


Technical Data	NKQB24-SR, NKQX24-SR		
Power supply	24VAC ±20% 50/60Hz		
	24VDC ±10%		
Power consumption	11W (3W)		
Transformer sizing	22VA (class 2 power source)		
Electrical connection	18 GA plenum rated cable		
	½" conduit connector		
	protected NEMA 2 (IP54)		
Overland protection	3 ft [1m] 10 ft [3m] 16 ft [5m] electronic throughout 0 to 95 rotation		
Overload protection			
Operation range Y	2 to 10 VDC, 4 to 20mA (default)		
Input impedance	100kΩ (0.1 mA), 500Ω		
Feedback output U	2 to 10VDC, 0.5mA max, VDC variable		
Angle of rotation	max. 95°, adjustable with mechanical stop		
	electronically variable		
Torque	54 in-lb [6 Nm]		
Direction of rotation	reversible with \bigcap/\bigcap switch		
Fail-safe position	adjustable with dial or tool 0 to 100% in 10% increments		
Position indication	reflective visual indicator (snap-on)		
Manual override	external push button		
Running time normal operation fail-safe	4 seconds (default), variable 4 to 16 seconds 4 seconds		
Humidity	5 to 95% RH non-condensing (EN 60730-1)		
Ambient temperature	-22°F to +122°F [-30°C to +50°C]		
Storage temperature	-40°F to +176°F [-40°C to +80°C]		
Housing	NEMA2, IP54, UL enclosure type 2		
Housing material	UL94-5VA		
Agency list	cULus acc. to UL 60730-1A/-2-14		
	CAN/CSA E60730-1:02		
	CE acc. to 2004/108/EEC and 2006/95/EC		
Noise level	60dB(A)		
Servicing	maintenance free		
Quality standard	ISO 9001		
Weight	2.40 lbs [1.1 kg]		

Torque min. 54 in-lb for control damper surfaces up to 12 sq ft.

Application

For proportional modulation of dampers in HVAC systems.

The NKQB24-SR and NKQX24-SR provide electrical power off operation for reliable fail-safe application.

The actuator is mounted directly to a damper shaft up to 1.05" in diameter by a universal clamp. A crank arm and several mounting brackets are available for applications where actuator cannot be direct coupled to the damper shaft.

The actuator operates in response to a 2 to 10 VDC, or with the addition of a 500 Ω resistor, a 4 to 20mA control input from an electronic controller or positioner. A 2 to 10 VDC feedback signal is provided for position indication or master-slave applications.


Operation

The actuator is electronically protected against overload. The anti-rotation strap supplied with the actuator will prevent lateral movement.

The NKQB24-SR and NKQX24-SR provide 95° of rotation and a visual indicator shows the position of the actuator. When reaching the damper or actuator end position the actuator automatically stops. The gear can be manually disengaged by pressing the black button located on the actuator cover.

The NKQB24-SR and NKQX24-SR actuators use a brushless DC motor, which is controlled by an Application Specific Integrated Circuit (ASIC). The ASIC monitors and controls the actuators rotation and provides a digital rotation sensing (DRS) function to prevent damage to the actuator in a stall condition. Power consumption is reduced in a holding mode.

Add-on auxiliary switches or feedback potentiometers are easily fastened directly onto the actuator body for signaling and switching functions.


M40024 - 05/10 - Subject to change.

Belimo Aircontrols (USA), Inc.


Accessories			
K-AM25	¾" [20mm] Shaft Clamp		
ZG-102	Multiple Actuator Mounting Bracket		
ZG-NMA	Crank arm Adaptor Kit		
ZG-JSA (-1,2,3)	Jackshaft Adaptors for Hollow Jackshafts		
ZS-100	Weather Shield - Steel		
ZS-150	Weather Shield - Polycarbonate		
ZS-260	Explosion Proof Housing		
ZS-300 (-1) (-5)	NEMA 4X Housing		
Tool-06	8 and 10 mm Wrench		
PS-100	Actuator Power Supply Simulator		
S1A, S2A	Auxiliary Switch(es)		
P370	Shaft Mount Auxiliary Switch		

Note: When using NKQB24-SR and NKQX24-SR actuators, only use accessories listed on this page.

Typical Specification

Proportional control damper actuators shall be electronic direct-coupled type. which require no crank arm and linkage and be capable of direct mounting to shaft up to 1.05" diameter. Actuators must provide proportional damper control response to a 2 to 10 VDC or, with the addition of a 500Ω resistor, a 4 to 20 mA control input from an electronic controller or positioner. Actuators shall have brushless DC motor technology and be protected from overload at all angles of rotation. Actuators shall have reversing switch and manual override on the cover. Run time shall be constant and independent of torque. Actuators shall be cULus listed, have a 5-year warranty, and be manufactured under ISO 9001 International Quality Control Standards. Actuators shall be as manufactured by Belimo.

Electrical Installation


Cable colors
1 = black
2 = red
3 = white
5 = orange

- = Actuator
- Control unit
 Belimo connecting cable, 1 m (4 x 0.75 mm²)
- Customer cable Maximum cable length

Cross section L ₂	Max. cable length L _{tot} = L ₁ + L ₂		Example for DC
1/~	AC	DC	
0.75 mm ²	≤30 m	≤5 m	1 m (L ₁) + 4 m (L ₂)
1.00 mm ²	≤40 m	≤8 m	1 m (L ₁) + 7 m (L ₂)
1.50 mm ²	≤70 m	≤12 m	1 m (L ₁) + 11 m (L ₂)
2.50 mm ²	<100 m	<20 m	1 m (l 1) + 19 m (l 2)

- Actuator Control unit Belimo connecting cable, 1 m (4 x 0.75 mn²)

Wiring Diagrams

INSTALLATION NOTES


Provide overload protection and disconnect as required.


CAUTION Equipment Damage!

Actuators may be connected in parallel if not mechanically mounted to the same shaft. Power consumption and input impedance must be observed.


Actuators may also be powered by 24 VDC.


APPLICATION NOTES


Meets UL requirements without the need of an electrical ground connection.


The ZG-R01 500 Ω resistor may be used.


WARNING Live Electrical Components!

During installation, testing, servicing and troubleshooting of this product, it may be necessary to work with live electrical components. Have a qualified licensed electrician or other individual who has been properly trained in handling live electrical components perform these tasks. Failure to follow all electrical safety precautions when exposed to live electrical components could result in death or serious injury.

