
Energy efficiency and comfort in buildings

HVAC hydronics,
the goldmine in
building renovation
projects.

Energy efficiency and comfort in buildings2

Buildings account for 38% of all CO2 emissions worldwide, whereby
28% of the gas is emitted during operation and 10% during con-
struction and renovation. Climate change, environmental destruc-
tion, reduced access to resources and our own behaviour pose the
challenges we face today. The European Union has addressed these
factors by launching the European Green Deal in 2019. The objec-
tive is to make the transition to a modern, resource-efficient and
competitive economy, for which the building sector plays a signifi-
cant role.

A key measure of the Green Deal is the ″renovation wave″. Specifi-
cally, the target is to achieve a renovation rate of existing buildings
of 2% by 2030. Reduced access to resources will be addressed by
leveraging the recycling economy plan, whereas the industry’s
response will be driven by EU taxonomy funding.

″Better comfort in buildings with less ener-
gy utilisation″ – A contradiction? Wishful
thinking? Not at all! Personally, I am con-
vinced that it is exactly what must be the
mission that our HVAC industry has to fol-
low in the years to come. And it will work!
Every day, HVAC renovation projects are
completed that provide noticeably better
indoor comfort and healthier indoor air
while at the same time delivering significant
thermal and electrical energy savings. It is
well known that control technology plays a
key role here.

We wanted to know in greater detail what
contribution field devices make, and what
their energy balance is across their entire
life cycle. Factors such as the ″grey″ energy,
standby energy and better efficiency in-
volved in the individual application must
also be taken into account. Based on the
recognised European standard EN 1232

Belimo Atrium: Energy efficient renovation at Belimo in Hinwil (Switzerland) using the Smart Readiness Indicator (SRI).

ENVIRONMENTAL

E S

SOCIAL

G

GOVERNANCE

Editorial

3Energy effi ciency and comfort in buildings

Statutory
requirements.

(now EN ISO 52120-1), a simulation was
conducted with the help of Lucerne Univer-
sity of Applied Sciences and Arts, using a
typical HVAC system. The results are en-
couraging. This brochure provides you with
a brief summary of the results and de-
scribes what ″Factor 24″ is all about. This
much can be said in advance: The small
devices from Belimo have a really big im-
pact on the effi ciency of HVAC systems,
which is entirely in line with our slogan:
″Small devices, big impact.″.

This has encouraged us to move ahead
with retrofi tting our fi eld devices in our own
Belimo buildings as well. The picture on
page two shows the ″Belimo Atrium″, a new-
ly renovated part of our headquarters in
Hinwil. The room climate has noticeably im-
proved as a result of the renovation particu-
larly during our most recent hot summer. In
addition, the project has shown us that the
hydronic system is a real treasure when it
comes to energy effi ciency.

By leveraging the latest generation of
Belimo Energy Valves and pressure-inde-
pendent control valves for the chilled ceil-
ings, substantial energy savings could be
achieved in this building zone. This is why
we are specifi cally addressing the topic of
energy effi ciency in hydronic systems in
this brochure and showcasing the wide
range of our own products available to you
for this purpose. I hope you enjoy reading
the brochure.

Dr. Adrian Staufer
Head of Group Division EMEA
BELIMO Automation AG

To help European countries ensure that buildings are not wasting
energy, the European Parliament and the Council of the European
Union have compiled a set of standards – the Energy Performance
of Buildings Directive 2018/844/EU (EPBD) – that outlines the
measures necessary for reduction of energy consumption and
must be incorporated into national law by 2025.

Among other things, the EPBD stipulates that non-residential build-
ings with a rated output for a heating system or a combined space
heating/air-conditioning and ventilation system of more than 290
kW must be equipped with building automation by 2025.

The EPBD-BACS compliance checklist, developed by eu.bac
(European Building Automation Controls Association), can be re-
ferred to, to check whether the building automation setup meets the
respective requirements.

https://eubac.org

Energy efficiency and comfort in buildings4

Building automation and
smart control devices.

Greater comfort and better energy efficiency
Only what is measured can be analysed and optimised. The ″smart″
buildings of tomorrow are characterised by a high level of energy
efficiency and optimal in-room comfort. Therefore, a building should
be able to ″communicate″ with the user, the maintenance specialist
and the energy provider. The EPBD proposes the Smart Readiness
Indicator (SRI) for assessment of buildings.

