
nano

Product Catalogue

www.stellantriebe.de

Electrical Rotary Drive

STELLANTRIEBE

Brand of

ARIS Stellantriebe GmbH

Synchronous motor technology (AC) or direct current motor (DC)

	■ The permanent magnets built into the synchronous motor ensure a high holding torque even in a de-energized
condition. (AC)

	■ The motor speed depends solely on the voltage frequency. Therefore a constant and load-free actuating time
is ensured.

Classic shut-off system via switching cams and micro switches

	■ No voltage supply necessary for position indication and shut-off. Nano actuators are 100% connection com-
patible to ARIS actuators sold before 2014; perfectly suitable as exchange actuators.

	■ Tool-free adjustable aluminum switching cams allow a fast and exact actuator setup.

Mechanical data

	■ Robust aluminum body allows usage in rough industrial environment; high operational safety.
	■ Fiber-glass reinforced cover protects reliably all functional parts and serves as optimal isolation of the 	

	 electric components; high operational safety.
	■ Captive cover screws allow a safe and easy attachment and screwing of the cover; short initial setup times.
	■ Variety of standard retaining bores, incl. ISO 5211, allow an easy adaption of nearly all valves without 	

	 expensive mounting brackets.
	■ The compact design allows usage even in constricted spaces.
	■ Short delivery times of special adaptions by a special changeable shaft system.

Self-adjusting potentiometer

	■ Optional potentiometer allows a permanent feedback of the current actuator position.
	■ The potentiometer self-adjusts automatically to the path after setup via an integrated friction clutch.
	■ Several types allow an ideal utilization of the full potentiometer range:

Nano S 90°/180°/320°, Nano M 30...40 Nm 10°...150°, Nano M 50...60 Nm 10°...100°.

Cam shapes

	■ 330° / 180°

Mechanical position indicator

	■ Freely adjustable

Connection set (option)

	■ 3x cable glands M16x1.5 (IP 65)

Options

www.stellantriebe.de

Potentiometer

	■ 1 kΩ/10 kΩ
	■ Resolution: Nano S 90°/180°/320°, Nano M 30...40 Nm 10°...150°,

Nano M 50...60 Nm 10°...100°.

Current output (additional board)

	■ Position feedback 4–20 mA

PMR-Nano (AC)

	■ Power supply:		 230 V ±10%, 50/60 Hz
			 Special voltages/frequencies available

	■ Nominal value input:	 0 (4) upto 20 mA (DC), optional 0 (2) upto 10 V
			 Burden 250 Ω, overload protection 25 mA
			 Reverse voltage protection up to -25 mA
			 Resolution 10 bit

	■ Actual value output:	 Fixed limits: 0 or 4-20 mA (Option 0 or 2-10 V)
			 Current sink, burden max. 500 Ω
			 Resolution 10 bit

Service switch (Standard with DC)

	■ Manual/Automatic operation
	■ Left/Right hand rotation
	■ Integrated into the actuator

Two additional auxiliary switches

	■ Adjustment via tool-free switching cams
	■ Various cam shapes allow different functions of the auxiliary switches

Options

Parallel relay/Single-wire control (AC)

	■ AC relay
	■ Completely wired
	■ Operating voltage=Motor voltage
	■ Parallel operation of several actuators

Heater

	■ For heating the actuator´s interior to avoid water condensation

ARIS Stellantriebe GmbH

Other values upon request.

AC DC

Motor Synchronous motor, short circuit-proof Direct current brush motor

Protection class IP 65 (optional IP 66)

Ambient temperature –15 °C...+60 °C/optional -40 °C...+80 °C (mit PMR: 0 °C...+60 °C)

Housing Alu die cast (EN AC-44200) untreated

Gear Metal

Cover Polycarbonate

Shaft 1.4021

Position indicator optional

Power supply 230 V AC (optional 115 V AC/24 V AC) 24 V DC ±20%

Additional switches 2 pcs (optional)

Potentiometer optional

Travel 10°...330°

Duty cycle 100%

Connection 3 cable entries M16x1.5

Path cutoff Switch cams/Micro switches

Maintenance Lifetime lubrication (maintenance free)

Control 3-point-step 2-wire-system

Specifications

 Type
AC

 Type
DC

Torque [Nm] Time [s/90°] Torque [Nm] Time [s/90°]

Nano S 05-03 5 3 Nano S-DC 05-03 5 3

Nano S 05-06 5 6 Nano S-DC 05-06 5 6

Nano S-DC 05-10 5 10

Nano S 05-15 5 15 Nano S-DC 05-15 5 15

Nano S 05-30 5 30 Nano S-DC 05-30 5 30

Nano S-DC 05-45 5 45

Nano S 05-60 5 60

Nano S 10-03 10 3 Nano S-DC 10-03 10 3

Nano S 10-06 10 6 Nano S-DC 10-06 10 6

Nano S-DC 10-10 10 10

Nano S 10-15 10 15 Nano S-DC 10-15 10 15

Nano S 10-30 10 30 Nano S-DC 10-30 10 30

Nano S-DC 10-45 10 45

Nano S 10-60 10 60

Nano S 15-06 15 6 Nano S-DC 15-06 15 6

Nano S-DC 15-10 15 10

Nano S 15-15 15 15 Nano S-DC 15-15 15 15

Nano S 15-30 15 30 Nano S-DC 15-30 15 30

Nano S-DC 15-45 15 45

Nano S 15-60 15 60

Nano S 20-06 20 6 Nano S-DC 20-06 20 6

Nano S-DC 20-10 20 10

Nano S 20-15 20 15 Nano S-DC 20-15 20 15

Nano S 20-30 20 30 Nano S-DC 20-30 20 30

Nano S-DC 20-45 20 45

Nano S 20-60 20 60

Type list

S

www.stellantriebe.de

11

Ø20 4kt SW11

ISO shaft
Internal four square

(Option)

