
Price List

Panel Builder
 With effect from January 27th, 2020

se.com/in

Moulded Case Circuit Breakers:

ComPact NSXm:

Range Overview . 11

MCCBs for Distribution Network . 12

MCCB with Integrated Earth Leakage Protection . 13

Accessories . 14

MCCB for Motor Protection:

GV4LE . 15

GV4PE . 15

Accessories for GV4 . 16

Auxiliary Contact Blocks . 16

ComPact NSX:

Range Overview . 18

MCCBs for Distribution Network . 22

Circuit Breakers for Motor Protection . 26

MCCB with Integrated Earth Leakage Protection . 28

MCCBs for DC Network Protection . 29

Accessories . 30

Automatic Source Changeover System . 33

ComPact NS:

Range Overview . 35

MCCBs 800A onwards Manual Fixed . 36

MCCBs 800A onwards Electrical Fixed . 38

Accessories . 39

EasyPact CVS:

Range Overview . 42

MCCBs for Distribution Network . 43

Easy-Pact CVS Switch Disconnector Version . 47

Accessories . 48

EasyPact EZC:

Range Overview . 50

MCCBs for Distribution Network . 51

Accessories . 53

EasyPact NKS:

MCCBs for AC Distribution Network . 54

Simpact NKS DC MCCB . 55

Ground Fault / Earth Leakage Protection:

Unique Modular Ground Fault Protection . 56

Earth Leakage Protection . 57

Vigirex - Earth Leakage Protection Relay . 58

ComPact- INS & INV Switch Disconnectors . 59

Switch Disonnector fuse units - range overview . 60

Fupact Switch Disconnector and Accessories . 61

Air Circuit Breakers:

MasterPact MTZ:

Range Overview . 64

Overview of MicroLogic X Trip Unit . 66

MasterPact NT/NW:

Range Overview . 68

MicroLogic Trip system . 69

ATS Kit range . 70

EasyPact MVS:

Range Overview . 72

ET/ETA/ETV Trip System . 73

Draw-out type Circuit breakers and Switch Disconnectors . 74

Fixed type Circuit breakers and Switch Disconnectors . 76

Accessories . 78

Price List Contents

Low

Voltage

Products

NEW

NEW

NEW

Switching

and

Controlling

Products

Price List Contents

EasyPact TVS:

EasyPact TVS Power Contactors (3 Pole) . 83

EasyPact TVS Power Contactors (4 Pole) . 84

EasyPact TVS Contactor Accessories . 85

EasyPact TVS Thermal Overload Relay . 86

EasyPact TVS Circuit Breaker for Motor Protection . 87

TeSys Control Range:

TeSys Control Range . 93

TeSys K Control Relays . 94

TeSys K Power Contactors . 94

TeSys K Accessories . 95

TeSys D Control Relays . 96

TeSys D Power Contactors (3 Pole) . 96

TeSys D Green . 98

TeSys D Green Electric Coil Contactor . 99

TeSys D Accessories . 100

TeSys F Power Contactors . 106

TeSys F - Accessories . 107

TeSys Special Purpose Contactor . 109

TeSys H Ultra ComPact starters . 112

TeSys Protection Range:

TeSys Overload Relay . 115

TeSys Electronic Over Current Relay . 117

TeSys Motor Circuit Breakers . 120

GV4LE . 121

GV4PE . 121

Accessories for GV4 . 122

Auxilary Contact Blocks . 122

Circuit Breakers for Motor Protection Accessories . 123

Linergy:

Linergy . 127

TeSys Switches:

TeSys Switches . 130

TeSys Motor Monitoring:

TeSys U . 132

TeSys T - iMCC Relays. 134

Starters:

Enclosed Starters . 136

TE Start & TeSys Motor Starters . 137

Starters Spares . 138

Selection Table:

Type 2 Co-ordination charts - TeSys

 139

 140

 . 141

 . 142

 143

Type 2 Co-ordination charts - EasyPact

 . 144

 . 144

Selection Chart

 145

 . 146

 147

Low

Voltage

Products

EasyPact SPS:

Range Overview . 79

Draw-out type Circuit breakers and Switch disconnector . 80

Fixed type Circuit breaker and Switch disconnector . 81

Accessories . 81

Final

Distribution

Products

Industrial

Automation

Products

Acti 9 Distribution System:

Miniature Circuit Breakers (MCBs) . 184

Residual Current Devices (RCDs) . 188

Auxiliaries and Accessories for MCBs/RCDs . 190

Surge Protection Devices (SPDs) . 192

Control and Command Products . 194

ComReady Control and Command Products . 196

Modular Distribution Boards - Metallic . 202

Kaedra Enclosures:

Kaedra Enclosures-Weather Proof . 206

PratiKa:

PratiKa Plugs & Sockets . 208

Electra:

Electra Metal Clad Plugs & Sockets . 212

Phaseo:

Phaseo Power Supplies . 148

Phaseo Transformers . 149

Altivar:

Altivar Variable Frequency Drives . 151

Altistart:

Altistart Soft Starters . 157

Zelio Logic:

Zelio Smart Relays . 159

Zelio Plug-in-Relays . 161

Zelio SSR / Electronic Timer . 167

Harmony:

Harmony Control & Signalling Units . 168

Signalling:

Signalling Control Stations & Enclosures . 173

Magelis:

Magelis Industrial PC and Display . 175

Magelis RACK IPC. 176

Magelis Basic HMI . 177

Vijeo:

Vijeo XD EcoStruxure™ Operator Terminal Expert . 178

Vijeo Designer . 179

Price List Contents

Power

Monitoring

Products

Tailored Offers for Specific Applications and Segment:

BCPM DataCenter Management with Information . 216

Vigilohm Range of Insulation Monitoring Devices . 216

High Accuracy, Specialized Solutions - for MV/LV Distribution:

PowerLogic™ ION9000 . 218

PowerLogic™ ION 8800 / 8650 . 218

PowerLogic™ PM8000 Series Power Quality Analyser . 219

High Accuracy, ComPact, Power Meters - for HV/MV/LV Distribution:

PowerLogic™ PM5000 Series Power Meters . 221

Smart Demand Controller - EM7200 Series . 221

High Accuracy, Specialized Solutions- for MV/LV Distribution:

Easy Logic PM2000 Series . 223

India’s Most Trusted, Reliable and Accurate Multifunction Meters:

Conzerv EM6400NG Series, The Next Generation Workhorse . 225

Hexa Series EM64XXH and PM1130H Meters . 226

PowerTag - World’s Smallest Energy Sensor:

PowerTag for MCB . 228

PowerTag for MCCB . 228

Smartlink . 228

Communication Auxiliaries . 229

NEW

NEW

Price List Contents

DIN Rail Mount Meters - Accurate, Flexible Power Meters:

PowerLogic™ PM3200 Series Cl 0.5S Power Meters MV / LV Distribution 230

PowerLogic™ iEM3000 Series Class Meters - LV Distribution . 230

iEM 33xx - Cl1.0 , Direct current 125 A, Din Rail Meter . 230

Three phase CT Operated, Din Rail Meter / Direct Current-Three phase (upto 63A) 230

Ethernet Communication Gateways and Meters:

Ethernet Communication Gateway Server / Converters . 231

Ethernet – TCP/IP Protocol Meters & Accessories . 231

Accesories for Power Monitoring. 231

Specialized Small Form Factor Meters - ELF:

ELF32xx Series - VAF, Power & Energy Meters . 232

Specialized Counter Energy Meter - DM52xx Series:

DM52xx . 232

LCD Display Energy Meter & VAF+PF Meter:

EM1000 / EM1200 Series . 232

DM 6100 Series – VAF, PF Meters . 233

CE compliance - Volt/Amp/ frequency meter:

EasyLogic™ DM3000 / DM1000 . 233

Just the Basics - Voltage / Ampere / Frequency Meters:

Conzerv™ DM3000 / DM1000 . 233

Power

Monitoring

Products

LV- Power Quality Products and Equipment:

Can Type 440V Range . 236

Box Type 440V Range . 237

Capacitor for Detuned filter Application 480V & 525V . 238

Detuned Reactor 440V Range 5.67 % ,7% & 14 % . 239

Copper Wound Detuned Reactor 440V Range . 244

Selection of capacitor (kVAr & Voltage) for Detuned filter Application . 245

APFC Relays- Varlogic . 247

TeSys Capacitor Duty Contactors (AC control) . 247

Power Factor Correction Equipment- VarSet . 249

Harmonic Filtration Equipment- AccuSine . 253

Power

Quality

Products

NEW

NEW

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 7

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Green Premium is the

only label that allows you

to effectively develop and

promote an environmental

policy whilst preserving

your business efficiency.

This ecolabel guarantees

compliance with up-to-date

environmental regulations,

but it does more than this.

Discover what we

mean by green …

Check your products!