This indicator was developed by the European Commission and
evaluates not only maintenance and energy, but also the quality of
life of the building occupants. Building automation with smart
field devices that can be networked in an HVAC system lay the foun-
dation for this.

Heating

Ventilation

Electricity

Measure and control

Vehicle charging stationsLight

Thermal insulation

Cooling Warm water

Assessment factors of the Smart Readiness Indicator (SRI) and
our impact upon them (circled in orange). A higher energy efficiency
and quality of life is achieved with products from Belimo:

Source: European Commission

SRI

5Energy efficiency and comfort in buildings

Recycling

– 0.4 kg

Operation

+ 41.3 kg+ 1.5 kg

ManufacturingResources

+ 4.3 kg

– 1,103.25 kg

Energy Saving

in the
HVAC application

+ 0.1 kg

Distribution

≈ 24 xTotal CO2e
saving

1.103.25 kg

Total CO2e
consumption

46.8 kg

Quantifying
our impact.

When it comes to sustainability, Belimo not only focuses on the
carbon footprint of its own business processes, but also ensures
that using Belimo products verifiably minimises our customers′
carbon footprint in the long term. An evaluation conducted by
Belimo in collaboration with Lucerne University of Applied Sciences
and Arts (HLSU) computed the total CO2 balance of field devices
across their entire life cycle.

The results indicate that over a period spanning 15 years, a Belimo
field device used in HVAC applications saves 24 times the CO2 that
is required for extracting the requisite resources, manufacturing,
logistics and operation. Up to 8.2 million tonnes of CO2 can thereby
be avoided with the 7.8 million Belimo actuators manufactured in
2021.

Factor 24: Weighted average load from air-related and
water-related field devices in kg CO2e.

Energy efficiency and comfort in buildings6

HVAC hydronics – the goldmine
in building renovation projects.

The smart control of heating, cooling, and ventilation loads has
a big impact on the energy efficiency of buildings. A key aspect
here is the heating and chilled water circuit, i.e. the hydronics of a
building.

Generation
No energy loss at zero load reduces operating costs.
Energy savings and the reduction of the leakages will
become even more important in the future. The genera-
tion outputs of boilers or chilling systems are divided up
into different performance level categories. Depending
on the load, the generators will then be switched on or
off. The generators will be shut off in order to minimise
performance loss. The pressure drop and leakage rate
when the valve is fully open should be as low as possi-
ble. This minimises the electrical power consumption
of the pumps and thus the operating costs.

Planning reliability as a first step towards better
energy efficiency.
A conventional pressure-dependent valve is designed
based on the kv value. For a given nominal flow rate,
this depends on the differential pressure across the
valve. In order to obtain sufficient quality of control, the
valve authority Pv must also be taken into account for
pressure-dependent valves. The sizing is greatly simpli-
fied for pressure-independent solutions. Due to the
automatic adjustment of flow deviations, the pres-
sure-independent valve always provides the required
water quantity, even with differential pressure fluctua-
tions and during partial load operation. Due to dynamic
balancing, the valve authority amounts to 1.

Distribution
Pressure fluctuations in distribution lead to lower
power output.
In pressure-dependent distribution systems, the typical
arrangement consists of a manual balancing valve in
series with a pressure-dependent control valve. Com-
plex flow issues caused by pressure fluctuations can
arise, resulting in system instabilities. Even the best
designed systems still make it challenging to optimise
operations, especially during partial load operation.
Pressure-dependent valves can suffer from flow fluctu-

1

2
Heating/chilled ceiling sails 3

Underfloor heating 3

Energy manifold

2

Air outlet in the room

3

7Energy efficiency and comfort in buildings

ations due to differential pressure changes in the sys-
tem. These flow fluctuations thereby result in exces-
sively high or low power output at the heat exchanger.
Pressure-independent valves help to compensate for
fluctuations in flow.