40

Round shaft
with cross hole

(Standard)

40

 1
6

4

3

Round shaft
with feather key

(Option)

3025

Ø10

D shaft
(Option)

Ø12
8

Ø12

6

 Ø 5

T=2,5

65

60
63

10

50

 M6x9

25
25

F05 Ø50

F03 Ø36
 M6x9

 M5x9

42

86

153

optional

Dimensions
Nano S

Cable glands optional
(Standard=Blind plugs)

ARIS Stellantriebe GmbH

Other values upon request. * Travel 10°...100°

AC DC

Motor Synchronous motor, short circuit-proof Direct current brush motor

Protection class IP 65 (optional IP 66)

Ambient temperature –15 °C...+60 °C/optional -40 °C...+80 °C (mit PMR: 0 °C...+60 °C)

Housing Alu die cast (EN AC-44200) untreated / Addition: Anodized aluminum

Gear Metal

Cover Polycarbonate

Shaft 1.4021

Position indicator optional

Power supply 230 V AC (optional 115 V AC/24 V AC) 24 V DC ±20%

Additional switches 2 pcs (optional)

Potentiometer optional

Travel 30 bis 40 Nm: 10°...150° / 50 bis 60 Nm: 10°...100°

Duty cycle 100%

Connection 3 cable entries M16x1,5

Path cutoff Switch cams/Micro switches

Maintenance Lifetime lubrication (maintenance free)

Control 3-point-step 2-wire-system

Specifications

 Type
AC

 Type
DC

Torque [Nm] Time [s/90°] Torque [Nm] Time [s/90°]

Nano M 30-06 30 6

Nano M-DC 30-07 30 6

Nano M-DC 30-10 30 10

Nano M 30-12 30 12

Nano M-DC 30-15 30 15

Nano M 30-30 30 30 Nano M-DC 30-30 30 30

Nano M 30-60 30 60 Nano M-DC 30-60 30 60

Nano M-DC 30-100 30 100

Nano M 30-120 30 120

Nano M 40-09* 40 9

Nano M-DC 40-10 40 10

Nano M 40-12 40 12

Nano M-DC 40-15 40 15

Nano M 40-30 40 30 Nano M-DC 40-30 40 30

Nano M 40-60 40 60 Nano M-DC 40-60 40 60

Nano M-DC 40-100 40 100

Nano M 40-120 40 120

Nano M 50-20 50 20 Nano M-DC 50-20 50 20

Nano M-DC 50-30 50 30

Nano M 50-50 50 50

Nano M-DC 50-60 50 60

Nano M 50-90 50 90

Nano M-DC 50-100 50 100

Nano M 50-180 50 180

Nano M 60-20 60 20 Nano M-DC 60-20 60 20

Nano M-DC 60-30 60 30

Nano M 60-50 60 50

Nano M-DC 60-60 60 60

Nano M 60-90 60 90

Nano M-DC 60-100 60 100

Nano M 60-180 60 180

Type list

M

www.stellantriebe.de

Dimensions
Nano M

14

4kt SW14

ISO shaft
Internal four square

(Option)

40

Round shaft
with cross hole

(Standard)

40

 L

P

3

Round shaft
with feather key

(Option)

D

D

6

 B

F05 Ø50

 M6
x11

50

25
25

153

86
63

40
10

60

 M6x11

65

82

optional

T

Cable glands
optional
(Standard=Blind plugs)

Type D B L P T

30-40 Nm 12 5 16 4 2.5

50-60 Nm 14 6 22 5 3

ARIS Stellantriebe GmbH

1 Position indicator (optional) 8 Ball bearing

2 Hollow shaft potentiometer 9 Shaft sealing (optional)

3 Motor capacitor 10 Shaft (S and M)

4 Limit switches 11 Cable entry (optional)

5 Synchronous motor 12 Alu die cast housing

6 Alu switch cams 13 Sub-mounted gear

7 Sandwich gear 14 Additional gear housing

ARIS Stellantriebe GmbH - Rotter Viehtrift 9 - 53842 Troisdorf - Germany
Subject to technical changes.

2

3

4

6
5

7

8
9

10

1112

1

14

13

AC DC



w
ith

 a
dd

iti
on

al
 g

ea
r

M
S

ARIS Stellantriebe GmbH

NANO
Notes

www.stellantriebe.de

www.stellantriebe.de

ARIS Stellantriebe GmbH
Rotter Viehtrift 9
D-53842 Troisdorf

T. +49 2241 25186 - 0
F. +49 2241 25186 - 99
aris@stellantriebe.de

Your specialist for up-to-date
drive and control technology
for more than 40 years