Schneider Electric’s Green Premium ecolabel is

committed to offering transparency, by disclosing

extensive and reliable information related to

the environmental impact of its products:

RoHS
Schneider Electric products are subject to RoHS requirements at

a worldwide level, even for the many products that are not required

to comply with the terms of the regulation. Compliance certificates are

available for products that fulfil the criteria of this European initiative,

which aims to eliminate hazardous substances.

REACh
Schneider Electric applies the strict REACh regulation on its products

at a worldwide level, and discloses extensive information concerning

the presence of SVHC (Substances of Very High Concern) in all of

these products.

PEP: Product Environmental Profile
Schneider Electric publishes complete set of environmental data,

including carbon footprint and energy consumption data

for each of the lifecycle phases on all of its products, in compliance

with the ISO 14025 PEP ecopassport program. PEP is especially useful

for monitoring, controlling, saving energy, and/or reducing

carbon emissions.

EoLI: End of Life Instructions
Available at the click of a button, these instructions provide:

products and before recycling operations.

environmental hazards/ incompatibility with standard recycling processes.

Over 75% of

Schneider Electric

manufactured products

have been awarded the

Green Premium ecolabel

Endorsing eco-friendly products in the industry

Green PremiumTM

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 8

	NORMAL STOCK ITEMS W.E.F. January 27, 2020

Product selector is an online software tool embedded in Schneider website or in distributor´s website to help selecting the right
product with its accessories. Product Selector aims at providing a fast, secure and smart way of selecting products. It includes
the selection of the basic frame, control unit, accessories and Digital Modules. Compared with the traditional way of filling up
order forms or specifying customer functions, it brings the following benefits:
Easy access: no login, direct access on Schneider's website or on the website of distributor
Reliable: The compatibility between the main product and the accessories is constantly tested
Wide coverage: more than 130 Schneider ranges are available (MasterPact, ComPact, TeSys, Acti 9, Altivar...)

2.	Click on Launch Product Selector

Product Selector
-Select Schneider products through digital tool

Choose Products in simple steps:
1. Go to range page on se.com

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 9

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Customize MicroLogic X control unit anytime - Digital

modules make it easy to upgrade and tailor your system.

Simplify your switchboard operation - MasterPact MTZ circuit

breakers are adaptable to different systems because of their

digital capabilities.

Access new energy-saving capabilities - Acertified Class

1 power meter gives you precise power measurements for

greater efficiency.

Keep your electrical system online even in harsh

environments - MasterPact MTZ circuit breakers give you

proven reliability by going beyond standards.

Stay connected and avoid downtime - The MasterPact MTZ

app and EcoStruxure software conveniently bring energy

data, circuit breaker control, and more directly to your

smartphone.

Contribute to a better world - with Green Premium MasterPact

MTZ circuit breakers you can enhance sustabinability.

Streamline configuration and commissioning with

EcoStruxure Power Commission tool.

Introducing Future of Power Distribution

MasterPact™ MTZ Circuit Breaker

FUTURE READY

NEW

Learn more about the future of power

distribution, Click or Scan

www.se.com/MasterPact-mtz

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 10

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

The ComPact NSX range is now complemented

with a new type of MicroLogic trip unit including

circuit protection, (overload,short circuit,neutral

protection) and earth leakage protection

Integrated earth leakage protection

Easy to integrate into a row that does not have earth leakage protection

Simple to use, reliable, and now comes in the same frame size, and for the same panel support

Gain up to 40% in space when using with integrated earth leakage protection into the MicroogicVigi trip units

Now there’s no need to order separate earth leakage modules. Save time, now that there’s one less item to add to the

panel board.

Part of the EcoStruxure Power architecture, with digital communication capability and data management (settings,

measurement, pre-alarms, trip & test history)

The ComPactNSXm range is now available with

a new type of MicroLogic trip which offers

overload, short circuit protection along with

earth leakage protection

Introducing ComPact NSX & NSXm with Integrated Earth

Leakage Protection

NEW NEW

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 11

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

ComPact NSXm circuit breakers:

Optimized for your needs

EverLink™ patented technology

More than 35

patents have

been registered

for this new

ComPact NSXm

offer.

The ComPact NSXm range of circuit breakers and switch disconnectors

is a newcomer in the ComPact NSX family. It is one of the smallest on the

market with innovative features. Built on the design of roto-active

breaking technology, we have made it as robust as ComPact NSX

products.

