

Multifunction

Model	Nemo D4-L				Nemo D4-L+		
Codes	MF6GT...	MF6FT0...	MF6FTU...	MF6FT4...	MF6HTU...	MF6HT4...	MF6HB...
Ordering codes see page:	08	08	08	08	08	08	08
Connection on line	single phase, 3-phase 3/4 wires unbalanced load I.v.				single phase, 3-phase 3/4 wires unbalanced load I.v. and M.V.		
Isolated input					•	•	•
Non-isolated input	•	•	•	•			
Voltage, current, frequency	•	•	•	•	•	•	•
Neutral current	•	•	•	•	•	•	•
Average currents and max. values	•	•	•	•	•	•	•
Harmonic distortion voltage, current					•	•	•
Active, reactive, apparent power	•	•	•	•	•	•	•
Phase active and reactive power	•	•	•	•	•	•	•
Average power and max. value	•	•	•	•	•	•	•
Power factor	•	•	•	•	•	•	•
Active energy	cl.1 EN/IEC 62053-21, EN/IEC 61557-12						
Partial active energy	•	•	•	•	•	•	•
Reactive energy	cl.2 EN/IEC 62053-23, EN/IEC 61557-12						
Hourmeter	•	•	•	•	•	•	•
Phase sequence		•	•	•	•	•	•
Pulse energy			•		•	•	•
RS485 communication				•		•	
Profibus				IF		IF	
Ethernet				IF		IF	
BACnet							•
Input current	1 - 5A from CT	5A direct or from CT			1 - 5A from CT		
Input voltage	80...600V direct	50...450V direct or from VT			80...480V direct or from VT		
Programmable CT ratio	see table A	1...9999			1...9999		
Programmable VT ratio	-	1...10			1...400		
Max. kTV - kTA	-	99.990			100.000/(5A) - 400.000/(1A)		
A.C. auxiliary supply	115 - 230 - 240 - 400Va.c.	48 - 115 - 230 - 240Va.c.			48 - 115 - 230 - 240Va.c.		
D.C. auxiliary supply	-	20...150Vd.c.			20...150Vd.c.		
Dimensions	4 module DIN						
Technical note	NT588	NT604			NT695	NT782	
Price							
Extra price d.c. auxiliary supply and 48Va.c.		•	•	•	•	•	•

Table A		Primary currents selectable by front keyboard													
											5A				
10A			15A		20A	25A	30A			40A	50A	60A	70A	75A	80A
100A	120A	125A	150A	160A	200A	250A	300A			400A	500A	600A	700A	750A	800A
1000A	1200A	1250A	1500A	1600A	2000A	2500A	3000A	3200A	4000A	5000A	6000A	7000A	7500A	8000A	

Model	Nemo 72-b		Nemo 72-L	
Codes	MF7GM...	MF7GT...	MF7FTU...	MF7FT4...
Ordering codes see page:	09	09	09	09
Connection on line	single phase/3-phase 4 wires unbalanced load I.v.	3-phase 3/4 wires unbalanced load I.v.	single phase, 3-phase 3/4 wires unbalanced load I.v.	
Non-isolated input	•	•	•	•
Voltage, current, frequency	•	•	•	•
Neutral current	•	•	•	•
Average currents and max. values	•	•	•	•
Active, reactive, apparent power	•	•	•	•
Phase active and reactive power	•	•	•	•
Average power and max. value	•	•	•	•
Power factor	•	•	•	•
Active energy			cl.1 EN/IEC 62053-21, EN/IEC 61557-12	
Reactive energy			cl.2 EN/IEC 62053-23, EN/IEC 61557-12	
Current total harmonic distortion			•	•
Hourmeter	•	•	•	•
Phase sequence			•	•
2 alarm relays	• (option)	• (option)		
Pulse active energy			•	
RS485 communication				•
Profibus				IF
Ethernet				IF
Input current	1 - 5A from CT		1 - 5A from CT	
Input voltage (phase-phase)	340...450V direct		80...500V direct or from VT	
Programmable CT ratio	see table A		1...9999	
Programmable VT ratio	-		1...10	
Max. kTV - kTA	-		99.990	
A.C. auxiliary supply	self-supplied		48 - 115 - 230 - 240V.a.c.	
D.C. auxiliary supply	-		20...150V.d.c.	
Dimensions	72x72x81mm		72x72x81mm	
Technical note	NT651		NT652	
Price				
Extra price d.c. auxiliary supply and 48V.a.c.			•	•
Extra price alarms	•	•		