Making energy flow visible.
The networking of building technology systems en-
hances comfort, safety and transparency in air-con-
ditioned buildings. Thanks to this transparency, opera-
tion can be optimised and overall energy consumption
reduced – in new systems as well as in retrofitting or
renovation projects. This desired networking of individ-
ual components can be easily implemented with bus
systems that extend throughout the entire building. Bus
systems can be used to exchange unlimited amounts
of data between the various bus participants over the
same physical lines. The user has unrestricted access
to control, feedback and parameters on the individual
devices.

Zone
Demand-driven zone control.
To efficiently control the heating and cooling energy
used in buildings, these are typically subdivided into
zones. Maximum energy efficiency and optimal com-
fort are provided by a demand-driven zone control sys-
tem that uses continuously recorded data from
various different sensors to determine the load of the
individual zones and ensures that they are supplied with
the exact amount of energy required i.e. not as much
as possible, but exactly what is required at any given
moment.

3

Heating station

1

Diverting

2
Data centre

3

Air Handling Unit

2

Air-cooled chiller

1

Energy effi ciency and comfort in buildings8

HVAC hydronics – digging
in the goldmine.

Tight closing
The unique valve design reliably prevents internal leakage in the
closed state and thus preventing unwanted consumption at zero
load. The heating or cooling energy requirement is reduced as a
result.

Energy saving actuators
The use of actuators with durable brushless direct-current motors,
combined with specially constructed gear and the patented motor
control ensures safe, power-saving operation of all Belimo actua-
tors. The electro thermal actuators often used in zone and room
solutions work with a heating element that expands and changes
the position of the valve. Operating costs can be signifi cantly re-
duced by using the maintenance-free Belimo zone valves with their
energy effi cient actuators. Belimo also offers standard and custom-
er-specifi c retrofi t solutions with short delivery times to quickly get
your HVAC system working effi ciently again. Your advantage, mini-
mal downtime.

Mechanical, pressure-independent valves
Pressure-independent valves maintain a constant fl ow through all
of the coils and heat exchangers, permitting fl ow changes only
when commanded by the control signal to do so. This avoids fl uctu-
ations in heating or cooling output due to differential pressure vari-
ations. In addition to reducing operating costs while providing better
comfort levels, the costs for installing and commissioning are also
signifi cantly reduced as labour-intensive hydronic balancing is no
longer required.

Electronic pressure-independent valves
An electronic pressure-independent control valve automatically
adjusts the valve opening to ensure the fl ow required by the building
automation system (BMS). By using algorithms, the control signal is
interpreted into a fl ow requirement that positions the valve to pro-
vide the correct fl ow rate at all times, even in partial-load scenarios.

9Energy effi ciency and comfort in buildings

Electronic PI valves typically have a much lower pressure drop than
mechanical ones, and therefore require signifi cantly lower differen-
tial pressures, thus saving energy.

The valve opening position can be read out via the building automa-
tion system. Recording the feedback signals from all of the valves
allows the weak point in the system to be determined. The pump
head can be controlled on the basis of the valve that is widest open
in the current operating state, thereby enabling energy effi cient
pump operation.

Control taking into account
temperature spread and fl ow
The temperature spread (delta T) and fl ow rate together are excel-
lent indicators of heat exchange effi ciency. A low delta T means that
too much water is fl owing through the heat exchanger, thus leading
to ineffi ciency. The Belimo Energy Valve™ ensures the minimum
delta T. The delta T manager monitors the value at the coil and throt-
tles the valve position to reduce the fl ow, thereby bringing the delta
T closer to the setpoint. The energy valve therefore offers a sim-
ple-to-understand method for the reduction of fl ows to allow opti-
mum heat exchange.

Control power
Power control is a control algorithm that creates a linear relation-
ship between control signal and power output. Being both tempera-
ture and pressure independent, power control offers a control stabil-
ity not previously seen from a control valve. Heat exchanger power
output remains constant even if the differential temperature and
fl ow change. Power control is the only method that creates a truly
linear relationship between the control signal and the heating or
cooling output.

Energy effi ciency and comfort in buildings10

Sensors in hydronic circuits
What cannot be measured, cannot be monitored and controlled.
Belimo offers a wide range of immersion and surface sensors for
the precise measurement of temperature, condensation, static
pressure and differential pressure. In addition to their precision,
Belimo sensors are characterized by a short response time and a
low drift rate. This ensures long-term stability.

