

Rotary Damper Actuator Spring Return 8 Nm Modulating Control

The technical specifications might not be congruent.

- NESM24.1-08 series
- NENUTEC spring return damper actuators are especially designed and produced for applications in the HVAC systems.
- Our wide range of NENUTEC spring return damper actuators has been developed to operate and position air dampers of different sizes that perform safety functions. Angular positioning of modulating actuators can be controlled by the NPG-1 positioner.

Product Features

- Torque 8 Nm
- Damper size 1.5 m²
- Power Supply AC/DC 24 V
- Control Modulating DC 0(2)...10 V
- Shaft dimensions
 Ø 8 to 16 mm round / □ 6 to 12 mm square
- Minimum shaft length 24 mm
- Selectable direction of rotation
- Adjustable angle of rotation
- Actuator with 1200 mm cable connection
- Customer version on request

Model Selection Table					
Torque	Running Time	Power Supply	Auxiliary Switches	Model / Type	
8 Nm	№ 150 sec / % <16 sec	AC/DC 24 V \pm 10%	No	NESM24.1-08	

Technical Specifications				
	NESM24.1-08			
Torque M	8 Nm			
	8 Nm			
Damper Size	1.5 m^2			
Shaft dimensions	Ø 8 to 16 mm round / \square % to 12 mm square			
Power Supply	AC/DC 24 V \pm 10%			
Frequency	50 - 60 Hz			
Control Signal (Input)	DC 0 (2)10 V			
Operating Range	DC 0 (2)10 V (at control signal Y)			
Position Signal (Output)	DC 0 (2)10 V			
Power Consumption				
- Operating	3.5 W			
- End Position	1.9 W			
For Wire Sizing	8.0 VA			
Protection Class	IP54 (NEMA 2)			
Angle of Rotation	0°90° (-5°90° mechanical)			
Angle of Limiting	35°90° maximum position			
Weight	1.6 kg			
Life Cycle	60'000 rotation			
Sound Level	55 dB (A)			
IP Protection	IP 54 (dust protected & protected against splash water)			
Operating Temperature	-40°+60° C			
Non-Operating Temperature	-40°+70° C / IEC 721-3-2			
Ambient Humidity	5%85% nH non condensing / EN 60335-1			
Maintenance	Maintenance free			
Mode of Operation	CE low voltage directive 2006/95/EC			
EMC	CE directive 2004 / 108 / EC			
The performance specifications are nominal and confe	orm to acceptable industry standards. NENUTEC shall not be liable for damages resulting from misapplication or misuse of its products.			

2/4

Remark

When NESM... actuators operate in parallel, the output signal $U = DC\ 0\ (2)...10\ V$ (terminal 4) of the master actuator must be connected to terminal 3 of the next slave actuator.

The power consumption must be observed.

Synchronisation Tolerance ± 5 %

OEM Customised Version on Request

NENUTEC offers you actuators in customised versions, e.g. with your own brand name, with colour-coordinated applications and with your particular demand. Please contact us for further information.

Important Remark

Consult NENUTEC representatives for specific requirements and material selections for your intended application.

This actuator includes electrical and electronic components and may not be disposed as household garbage. Please consider the local valid legislation.

AC / DC 24 V: AC 230 V:

Connect via safety isolating transformer.

To isolate from the main power supply, the system must incorporate a device which disconnects the phase conductor (with at least a 3 mm contact gap).