Table A		Primary currents selectable by front keyboard													
										5A					
10A			15A		20A	25A	30A			40A	50A	60A	70A	75A	80A
100A	120A	125A	150A	160A	200A	250A	300A			400A	500A	600A	700A	750A	800A
1000A	1200A	1250A	1500A	1600A	2000A	2500A	3000A	3200A	4000A	5000A	6000A	7000A	7500A	8000A	

Model	Nemo D4-DC	
Codes	MF6DC4200.	MF6DC4206.
Ordering codes see page:	08	08
Connection on line	direct current	
Voltage, current, power	•	•
Average power and max. value	•	•
Hourmeter	•	•
Positive energy	cl.1	cl.1
Negative energy	cl.1	cl.1
Positive and negative ampere-hour	•	•
Pulse energy	•	•
RS485 communication	•	•
Ethernet	IF	IF
2 alarm relays	•	•
Input voltage	10...300Vd.c.	50...1500Vd.c.
Direct current input	10A	
Current input from shunt	60-100-150mV	
A.C. auxiliary supply	48 - 230Va.c.	
D.C. auxiliary supply	20...150Vd.c.	
Dimensions	4 module DIN	4 + 2 module DIN
Technical note	NT753	
Price		
Extra price d.c. auxiliary supply and 48Va.c.	•	•

Model	Nemo 96 HDL		Nemo 96 HD		Nemo 96 HD+	
	MF96101	MF96102	MF96001	MF96002	MF96021	MF96022
Codes	09		09		09	
Ordering codes see page:	09		09		09	
Connection on line	single phase, 3-phase 3/4 wires bal./unbal. load l.v.				single phase, 3-phase 3/4 wires bal./unbal. load l.v./M.V./H.T.	
Non-isolated input	•	•	•	•		
Isolated input					•	•
Phase and linked voltage min. and max. instantaneous value	•	•	•	•	•	•
Harmonic distortion voltage, current	•	•	•	•	•	•
Phase sequence	•	•	•	•	•	•
Phase and neutral current ¹	•	•	•	•	•	•
Neutral current measure ²	MD	MD	MD	MD	MD	MD
Average current and max. value	•	•	•	•	•	•
Phase and three-phase power active, reactive, apparent	•	•	•	•	•	•
Average power and max. value active, reactive, apparent	•	•	•	•	•	•
Phase and three-phase power factor	•	•	•	•	•	•
Frequency, hourmeter	•	•	•	•	•	•
Active energy positive and negative	cl.1 EN/IEC 62053-22		CL.0,5s EN/IEC 62053-22			
Reactive energy positive and negative	cl.2 EN/IEC 62053-23					
Positive energy partial active and reactive	•	•	•	•	•	•
RS485 communication	MD	MD	MD	MD	MD	MD
RS232 communication	MD	MD	MD	MD	MD	MD
Profibus communication			MD	MD	MD	MD
LonWorks communication			MD	MD	MD	MD
M-Bus communication			MD	MD	MD	MD
Ethernet communication	IF	IF	MD	MD	MD	MD
BACnet communication			MD	MD	MD	MD
2 analogue outputs			MD	MD	MD	MD
1 pulse output	•	•				
2 energy pulse outputs			MD	MD	MD	MD
2 alarm outputs			MD	MD	MD	MD
I/O 2 inputs SPST - 2 alarms			MD	MD	MD	MD
I/O 2 inputs 12-24Va.c. - 2 alarms			MD	MD	MD	MD
Energy value storage			MD	MD	MD	MD
2 inputs temperature Pt100			MD	MD	MD	MD
Input	voltage 80...500V - current 1 - 5A				voltage 80...690V - current 1 - 5A	
Programmable ratio kTA-kTV	kTA 1...9.999 - kTV 1...10				kTA 1...9.999 - kTV 1...1500	
Max. kTV - kTA	99.990				2.000.000/(5A) - 10.000.000/(1A)	
Auxiliary supply	80...265Va.c. 110...300Vd.c.	11...60Vd.c.	80...265Va.c. 110...300Vd.c.	11...60Vd.c.	80...265Va.c. 110...300Vd.c.	11...60Vd.c.
Dimensions	96x96x62mm (81mm with optional modules)					
Technical note	NT706		NT680		NT681	
Price						

Legend: MD interface module (see Nemo MD page 06-07)
¹Calculated neutral current
²Measured neutral current