Custom-made products
″Doing everything possible to simplify installation work on the
construction site, shorten construction time and prevent possible
errors in advance″ – that is why Belimo offers complete assemblies
according to our customer′s requirements, tests and, if desired,
parametrises them. This results in ready-made assemblies that can
be installed directly on the construction site.

Knowing, where the energy fl ows.
The networking of building technology systems enhances comfort,
safety and transparency in air-conditioned buildings. The trans-
parency gained means that operation can be optimised and overall
energy consumption reduced. The communicative Belimo fi eld
devices also support all common building automation communi-
cation protocols.

Belimo′s IoT-ready products allow fi eld devices to be connected
directly to modern building IoT platforms. All thermal energy meters
and Belimo Energy Valves can be integrated via PoE (Power over
Ethernet). This allows the device to be powered and the data to be
transmitted simultaneously via an Ethernet cable.

HVAC hydronics – digging
in the goldmine.

Individual components Custom made

MP-BUS COMPATIBLE

11Energy effi ciency and comfort in buildings

Belimo Energy Valve™

The multifunctional all-in-one solution

 Measuring
 Integrated sensors for measuring temperature spread,

fl ow (incl. compensation of glycol content) and thus
power as well.

 Controlling
 Control of valve position, fl ow or power for optimum

control of the heat exchanger.

 Balancing
 The Belimo Energy Valve™ always ensures the correct

amount of water – even if there are differential pressure
changes and during partial load operation.

 Shutting off
 No leakages thanks to air-bubble tight-closing charac-

terised control valve.

 Energy monitoring
 Indication of optimisation potential by recording all

system data.

 Billing
 Ready for IoT-based cost accounting.

Energy meter

Balancing valve

Control valve

Additional work

Belimo Energy Valve™

+

+

+

=

Energy effi ciency and comfort in buildings12

Control Valves for greater
energy savings and comfort.

Belimo ZoneTight™
Product range Types Application Properties

Characterised control valve (QCV)
– 2-way valve with rotary actuator
– With internal or external thread

Changeover ball valve (QCV)
– 3-way valve with rotary actuator
– With internal or external thread

– For cold and hot water
– Fan coils
– Cooling ceilings
– Zone air heaters/air coolers
– Floor heaters
– Radiators

– Nominal diameters
 DN 15/20/25
– Permissible pressure 1600 kPa
– Optional fail-safe

Mechanical pressure-independent
zone valve (PIQCV)
– 2-way valve with rotary actuator
– Pressure-independent fl ow control
– With internal thread

Mechanical pressure-independent
fl ow limiting valve (PIFLV)
– 2-way valve with rotary actuator
– Pressure-independent fl ow limiting
– With internal thread

– Cold water
– Cooling ceilings
– Fan coils

– Nominal diameters
 DN 15/20/25
– Permissible pressure 1600 kPa
– Optional fail-safe

6-way characterised control valve
– 6-way valve with rotary actuator
– With internal thread

– For cold and hot water
– Combined heating/cooling
 elements in four-pipe systems
– Fan coils
– Heated and chilled ceilings

– Nominal diameters
 DN 15/20/(25)
– Permissible pressure 1600 kPa

Electronic pressure-independent
6-way characterised control valve
– 6-way valve with rotary actuator
– Pressure-independent fl ow control
– With internal thread

Retrofi t Water Solutions
Product range Types Application Properties

Globe valve actuators for different
manufacturers

– Motorisation of numerous
 globe valves

– Motorisation of globe valves
 with nominal diameters
 DN 15...250
– With universal valve adapter
– Optional fail-safe

Rotary actuators for different
manufacturers
– Ball valves
– Butterfl y Valves
– Mixing valve

– Motorisation of different valves – Motorisation of mixing valves
 and valves with:
 – Interface ISO 5211:
 F03 / F04 / F05 / F07 or F10
 – 12 mm round shaft
– Up to nominal diameter DN 700
– Other versions on request

13Energy effi ciency and comfort in buildings

Characterised control valves

Pressure-independent characterised control valves

Product range Types Application Properties

Characterised control valve
– 2-way valve with rotary actuator
– 3-way valve with rotary actuator
– With internal thread, external thread
 or fl ange