ComPact NSXm main features and innovations

The ComPact NSXm features a new cable connection method with patented

creep-compensating technology built directly into the terminal - EverLink™:

Space for spring effect

Untightened

In contact

Tightened

Creep-compensating

effect

Installation Tightening Over time

Spring maintains

contact pressure:

Creep compensation

To experience,

Click or Scan

https://www.youtube.com/watch?v=aNMBBb11Gfo&feature=youtu.be

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 12

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

ComPact NSXm Moulded Case Circuit Breakers

With Thermal Magnetic Trip Unit

(TMD) and Compression Lug connectors

Breaking Capacity Icu

as per IEC 60947-2
Rated Current Three Pole Reference Unit LP [`] Four Pole Reference Unit LP [`]

16kA

16A LV426150 7170 LV426160 10260

25A LV426151 7170 LV426161 10260

32A LV426152 7170 LV426162 10260

40A LV426153 7170 LV426163 10260

50A LV426154 7170 LV426164 10260

63A LV426155 7170 LV426165 10260

80A LV426156 7170 LV426166 10260

100A LV426157 7170 LV426167 10260

125A LV426158 12650 LV426168 15630

160A LV426159 13800 LV426169 17110

25kA

16A LV426250 7810 LV426260 11280

25A LV426251 7810 LV426261 11280

32A LV426252 7810 LV426262 11280

40A LV426253 7810 LV426263 11280

50A LV426254 7810 LV426264 11280

63A LV426255 7810 LV426265 11280

80A LV426256 7810 LV426266 11280

100A LV426257 7810 LV426267 11280

125A LV426258 13630 LV426268 16710

160A LV426259 15800 LV426269 19690

36kA

16A LV426350 9940 LV426360 12730

25A LV426351 9940 LV426361 12730

32A LV426352 9940 LV426362 12730

40A LV426353 9940 LV426363 12730

50A LV426354 9940 LV426364 12730

63A LV426355 9940 LV426365 12730

80A LV426356 9940 LV426366 12730

100A LV426357 9940 LV426367 12730

125A LV426358 14660 LV426368 18220

160A LV426359 16220 LV426369 20170

50kA

16A LV426450 12590 LV426460 15750

25A LV426451 12590 LV426461 15750

32A LV426452 12590 LV426462 15750

40A LV426453 12590 LV426463 15750

50A LV426454 12590 LV426464 15750

63A LV426455 12590 LV426465 15750

80A LV426456 12590 LV426466 15750

100A LV426457 12590 LV426467 15750

125A LV426458 17550 LV426468 21030

160A LV426459 19040 LV426469 23130

70kA

16A LV426550 15450 LV426560 19360

25A LV426551 15450 LV426561 19360

32A LV426552 15450 LV426562 19360

40A LV426553 15450 LV426563 19360

50A LV426554 15450 LV426564 19360

63A LV426555 15450 LV426565 19360

80A LV426556 15450 LV426566 19360

100A LV426557 15450 LV426567 19360

125A LV426558 28790 LV426568 30760

160A LV426559 29360 LV426569 31370

LUG CONNECTION

Note: For Everlink type NSXm MCCBs add prices of LV426970 (3Pole) or LV426971(4Pole) -2 Sets in above MCCBs

For details on stockable and non stockable status, technical parameter, please contact Customer Care Centre

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 13

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

For Details on stockable and non-stockable status, technical parameter, please Contact Customer Care Centre

ComPact NSXm MCCB with Integrated

Earth Leakage Protection

With integrated earth leakage protection

(MicroLogic Vigi 4.1 Trip Unit)

SDx module).

Breaking Capacity Icu

as per IEC 60947-2
Rated Current Three Pole Reference Unit LP [`] Four Pole Reference Unit LP [`]

16kA

25A LV426750

24360

LV426755

2720050A LV426751 LV426756

100A LV426752 LV426757

160A LV426753 25730 LV426758 30870

25kA

25A LV426760

25620

LV426765

2867050A LV426761 LV426766

100A LV426762 LV426767

160A LV426763 27090 LV426768 32550

36kA

25A LV426770

26990

LV426775

3098050A LV426771 LV426776

100A LV426772 LV426777

160A LV426773 29400 LV426778 34970

50kA

25A LV426780

29400

LV426785

3339050A LV426781 LV426786

100A LV426782 LV426787

160A LV426783 33390 LV426788 35810

70kA

25A LV426790

32550

LV426795

3738050A LV426791 LV426796

100A LV426792 LV426797

160A LV426793 39900 LV426798 44420

NEW

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 14

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

For details on stockable and non stockable status, technical parameter, please contact Customer Care Centre

ComPact NSXm Switch Disconnector

Accessories for ComPact NSXm

16A to 160A

ComPact NSXm NA switch-disconnector

With Compression Lug connectors

Rated Current
Three Pole
Reference

Unit LP [`]
Four Pole
Reference

Unit LP [`]