Model	Nemo MD						
Codes	IF96001	IF96014	IF96002	IF96007	IF96009	IF96013	IF96015
Ordering codes see page:	10	10	10	10	10	10	10
Interface	communication						
Type	RS485		RS232	Profibus	LonWorks	M-Bus	Ethernet
Standard	3-wire		3-wire	EN50170	Transceiver FTT10	EN1434-3	IEEE802.3
Protocol	Jbus/Modbus	BACnet MS-TP	Jbus/Modbus	-	-	-	-
Maximun baud rate	38,4kb/s	78,8kb/s	38,4kb/s	-	-	9,6kb/s	10Mb/s
Technical note	NT675	NT743	NT676	NT682	NT684	NT707	NT785
Price							

Model	Nemo MD				
Codes	IF96003	IF96004	IF96005	IF96016	IF96006
Ordering codes see page:	10	10	10	10	10
Interface	output	output	alarms	measuring input	measuring input
Type	energy pulse	analogue	relays	PT100 temperature	neutral current
Inputs channels	-	-	-	2	1
Outputs channels	2	2	2	-	-
Output	2 SPST contacts	0...20mA - 4...20mA	2 SPST contacts	-	-
Technical note	NT677	NT678	NT679	NT810	NT683
Price					

Model	Nemo MD		
Codes	IF96010	IF96011	IF96012
Ordering codes see page:	10	10	10
Interface	Digital inputs + alarms	Digital inputs + alarms	memory + communication
Type	I/O	I/O	-
N° inputs	2	2	-
Inputs	SPST contact	12 - 24Vd.c. voltage	-
N° outputs	2	2	1
Outputs	SPST relays	SPST relays	RS485
Technical note	NT702	NT703	NT704
Price			

P1

Nemo 96 HD / HD+

P2

Nemo 96 HDL

Code	Description	N. Max.	Position P1				Position P2	Firmware ¹
			A	B	C	D	A	
IF96001	RS485 communication Jbus/Modbus	1	•				•	All
IF96002	RS232 communication Jbus/Modbus	1	•				•	All
IF96003	2 energy pulse output	2	•	•	•	•		All
IF96004	2 analogue outputs 0/4...20mA	2			•	•		1.08
IF96005	2 alarms	2	•	•	•	•		All
IF96006	Neutral current	1			•			1.08
IF96007	Profibus communication	1	•					1.08
IF96009	LonWorks communication	1	•					2.00
IF96010	I/O 2 inputs SPST - 2 outputs SPST	2			•	•		2.06
IF96011	I/O 2 inputs 12-24Vd.c. - 2 outputs SPST	2			•	•		2.06
IF96012	RS485 - Energy value storage	1	•					2.06
IF96013	M-Bus communication	1	•					2.06
IF96014	RS485 communication BACnet	1	•					2.08
IF96015	Ethernet communication	1	•					2.00
IF96016	To measure temperature	1				•		2.20

¹ On the table it is shown the Firmware version of the meter which supports the function of the extra module. By using an IF96001 (RS485) or IF96002 (RS232) or IF96015 (Ethernet) communication module it is possible to update the Firmware version (starting from 2.00 version) directly on field, with the help of a PC and the download software.

Nemo D4-b

Multifunction for l.v. network, single-phase or 3-phase

4 module

Ordering code	Auxiliary supply	Input A	Input V	Output	Stock
MF 6 GT 0 0 0 6 3	115Va.c.	1A	80...600V (Phase-Phase)	-	
MF 6 GT 0 0 0 6 6	230 + 240Va.c.	1A	80...600V (Phase-Phase)	-	
MF 6 GT 0 0 0 6 9	400Va.c.	1A	80...600V (Phase-Phase)	-	
MF 6 GT 0 0 0 7 3	115Va.c.	5A	80...600V (Phase-Phase)	-	
MF 6 GT 0 0 0 7 6	230 + 240Va.c.	5A	80...600V (Phase-Phase)	-	•
MF 6 GT 0 0 0 7 9	400Va.c.	5A	80...600V (Phase-Phase)	-	

KIT Nemo D4-b (MF6GT00076)

Package including n. 1 Nemo D4-b multifunction meter + n. 3 TAIBB current transformers