– For cold and hot water
– Shutting off, controlling,
 mixing

– Nominal diameters
 DN 15 ...150 (2-way)
– Nominal diameters
 DN 15 ...50 (3-way)
– Permissible pressure 1600 kPa,
 2700 kPa (type-specifi c)
– Optional:
 – Fast running actuators
 – Very fast running actuators
 – Fail-safe

Product range Types Application Properties

Belimo Energy Valve™
– 2-way valve with rotary actuator and
 fl ow measurement
– Pressure-independent fl ow control
– Temperature and pressure-independent
 power control
– With internal thread, external thread
 or fl ange

– For cold and hot water
– Balancing, measuring,
 controlling, shutting off and
 energy monitoring with a
 single valve unit

– Nominal diameters DN15...150
– DN 15...50 with MID approval
– Permissible pressure 1600 kPa
– Optional fail-safe
– Integrated monitoring and
 recording function
– Electronic fl ow measurement
– Permanent hydronic balancing
– Power control
– Glycol alarm or compensation
– Connection to Belimo Cloud

Belimo Energy Valve™
– 3-way valve with rotary actuator
– Pressure-independent fl ow control
– Temperature and pressure-independent
 power control
– With internal or external thread

– For cold and hot water
– Balancing, measuring,
 controlling, shutting off
 and energy monitoring with
 a single valve unit for
 3-way applications
– Creates system transparency
 in 3-way applications

– Nominal diameters DN15...50
– With MID approval
– Permissible pressure 1600 kPa
– Optional fail-safe
– Integrated monitoring and
 recording function
– Electronic fl ow measurement
– Power control
– Glycol Monitoring
– Connection to Belimo Cloud

Electronic pressure-independent
characterised control valve (EPIV)
– 2-way valve with rotary actuator
– Pressure-independent fl ow control
– With internal thread or fl ange

– For cold and hot water
– Balancing, measuring,
 controlling and shutting off
 with a single valve unit

– Nominal diameters DN15...150
– Permissible pressure 1600 kPa
– Optional fail-safe
– Electronic fl ow measurement
– Permanent hydronic balancing

Energy effi ciency and comfort in buildings14

Open/close and changeover valves
Product range Types Application Properties

Ball valve with open/close or
switching function
– 2-way valve with rotary actuator
– 3-way valve with rotary actuator
– With internal or external thread

– For cold and hot water
– Shutting off or changing over

– Nominal diameters DN15...50
– Permissible pressure 1600 kPa
– Optional fail-safe

Control Valves for greater
energy savings and comfort.

Control, shut-off and changeover valves for outdoor applications

Potable water valves

Globe valves

Product range Types Application Properties

Characterised control valve
– 2-way valve with rotary actuator
– 3-way valve with rotary actuator
– With internal or external thread

– For cold and hot water
– Controlling, shutting off or
 changing over
– For outdoor applications

– Nominal diameters DN15...50
– Permissible pressure 1600 kPa
– Optional fail-safe

Product range Types Application Properties

Ball valve with open/close function
– 2-way valve with rotary actuator
– With internal thread

– Potable water
– Certifi ed in accordance with
 DVGW, ACS, WRAS*, KIWA*
 and ÖVGW*

* Launch planned in Q1/23

– Nominal diameters DN15...50
– Permissible pressure 1600 kPa
– Optional fail-safe

Product range Types Application Properties

Globe valves with globe valve actuator
– 2-way valve with actuator
– 3-way valve with actuator
– With internal thread, external thread
 or fl ange

– Shutting off, changing over,
 controlling, mixing and
 diverting cold water, warm
 water, hot water and steam
 (type-specifi c)

– Nominal diameters DN15...250
– Permissible pressure 600 kPa,
 1600 kPa or 2500 kPa
 (type-specifi c)
– Optional:
 – Fast running actuators
 – Fail-safe

15Energy efficiency and comfort in buildings

Product range Types Application Properties

Thermal Energy Meter MID
– With external thread

– For direct, calibrated
energy cost billing

– Fulfils EN 1434 requirements
– Type approval in accordance

with European Measuring
Instruments Directive
2014/32/EU (MI-004)

– Approved as a heat meter

Thermal energy meter standard
– With external thread

– For thermal energy metering
for interior operational
purposes and when glycol
compensation is required