50A LV426650 8570 LV426660 12680

100A LV426651 8570 LV426661 12680

160A LV426652 17540 LV426662 23390

Description
Shunt Release
Reference

Unit LP [`]
Under Voltage
Reference

Unit LP [`]

AC

24 V 50/60 Hz LV426841

2040

LV426801

2650

48 V 50/60 Hz LV426842 LV426802

110-130 V 50/60 Hz LV426843 LV426803

220-240 V 50/60 Hz LV426844 LV426804

380-415 V 50 Hz LV426846 LV426806

DC

24 V LV426841

2040

LV426801

2650
48 V LV426842 LV426802

125 V LV426843 LV426803

250 V LV426844 LV426815

ComPact NSXm NA switch-disconnector

With EverLink™ connectors

Rated Current
Three Pole
Reference

Unit LP [`]
Four Pole
Reference

Unit LP [`]

50A LV426600 9060 LV426610 13410

100A LV426601 9060 LV426611 13410

160A LV426602 18550 LV426612 24750

Terminal spreaders

Ø 4...8

4P far m
e

rT
ip

R es
et

Compact

LV426559

GB14048.2

240
480

600Y/347

100
65
25

NEMA AB1 HIC

Ue(V)
Icu(kA) 100

70
65
30
22
6

Ui 8kV
Ics(kA)

100
70
65
30
22
10

240
415
440
500
525
690

Uimp 8kV
IEC/EN60947-2

 40°C
Cat.A

50/60Hz

Ø 4...8

4P far m
e

Direct rotary handle

4P f ar m
e

rT
ip

Re
se

tCompact

LV426559

GB14048.2

240
480
600Y/347

100
65
25

NEMA AB1 HIC

Ue(V)
Icu(kA)

100
70
65
30
22
6

Ui 8kV Ics(kA)

100
70
65
30
22
10

240
415
440
500
525
690

Uimp 8kV
IEC/EN60947-2

 40°C
Cat.A

50/60Hz

4P f ar m
e

Ø 4...8

On

Off

Reset

Trip

Ø 4...8

On

Off

Reset

Trip

Ø 4...8

Extended rotary handle

MN
250V

~/=

MN or MX voltage

releases standard

OF or SD auxiliary
contact standard

Axial ref.

OFF

Compact

LV426559

GB14048.2

240
480
600Y/347

100
65
25

NEMA AB1 HIC

Ue(V)
Icu(kA) 100

70
65
30
22
6

Ui 8kV Ics(kA)

100
70
65
30
22
10

240
415
440
500
525
690

Uimp 8kV
IEC/EN60947-2

 40°C
Cat.A

50/60Hz

Ø 4...8

Ø 4...8

Side Rotary handle

NSXm Accessories

Description Reference Unit LP [`]

Standard OF or SD LV426950 820

Auxiliary contacts (changeover)

Description Reference Unit LP [`]

Direct rotary handle

Standard black handle LV426930 1100

Extended rotary handle

Standard extended rotary

black handle
LV426932 1650

Side rotary handle

Standard side rotary black

handle
LV426935 2800

Rotary Handles

Description Reference Unit LP [`]

Spreaders & Phase Barriers

Spreaders (Set of 3) 3P LV426940 600

Spreaders (Set of 4) 4P LV426941 600

Rotary Handles

Description Reference Unit LP [`]

Everlink Connectors

EverLink connector with control

wire terminal for 3P (Set of 3)
LV426970 650

EverLink connector with control

wire terminal for 4P(Set of 4)
LV426971 850

Everlink Accessories

Voltage Releases

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 15

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

For Details on stockable and non-stockable status, technical parameter, please Contact Customer Care Centre

MCCB for Motor Protection

IEC/EN 60947-1, IEC/EN 60947-2, IEC/EN 60947-4-1, UL 60497-4-1, CCC,

EAC, CSA

Overload or thermal protection

Short time delay protection

Short circuit protection

Fixed Ground fault protection

Phase unbalance or phase loss

Front indications through LED

Variable Trip class : Trip Class 10/ Trip Class 20

Magnetic Protection Toggle Control

Motor Power AC3
(400/415V AC)

In
Magnetic

setting
range

25kA breaking
capacity

50kA breaking
capacity

100kA breaking
capacity

kW HP (A) A Reference Unit LP [`] Reference Unit LP [`] Reference Unit LP [`]