Ordering code	Auxiliary supply	Input A	Input V	Transformers	Stock
K 1 NEMOD 4 B 0 4 0	230 + 240Va.c.	5A	80...600V (Phase-Phase)	40/5A	•
K 1 NEMOD 4 B 0 5 0	230 + 240Va.c.	5A	80...600V (Phase-Phase)	50/5A	•
K 1 NEMOD 4 B 0 6 0	230 + 240Va.c.	5A	80...600V (Phase-Phase)	60/5A	•
K 1 NEMOD 4 B 1 0 0	230 + 240Va.c.	5A	80...600V (Phase-Phase)	100/5A	•
K 1 NEMOD 4 B 1 5 0	230 + 240Va.c.	5A	80...600V (Phase-Phase)	150/5A	•
K 1 NEMOD 4 B 2 0 0	230 + 240Va.c.	5A	80...600V (Phase-Phase)	200/5A	•
K 1 NEMOD 4 B 2 5 0	230 + 240Va.c.	5A	80...600V (Phase-Phase)	250/5A	•

Nemo D4-L

Multifunction for l.v. network, single-phase or 3-phase

4 module

Ordering code	Auxiliary supply	Input A	Input V	Output	Stock
MF 6 FT 0 0 0 1 3	115Va.c.	1A	50...450V (Phase-Phase)	-	
MF 6 FT 0 0 0 1 6	230 + 240Va.c.	1A	50...450V (Phase-Phase)	-	
MF 6 FT 0 0 0 1 H	20...150Vd.c. + 48Va.c.	1A	50...450V (Phase-Phase)	-	
MF 6 FT 0 0 0 2 3	115Va.c.	5A	50...450V (Phase-Phase)	-	
MF 6 FT 0 0 0 2 6	230 + 240Va.c.	5A	50...450V (Phase-Phase)	-	•
MF 6 FT 0 0 0 2 H	20...150Vd.c. + 48Va.c.	5A	50...450V (Phase-Phase)	-	
MF 6 FT 4 0 0 1 3	115Va.c.	1A	50...450V (Phase-Phase)	RS485	
MF 6 FT 4 0 0 1 6	230 + 240Va.c.	1A	50...450V (Phase-Phase)	RS485	
MF 6 FT 4 0 0 1 H	20...150Vd.c. + 48Va.c.	1A	50...450V (Phase-Phase)	RS485	
MF 6 FT 4 0 0 2 3	115Va.c.	5A	50...450V (Phase-Phase)	RS485	
MF 6 FT 4 0 0 2 6	230 + 240Va.c.	5A	50...450V (Phase-Phase)	RS485	•
MF 6 FT 4 0 0 2 H	20...150Vd.c. + 48Va.c.	5A	50...450V (Phase-Phase)	RS485	
MF 6 FTU 0 0 1 3	115Va.c.	1A	50...450V (Phase-Phase)	pulses	
MF 6 FTU 0 0 1 6	230 + 240Va.c.	1A	50...450V (Phase-Phase)	pulses	
MF 6 FTU 0 0 1 H	20...150Vd.c. + 48Va.c.	1A	50...450V (Phase-Phase)	pulses	
MF 6 FTU 0 0 2 3	115Va.c.	5A	50...450V (Phase-Phase)	pulses	
MF 6 FTU 0 0 2 6	230 + 240Va.c.	5A	50...450V (Phase-Phase)	pulses	•
MF 6 FTU 0 0 2 H	20...150Vd.c. + 48Va.c.	5A	50...450V (Phase-Phase)	pulses	

Nemo D4-L+

Multifunction for l.v. / M.V. network, single-phase or 3-phase

4 module

Ordering code	Auxiliary supply	Input A	Input V	Output	Stock
MF 6 HTU 0 0 0 3	115Va.c.	1 + 5A	80...480V (Phase-Phase)	pulses	
MF 6 HTU 0 0 0 6	230Va.c.	1 + 5A	80...480V (Phase-Phase)	pulses	•
MF 6 HTU 0 0 0 H	20...150Vd.c. + 48Va.c.	1 + 5A	80...480V (Phase-Phase)	pulses	
MF 6 HT 4 0 0 3	115Va.c.	1 + 5A	80...480V (Phase-Phase)	pulses + RS485 ¹	
MF 6 HT 4 0 0 6	230Va.c.	1 + 5A	80...480V (Phase-Phase)	pulses + RS485 ¹	•
MF 6 HT 4 0 0 H	20...150Vd.c. + 48Va.c.	1 + 5A	80...480V (Phase-Phase)	pulses + RS485 ¹	•
MF 6 HTB 0 0 0 3	115Va.c.	1 + 5A	80...480V (Phase-Phase)	pulses + BACNET ²	
MF 6 HTB 0 0 0 6	230Va.c.	1 + 5A	80...480V (Phase-Phase)	pulses + BACNET ²	
MF 6 HTB 0 0 0 H	20...150Vd.c. + 48Va.c.	1 + 5A	80...480V (Phase-Phase)	pulses + BACNET ²	

