I (DIN EN 61140)

Technical data

GEMÜ 9468www.gemu-group.com 5 / 11

Electrical connection
Electrical connection
type:

Binder connector series 692/693

Cable diameter: 6.0 to 8.0 mm

Recommended motor
protection:

The motor protection must be provided on-site.
GEMÜ recommends the following motor protection:
Motor protection switch
type: Siemens 3RV 1011-1FA10

Set current: 4.0 A

Rated voltage: 24 V DC (+10/-15 %)

Power consumption: Actuator version 2070:
Actuator version 4100:
Actuator version 4200:

63 W
105 W
90 W

Current consumption: Actuator version 2070:
Actuator version 4100:
Actuator version 4200:

2.6 A
4.4 A
3.6 A

Max. current at start up: Actuator version 2070:
Actuator version 4100:
Actuator version 4200:

14.0 A
35.0 A
35.0 A

Mechanical data
Installation position: Optional

Protection class: IP 65 acc. to EN 60529

Weight: Actuator version 2070: 4.6 kg
Actuator version 4100, 4200: 11.6 kg

Manual override: via enclosed hand crank

Operating time: Actuator version 2070: approx. 15 s
Actuator version 4100: approx. 20 s
Actuator version 4200: approx. 16 s

Torques: Actuator version 2070: 70 Nm
Actuator version 4100: 100 Nm
Actuator version 4200: 200 Nm

Nominal travel: 90°

Max. travel: 93°

Setting range: 0 to 20° (limit switch Min.)
70 to 93° (limit switch Max.)

Technical data

www.gemu-group.com6 / 11GEMÜ 9468

Dimensions

Actuator version 2070

83,5 121,5

40

51

235

16
7

15
5

Dimensions in mm

Actuator version 4100, 4200

277,5

131

207

10
5

14
5

Dimensions in mm

Dimensions

GEMÜ 9468www.gemu-group.com 7 / 11

Connection dimensions

LK ØA

G1 G2

SW 2

T

LK ØB

SW 1

DIN ISO 5211

Actuator version
code

Connection
size code

With flange type LK øA LK øB G1 G2 SW1 SW2* SW3* T

2070 F07 F05 / F07 70 50 M8 M6 17 14 11 19.5

4100 F10 F07 / F10 102 70 M10 M8 17 14 - 23.0

4200 F10 F07 / F10 102 70 M10 M8 22 17 - 23.0

Dimensions in mm

Dimensions

www.gemu-group.com8 / 11GEMÜ 9468

Electrical connection

Connection/wiring diagram
On/Off actuator with relay (code 00), 24 V DC (code C1)

Position of the connectors

X2X1 X2 X1 X2

X1

Actuator version 2070 Actuator version 4100, 4200

Electrical connection

13
2

Plug assignment X1

Pin Description

1 L1 / Uv+, direction of travel CLOSED

2 L1 / Uv+, direction of travel OPEN

3 N / Uv-, neutral conductor

PE, protective earth conductor

N / L- signals in the unit are separated.
The potential must be assigned by the user.
When the OPEN and CLOSED switches are operated simultaneously the actuator "CLOSES".

Connection diagram

13
2

L1/Uv+
N/Uv-

PE

External wiring

Direction
switch

Motor protection switch
recommended

CLOSED

OPEN

Connection assignment X1

Electrical connection

GEMÜ 9468www.gemu-group.com 9 / 11

On/Off actuator with 2 additional potential-free limit switches, with relay (code 0E), 24 V DC (code C1)

Position of the connectors

X2X1 X2 X1 X2

X1

Actuator version 2070 Actuator version 4100, 4200

Electrical connection

13
2

1
3 2

65
4

Plug assignment X1 Plug assignment X2

Pin Description Pin Description

1 L1 / Uv+, direction of travel CLOSED 1 Change-over contact limit switch CLOSED

2 L1 / Uv+, direction of travel OPEN 2 Make contact limit switch CLOSED

3 N / Uv-, neutral conductor 3 Break contact limit switch CLOSED
PE, protective earth conductor 4 Break contact limit switch OPEN

5 Make contact limit switch OPEN

6 Change-over contact limit switch OPEN

PE, protective earth conductor

N / L- signals in the unit are separated.
The potential must be assigned by the user.
When the OPEN and CLOSED switches are operated simultaneously the actuator "CLOSES".

Connection diagram

13
2

L1/Uv+
N/Uv-

PE

External wiring

Direction
switch

Motor protection switch
recommended

CLOSED

OPEN

1
3 2

65
4

1 4 2 142

OPEN CLOSED

Additional
limit switches

Connection assignment X1 Connection assignment X2

Electrical connection

www.gemu-group.com10 / 11GEMÜ 9468

On/Off actuator with potentiometer output, with relay (code 0P), 24 V DC (code C1)

Position of the connectors

X2X1 X2 X1 X2

X1

Actuator version 2070 Actuator version 4100, 4200

Electrical connection

13
2

1
3 2

65
4

Plug assignment X1 Plug assignment X2

Pin Description Pin Description

1 L1 / Uv+, direction of travel CLOSED 1 n. c.

2 L1 / Uv+, direction of travel OPEN 2 n. c.

3 N / Uv-, neutral conductor 3 n. c.
PE, protective earth conductor 4 Us-, actual value potentiometer signal voltage minus

5 Us , actual value potentiometer signal output

6 Us+, actual value potentiometer signal voltage plus

PE, protective earth conductor

N / L- signals in the unit are separated.
The potential must be assigned by the user.
When the OPEN and CLOSED switches are operated simultaneously the actuator "CLOSES".

Connection diagram

13
2

L1/Uv+
N/Uv-

PE

External wiring

Direction
switch

Motor protection switch
recommended

CLOSED

OPEN

1
3 2

65
4

0
Actual value potentiometer

Connection assignment X1 Connection assignment X2

Operation

Operation

GEMÜ Gebr. Müller Apparatebau GmbH & Co. KG
Fritz-Müller-Straße 6-8, 74653 Ingelfingen-Criesbach, Germany
Phone +49 (0)7940 123-0 · info@gemue.de
www.gemu-group.com

Su
bj

ec
t t

o
al

te
ra

tio
n

| 0
3.

20
20

 |
88

09
61

74

mailto:info@gemue.de
http://www.gemu-group.com

	GEMÜ 9468
	Product description
	GEMÜ 2070
	GEMÜ 4100, 4200

	Order data
	Order codes
	Type
	Fieldbus
	Housing configuration
	Connection size
	Location spigot
	Coupling and wrench size
	Voltage / Frequency
	Regelmodul
	Actuator version
	Special version
	Conexo

	Order example

	Technical data
	Temperature
	Product compliance
	Electrical data
	Electrical connection

	Mechanical data

	Dimensions
	Actuator version 2070
	Actuator version 4100, 4200
	Connection dimensions

	Electrical connection
	Connection/wiring diagram
	On/Off actuator with relay (code 00), 24 V DC (code C1)
	Position of the connectors
	Electrical connection
	Connection diagram

	On/Off actuator with 2 additional potential-free limit switches, with relay (code 0E), 24 V DC (code C1)
	Position of the connectors
	Electrical connection
	Connection diagram

	On/Off actuator with potentiometer output, with relay (code 0P), 24 V DC (code C1)
	Position of the connectors
	Electrical connection
	Connection diagram

	Operation
	Reverse