– Automatic glycol compensation

Butterfly valves
Product range Types Application Properties

Butterfly valves
– 2-way butterfly valve with rotary actuator
– 3-way butterfly valve with rotary actuators

– Shutting off, changing over,
controlling, mixing and
diverting cold and warm water

– Nominal diameters DN25...700
– Permissible pressure 1600 kPa
– Optional:

– Heating with humidistat /
 thermostat

– Integrated auxiliary switch
 or potentiometer

– Fail-safe

Thermal Energy Meters

Energy effi ciency and comfort in buildings16

Sensors for more comfort,
safety and effi ciency.

Temperature
Product range Types Applications Properties

Outdoor sensor Sensors for outdoor temperature or
for room solutions with increased requi-
rements, e.g., in cold stores and green-
houses as well as in production halls
and warehouses.

– Sensor-dependent temperature ranges
– Active sensors with 8 selectable
 temperature ranges

Duct / Immersion
sensor

For measuring the temperature in the
duct. Also suitable for liquid fl uids when
use in conjunction with a thermowell
made of brass or stainless steel.

– Sensor-dependent temperature ranges
– Active sensors with 8 selectable
 temperature ranges
– Suitable for air and water applications
– Probe length: 50...450 mm

Average value sensor Duct average temperature sensor for
air handling units or larger ducts with
layer formation.

– Sensor-dependent temperature ranges
– Active sensors with 8 selectable
 temperature ranges
– Passive sensors with Pt1000
– Probe length: 3 m / 6 m

Contact sensor Contact temperature sensors for
heating systems and solar collectors,
passive and active.

– Active and passive contact temperature
 sensors for pipe applications
– Sensor-dependent temperature ranges
– Metal probe or spring-loaded brass pin
 guarantees fast reaction times

Cable sensor Temperature measurement in the
gaseous fl uids used in heating, ventilation
and air-conditioning systems. With stain-
less steel probe. Immersion temperature
sensor in combination with a thermowell.

– Cable temperature sensor, active and
 passive
– Sensor-dependent temperature ranges
– Probe length: 50...200 mm

Frost monitors Frost detection for air handling units
downstream from the heating coil.

– Output, switch
– Modulating output 0...10 V
 (valve control)
– Manual or automatic reset
– Capillary tube length: 2 m / 3 m / 6 m

Temperature monitor For monitoring the temperature in heat
generation systems, underfl oor heating or
in other applications of HVAC technology.

– 30...90 °C
– Probe length, 1 m
– Automatic reset

Security temperature
limiter

For monitoring the temperature in heat
generation systems, underfl oor heating or
in other applications of HVAC technology.

– 50...80 °C
– 70...130 °C
– Probe length, 1 m
– Manual reset

17Energy efficiency and comfort in buildings

Air quality

Flow

Humidity

Product range Type Applications Properties

Duct sensor Dual-channel self-calibration technology
enables the use of Belimo CO2 sensors
in all buildings and applications, even
where the ABC (Automatic Background
Calibration) method cannot be used.

– Wide range of combined multi sensors
for CO2, humidity, temperature and VOC

– Dual-channel CO2 sensor based on
NDIR technology

Product range Types Applications Properties

Pipe connections:

– DN 15...50 with
thread

– DN 65...150 with
flange

Flow measurement of water and
water-glycol mixtures.

Flow measurement with automatic
glycol compensation:

– 0.42, 0.78, 1.38, 2.16, 3.00, 5.76 l /s

– 9.60, 13.60, 24.00, 37.50, 54.00 l /s

Product range Types Applications Properties

Outdoor sensor Sensors for outdoor temperature /
humidity or for room solutions with
increased requirements, e.g., in cold
stores and greenhouses as well as in
production halls and warehouses.
Option, weather protection.

– Multi sensors for relative and absolute
humidity, temperature, enthalpy, dew
point and condensation

– 0...100 % rel. humidity
– 4 temperature measuring ranges
– Output signals: 0...10 V, Modbus RTU,

BACnet MS / TP

Duct sensor Active sensor for measuring the relative
or absolute humidity and temperature in
duct applications.