RS485¹ RS485 communication Jbus/Modbus protocol

BACNET² RS485 communication BACNET protocol

Nemo D4-DC

Multifunction for d.c. network

4 module

Ordering code	Auxiliary supply	Input A	Input V	Output	Stock
MF 6 DC 4 2 0 0 H	20...150Vd.c. + 48Va.c.	60-100-150mV- 10A	300V	pulses + RS485 + alarms	•
MF 6 DC 4 2 0 0 6	230Va.c.	60-100-150mV- 10A	300V	pulses + RS485 + alarms	•
MF 6 DC 4 2 0 6 H	20...150Vd.c. + 48Va.c.	60-100-150mV- 10A	1500V	RS485 + alarms	•
MF 6 DC 4 2 0 6 6	230Va.c.	60-100-150mV- 10A	1500V	RS485 + alarms	•

Nemo 72-b**Multifunction for I.v. network, single-phase or 3-phase**

72x72mm

Ordering code	Auxiliary supply	Input A	Input V	Output	Stock
MF 7 GM 0 0 0 8 A	Selfsupplied	1A	340...450V (Phase-Phase)	-	
MF 7 GM 0 0 0 9 A	Selfsupplied	5A	340...450V (Phase-Phase)	-	•
MF 7 GM 2 0 0 8 A	Selfsupplied	1A	340...450V (Phase-Phase)	2 alarms relays	
MF 7 GM 2 0 0 9 A	Selfsupplied	5A	340...450V (Phase-Phase)	2 alarms relays	

KIT Nemo 72-b (MF7GM0009A)

Package including n. 1 Nemo 72-b multifunction meter + n. 3 TAIBB current transformers

Ordering code	Auxiliary supply	Input A	Input V	Transformers	Stock
K 1 NEMO 7 2 B 0 4 0	Selfsupplied	5A	340...450V (Phase-Phase)	40/5A	•
K 1 NEMO 7 2 B 0 5 0	Selfsupplied	5A	340...450V (Phase-Phase)	50/5A	•
K 1 NEMO 7 2 B 0 6 0	Selfsupplied	5A	340...450V (Phase-Phase)	60/5A	•
K 1 NEMO 7 2 B 1 0 0	Selfsupplied	5A	340...450V (Phase-Phase)	100/5A	•
K 1 NEMO 7 2 B 1 5 0	Selfsupplied	5A	340...450V (Phase-Phase)	150/5A	•
K 1 NEMO 7 2 B 2 0 0	Selfsupplied	5A	340...450V (Phase-Phase)	200/5A	•
K 1 NEMO 7 2 B 2 5 0	Selfsupplied	5A	340...450V (Phase-Phase)	250/5A	•

Nemo 72-b**Multifunction for I.v. network, 3-phase**

72x72mm

Ordering code	Auxiliary supply	Input A	Input V	Output	Stock
MF 7 GT 0 0 0 8 A	Selfsupplied	1A	340...450V (Phase-Phase)	-	
MF 7 GT 0 0 0 9 A	Selfsupplied	5A	340...450V (Phase-Phase)	-	•
MF 7 GT 2 0 0 8 A	Selfsupplied	1A	340...450V (Phase-Phase)	2 alarms relays	
MF 7 GT 2 0 0 9 A	Selfsupplied	5A	340...450V (Phase-Phase)	2 alarms relays	•