0.25..0.75 0.3..1 2 12..28 - - GV4LE02N6

10000

GV4LE02S6

13000
0.55..1.5 0.7..2 3.5 21..49 - - GV4LE03N6 GV4LE03S6

1.5..3 2..4 7 42..96 - - GV4LE07N6 GV4LE07S6

3..5.5 4..7.5 12.5 75..175 - - GV4LE12N6 GV4LE12S6

5.5..11 7.5..14 25 150..350 GV4LE25B6

12000

GV4LE25N6

12500

GV4LE25S6

15500
11..22 15..30 50 300..700 GV4LE50B6 GV4LE50N6 GV4LE50S6

18.5..37 25..50 80 480..1120 GV4LE80B6 GV4LE80N6 GV4LE80S6

30..55 40..75 115 690..1610 GV4LE115B6 GV4LE115N6 GV4LE115S6

Thermal Magnetic Protection Toggle Control

Motor Power AC3
(400/415V AC)

In
Thermal
setting
range

25kA breaking
capacity

50kA breaking
Capacity

100kA breaking
Capacity

kW HP (A) A Reference Unit LP [`] Reference Unit LP [`] Reference Unit LP [`]

0.25..0.75 0.3..1 2 0.8..2 - - GV4PE02N6

14000

GV4PE02S6

16000
0.55..1.5 0.7..2 3.5 1.4..3.5 - - GV4PE03N6 GV4PE03S6

1.5..3 2..4 7 2.9..7 - - GV4PE07N6 GV4PE07S6

3..5.5 4..7.5 12.5 5..12.5 - - GV4PE12N6 GV4PE12S6

5.5..11 7.5..14 25 10..25 GV4PE25B6

15000

GV4PE25N6

16500

GV4PE25S6

18500
11..22 15..30 50 20..50 GV4PE50B6 GV4PE50N6 GV4PE50S6

18.5..37 25..50 80 40..80 GV4PE80B6 GV4PE80N6 GV4PE80S6

30..55 40..75 115 65..115 GV4PE115B6 GV4PE115N6 GV4PE115S6

Description Sold in lots of Reference

Crimped lug connector + screws 1 GV4LUG

Transparent terminal shield for crimped lug connector 1 LAD96590

Interphase barriers 6 LV426920

Spreader 3-pole To increase the pitchto 35 min 1 LV426940

GV4LE

GV4PE

Note: For Everlink termination please order after removing the 6 at the end Eg. GV4LE115N

Note: For Everlink version please order after removing the 6 at the end. Eg. GV4PE115N

Crimp Lug/busbar connection

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 16

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

For details on stockable and non stockable status, technical parameter, please contact Customer Care Centre

Description Maximum Number Mounting Type of Contacts Reference Unit LP [`]

Auxiliary Contact Block 2 (1 Each For Of Or Sd) Internal Plug-In NO+NC GV4AE11 800

An auxiliary contact block provides one changeover contact with one common

point for OF and SD function, depending on where it is inserted

Open/Close OF Function: indicates position of the circuit breaker contacts

Trip Alarm SD Function: indicates circuit breaker tripping due to:

Electrical fault (overload, short circuit)

Shunt trip/Undervoltage release

“Push to Trip” Function

Resets when the circuit breaker is reset

Auxiliary Contact Blocks

Description Maximum Number Mounting Voltage References Unit LP [`]

Mx Shunt Trip 1 Internal, Plug-In

24 VAC 50/60 HZ, 24 VDC GV4AS027

2280

48 VAC 50/60 HZ, 48 VDC GV4AS057

110-130 VAC 50/60 HZ, 125 VDC GV4AS137

220-240 VAC 50 HZ, 208-240 VAC 60 HZ,

277 VAC 60 HZ
GV4AS287

380-415 VAC 50 HZ, 440-480 VAC 60 HZ GV4AS487

Mn Undervoltage Release 1 Internal, Plug-In

24 VAC 50/60 HZ, 24 VDC GV4AU027

2980

48 VAC 50/60 HZ, 48 VDC GV4AU057

110-130 VAC 50/60 HZ, 125VDC GV4AU137

220-240 VAC 50 HZ, 208-240 VAC 60 HZ GV4AU247

277 VAC 60 HZ GV4AU286

380-415 VAC 50 HZ GV4AU415

440-480 VAC 60 HZ GV4AU486

MX Shunt Trip

Trips the circuit breaker when the control voltage rises above 70% of rated

voltage

Shunt trip 110..130V AC is suitable.. etc for ground fault protection when

combined with a Class I ground fault sensing element

MN Under Voltage Release

Trips the circuit breaker when the control voltage drops below 35% of its rated

voltage

Description Type Degree of Protection Reference Unit LP [`]