– Output signals: 0...5 V, 0...10 V,
Modbus RTU, BACnet MS / TP

– Probe length: 140 mm / 270 mm
– 0...100 % rel. humidity
– 4 temperature measuring ranges

Condensation switch For detection of condensation on chilled
surfaces (e.g. chilled beams).
Option, external sensor.

– With signal LED and relay contact for
connecting to controller and display
systems

– Output signal, switch

Duct humidistat Duct humidistat for regulating or con-
trolling fans, drying units and humidifiers.
Installation in a duct or on a wall.

– 15...95 % rel. humidity
– Probe length, 156 mm
– Adjustable switch range
– Output signal, switch
– Temperature compensation

Energy efficiency and comfort in buildings18

Sensors for more comfort,
safety and efficiency.

Pressure

Thermal Energy Meter

Product range Types Applications Properties

Duct sensor – Measurement and monitoring of
differential air pressure

– Air filter monitoring
– Suitable for pressure control of fans

– Differential air pressure sensor
– Sensor-dependent pressure ranges

150...7’000 Pa
– Selectable pressure ranges
– Auto-Zero
– LCD display
– 2 independent measuring systems in

the same housing
– Output signals: 0...5 V / 0...10 V /

4...20 mA, Modbus RTU, BACnet MS/TP

Typical application in HVAC systems for
monitoring filters or fan V-belts.

– Duct differential air-pressure switch
– Type-dependent pressure ranges

20...5’000 Pa
– Output signal, switch (1 x SPDT)
– Setpoint adjustment and automatic

reset function

Pipe sensor Pressure and differential pressure sensor
for water and refrigerant.

– Pressure sensor for liquid fluids
– Pressure sensors for various pressure

ranges: 4, 6, 10, 16 and 25 bar
– Differential pressure sensors for vari-

ous pressure ranges: 1, 2.5, 4, and 6 bar
– PDP: 5, 10, 35 bar, LCD display, offset

sensors for easy mounting

Product range Types Applications Properties

Thermal Energy
Meter MID

For direct energy cost billing with a
calibrated meter.

– Meets the requirements of EN 1434,
and has construction approval accor-
ding to the European Measuring Instru-
ments Directive 2014/32/EU (MI-004)

– Approved as a heat meter

Thermal energy
meter standard

For thermal energy recording for interior
operational purposes and when glycol
compensation is required.

– Automatic glycol compensation

19Energy effi ciency and comfort in buildings

Room units
Product range Types Applications Properties

Room Sensor – Room temperature measurement,
 CO2 and humidity
– Display of indoor air quality by means
 of an LED (22RT)

– Passive / active
– Temperature range: 0...50 °C
– CO2: 0...2’000 ppm
– Humidity: 0...100 %

Room control unit Room temperature measurement
incl. setpoint adjustment.

– Passiv
– Temperature range: 0...50 °C

– Room temperature measurement,
 CO2 and humidity
– Setting the setpoint for temperature
 and fan stage
– Display of indoor air quality by means
 of an LED

– Active
– Operation per ePaper touch display or
 via Smartphone (Display App)
– Temperature, CO2 and humidity
– 0...10 V, MP-Bus, Modbus und BACnet

All inclusive.

Belimo as a global market leader develops innovative solutions for
the controlling of heating, ventilation and air-conditioning systems.
Damper actuators, control valves, sensors and meters represent our
core business.

Always focusing on customer value, we deliver more than only prod-
ucts. We offer you the complete product range for the regulation and
control of HVAC systems from a single source. At the same time, we
rely on tested Swiss quality with a five-year warranty. Our worldwide
representatives in over 80 countries guarantee short delivery times
and comprehensive support through the entire product life. Belimo
does indeed include everything.

The “small” Belimo devices have a big impact on comfort, energy effi-
ciency, safety, installation and maintenance.

In short: Small devices, big impact.

EN
 –

 1
1.

20
22

 –
 S

ub
je

ct
 to

 te
ch

ni
ca

l m
od

if
ic

at
io

ns

BELIMO Automation AG
Brunnenbachstrasse 1, 8340 Hinwil, Switzerland
+41 43 843 61 11, info@belimo.ch, www.belimo.com

5-year warranty

Complete product range

Short delivery times

On site around the globe

Tested quality

Comprehensive support