Nemo 72-L**Multifunction for I.v. network, single-phase or 3-phase**

72x72mm

Ordering code	Auxiliary supply	Input A	Input V	Output	Stock
MF 7 FT 4 0 0 3 3	115Va.c.	1A	80...500V (Phase-Phase)	RS485	
MF 7 FT 4 0 0 3 6	230 + 240Va.c.	1A	80...500V (Phase-Phase)	RS485	
MF 7 FT 4 0 0 3 H	20...150Vd.c. 48Va.c.	1A	80...500V (Phase-Phase)	RS485	
MF 7 FT 4 0 0 4 3	115Va.c.	5A	80...500V (Phase-Phase)	RS485	
MF 7 FT 4 0 0 4 6	230 + 240Va.c.	5A	80...500V (Phase-Phase)	RS485	•
MF 7 FT 4 0 0 4 H	20...150Vd.c. + 48Va.c.	5A	80...500V (Phase-Phase)	RS485	
MF 7 FT U 0 0 3 3	115Va.c.	1A	80...500V (Phase-Phase)	pulses	
MF 7 FT U 0 0 3 6	230 + 240Va.c.	1A	80...500V (Phase-Phase)	pulses	
MF 7 FT U 0 0 3 H	20...150Vd.c. + 48Va.c.	1A	80...500V (Phase-Phase)	pulses	
MF 7 FT U 0 0 4 3	115Va.c.	5A	80...500V (Phase-Phase)	pulses	
MF 7 FT U 0 0 4 6	230 + 240Va.c.	5A	80...500V (Phase-Phase)	pulses	•
MF 7 FT U 0 0 4 H	20...150Vd.c. + 48Va.c.	5A	80...500V (Phase-Phase)	pulses	

Nemo 96HD**Multifunction for I.v. network, single-phase or 3-phase**

96x96mm

Ordering code	Auxiliary supply	Input A	Input V	Output	Stock
MF 9 6 0 0 1	80...265Va.c. - 110...300Vd.c.	1 + 5A	80...500V (Phase-Phase)	MD	•
MF 9 6 0 0 2	11...60Vd.c.	1 + 5A	80...500V (Phase-Phase)	MD	•

Nemo 96HD+**Multifunction for I.v. / M.V. / H.V. network, single-phase or 3-phase**

96x96mm

Ordering code	Auxiliary supply	Input A	Input V	Output	Stock
MF 9 6 0 2 1	80...265Va.c. - 110...300Vd.c.	1 + 5A	80...690V (Phase-Phase)	MD	•
MF 9 6 0 2 2	11...60Vd.c.	1 + 5A	80...690V (Phase-Phase)	MD	•

Nemo 96HDL**Multifunction for I.v. network, single-phase or 3-phase**

96x96mm

Ordering code	Auxiliary supply	Input A	Input V	Output	Stock
MF 9 6 1 0 1	80...265Va.c. - 110...300Vd.c.	1 + 5A	80...500V	pulses + MD	•
MF 9 6 1 0 2	11...60Vd.c.	1 + 5A	80...500V	pulses + MD	

Legend: MD With PLUG-IN modules Nemo MD see page 10

Nemo MD

Module for Nemo 96HD / Nemo 96HD+ / Nemo 96 HDL

Ordering code	Type	Input	Output	Nemo	Stock
I F 9 6 0 0 1	Communication	-	RS485 Jbus/Modbus	HD/HD+/HDL	•
I F 9 6 0 0 2	Communication	-	RS232 Jbus/Modbus	HD/HD+/HDL	•
I F 9 6 0 0 3	Energy pulse output	-	2 SPST relays	HD/HD+	•
I F 9 6 0 0 4	Analogue output	-	2 channels 0...20 - 4...20mA	HD/HD+	•
I F 9 6 0 0 5	Alarms	-	2 SPST relays	HD/HD+	•
I F 9 6 0 0 6	Measuring	Neutral current	-	HD/HD+	•
I F 9 6 0 0 7	Communication	-	Profibus	HD/HD+	•
I F 9 6 0 0 9	Communication	-	LonWorks	HD/HD+	•
I F 9 6 0 1 0	I / O + alarms	2 relays SPST	2 SPST relays	HD/HD+	•
I F 9 6 0 1 1	I / O + alarms	2 channels 12-24Vd.c.	2 SPST relays	HD/HD+	•
I F 9 6 0 1 2	Memory + communication	2 relays SPST	2 SPST relays	HD/HD+	•
I F 9 6 0 1 3	Communication	-	Mbus	HD/HD+	•
I F 9 6 0 1 4	Communication	-	RS485 BACNET	HD/HD+	•
I F 9 6 0 1 5	Communication	-	Ethernet	HD/HD+	•
I F 9 6 0 1 6	Measuring	2 channels Pt100	-	HD/HD+	•

Nemo D4-b / Nemo D4-L / Nemo D4-L+

4 Module

Nemo D4-DC

4 Module

Adapter for 1500V input
2 Module

Nemo 72-b / Nemo 72-L

Flush mounting 72x72

Nemo 96 HD / Nemo 96 HD+ / Nemo 96 HDL / Nemo MD

Flush mounting 96 x 96