Direct Mounting Rotary Handle
Black IP40 GV4ADN01

1195
Red Handle on Yellow Bezel IP40 GV4ADN02

Front Extended Rotary Handle (Min Shaft Length

214Mm/Max Shaft Length 627Mm)

Black IP54 GV4APN01
1775

Red Handle on Yellow Bezel IP54 GV4APN02

Red Handle on Yellow Bezel IP65 GV4APN04 1865

Side Rotary Handle (Left or Right) Black IP54 LV426935 2800

Description Reference Unit LP [`]

Spreader 3-pole (To increase pitch to 35mm) (1 pce) LV426940 600

Accessories for GV4

Rotary Handles

Connection Accessories

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 17

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Energy

measurement

and control

Safety and

protection

Increased

energy

availability

Ethernet Ready Next Generation Circuit Breakers

ComPact NSX
LV circuit breakers from 16A to 630A

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 18

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

ComPact NSX

Ethernet ready Next-generation circuit breakers

Ethernet based monitoring, control, alarm notification for energy, asset and network

management

Built-in energy metering with combined accuracy class of 2% for precise

measurement

Intelligent / Enhanced discrimination for continuity of service

Patented reflex tripping, independent of other protection functions, ensures ultra fast

tripping in the event of very high short circuit

Encapsulated roto-active double break contact system limits fault current for extended

system life

Best in class electrical life (30k cycles for NSX 100 @ 440 V) reduces operational expenditure

H

Range Details:

16A to 630A in two frames sizes

Breaking capacity up to 200kA @ 415V

TMD and Electronic based trip unit

Available in Fixed, Plug-in and Draw out type versions

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 19

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Protection Cases Measurement Application

1 I

2 LS
0
I

5 LSI

6 LSIG

2 NSX100-250

3 NSX400-630

A Ammeter

E Energy Meter

--- Distribution

G Generator

AB Subsciber

M Motor

Z 16Hz 2/3

Example

MicroLogic 1.3 M I 400 or 630 A Motor

MicroLogic 2.2 G LS
0
I 100, 160 or 250 A Generator

MicroLogic 2.3 LS
0
I 400 or 630 A Distribution

MicroLogic 2.3 M LS
0
I 400 or 630 A Motor

MicroLogic 5.2 A LSI 100, 160 or 250 A Ammeter Distribution

MicroLogic 5.3 E LSI 400 or 630 A Energy Distribution

MicroLogic 6.3 E-M LSIG 400 or 630 A Energy Motor

I - Instantaneous

S
0

- Short Time with Fixed Time Delay

S - Short Time with Adjustable Time Delay

G - Ground Fault

Type of Trip Units

� Available from 16A - 250A

��Overload Setting (Ir) 0.7 - 1 x In

��Short Circuit Setting (Im)

��Fixed upto 160A

��Adjustable 5 - 10 x Ir (for 200A - 250A)

Thermal Magnetic Trip Unit

MicroLogic Trip Units

(ASIC-Application Specific Integrated Circuit)

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 20

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

ComPact NSX PV for Photovoltaic applications

Ensuring safe and efficient operation of your

Photovoltaic installation.

With heat sink supplied as standard, MCCB rating is optimized,

avoiding the need to oversize protection components and saving

space in the enclosure.

Connection and insulation accessories supplied as

standard with ComPact NSX PV MCCB are:

 Connection plate with heat sink

 Upstream and downstream terminal shields

Circuit Breakers and Switch Disconnectors

A complete DC offer for Solar Applications from 80 to

1500A.

80A to 500A MCCB with TMD type trip unit

80A to 1500A Switch disconnector

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 21

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Multistandard offer for OEM applications

PowerPact

Be compliant around the world

Range - 16A to 600A in Two frames sizes

Compliance to UL489, IEC60947, CCC & CSA standards.

Breaking Capacity up to 100kA

Voltage rating up to 600V

Isolation with Positive Break Indication

Fixed, Plug-in and Draw out type

TMD and Microprocessor based trip unit

Built-in energy metering (2% accuracy class)

Smart Integration over Communication Network

Trust US...

 to supply worldwide availabilty

 to apply tested and validated solutions

 to comply to international standards

stop

shop1

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 22

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

ComPact NSX Moulded Case Circuit Breakers for

Distribution Network

With Thermal Magnetic Trip Unit (TMD)

upstream (Cascading)

Breaking Capacity Icu

as per IEC 60947-2
Rated Current Three Pole Reference Unit LP [`] Four Pole Reference Unit LP [`]

25kA

16A LV429557 9380 LV429567 13480

25A LV429556 � 9380 LV429566 13480

32A LV429555 � 9380 LV429565 13480

40A LV429554 � 9380 LV429564 13480

50A LV429553 9380 LV429563 13480

63A LV429552 � 9380 LV429562 � 13480

80A LV429551 � 9380 LV429561 13480

100A LV429550 � 9380 LV429560 � 13480

125A LV430311 � 16520 LV430321 � 20360

160A LV430310 � 17690 LV430320 � 22180

200A LV431111 25630 LV431121 � 30830

250A LV431110 � 26120 LV431120 � 31440

36kA

16A LV429637 � 11430 LV429647 14470

25A LV429636 � 11430 LV429646 14470

32A LV429635 � 11430 LV429645 � 14470

40A LV429634 � 11430 LV429644 14470

50A LV429633 11430 LV429643 14470

63A LV429632 � 11430 LV429642 � 14470

80A LV429631 � 11430 LV429641 14470

100A LV429630 � 11430 LV429640 � 14470

125A LV430631 � 17080 LV430641 � 21270

160A LV430630 � 17930 LV430640 � 22940

200A LV431631 � 25960 LV431641 � 32000

250A LV431630 � 26710 LV431640 � 33280

50kA

16A LV429847 13590 LV429857 17050

25A LV429846 13590 LV429856 17050

32A LV429845 � 13590 LV429855 17050

40A LV429844 � 13590 LV429854 17050

50A LV429843 13590 LV429853 17050

63A LV429842 � 13590 LV429852 17050

80A LV429841 � 13590 LV429851 17050

100A LV429840 � 13590 LV429850 17050

125A LV430841 � 20540 LV430851 23620

160A LV430840 � 20970 LV430850 24800

200A LV431831 � 27980 LV431841 34180

250A LV431830 � 28510 LV431840 36260

70kA

16A LV429677 17380 LV429687 22410

25A LV429676 17380 LV429686 22410

32A LV429675 17380 LV429685 22410

40A LV429674 17380 LV429684 22410

50A LV429673 17380 LV429683 22410

63A LV429672 � 17380 LV429682 22410

80A LV429671 17380 LV429681 22410

100A LV429670 � 17380 LV429680 22410

125A LV430671 32350 LV430681 34380

160A LV430670 � 32690 LV430680 35060

200A LV431671 37160 LV431681 48280

250A LV431670 � 37520 LV431680 48760

Note:

 For higher breaking capacities (100kA and 150kA); for Generator Protection MCCB and other special application MCCB, contact our nearest Sales office.

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 23

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

ComPact NSX Moulded Case Circuit Breakers for

Distribution Network

With MicroLogic 2 (μP -ASIC based)

With MicroLogic 2 (μP -ASIC based) / TMD / MA+ shunt +GFP

upstream (Cascading)

upstream (Cascading)

Breaking Capacity Icu

as per IEC 60947-2
Rated Current Three Pole Reference Unit LP [`] Four Pole Reference Unit LP [`]

25kA

40A LV429777 � 16500 LV429787 21240

100A LV429775 � 16500 LV429785 � 21240

160A LV430745 � 21080 LV430750 � 26890

250A LV431140 � 27710 LV431150 � 35540

36kA

40A LV429772 16780 LV429782 21340

100A LV429770 � 16780 LV429780 � 21340

160A LV430770 � 21460 LV430780 � 29660

250A LV431770 � 29010 LV431780 � 40210

400A LV432676 � 40220 LV432677 � 45920

630A LV432876 � 42520 LV432877 � 55120

50kA

40A LV429797 20130 LV429807 27240

100A LV429795 � 20130 LV429805 � 28050

160A LV430775 � 25510 LV430785 33190

250A LV431870 � 33130 LV431875 � 43070

400A LV432693 � 42050 LV432694 � 54610

630A LV432893 � 43580 LV432894 � 57740

70kA

40A LV429792 25420 LV429802 32200

100A LV429790 25800 LV429800 32200

160A LV430790 34080 LV430800 43500

250A LV431790 38290 LV431800 55250

400A LV432695 � 47840 LV432696 62820

630A LV432895 � 49030 LV432896 76260

MCCB Frame
Relay Module
rated current

3 Ph + 3W
Reference

Unit LP [`]
3 Ph + 4W
Reference

Unit LP [`]

CVS/NSX100 32, 40, 50, 63, 80, 100 GFP11CT13P � 5280 GFP11CT14P � 5790

CVS/NSX 160 / 250 125, 160, 200, 250 GFP12CT23P � 6000 GFP12CT24P � 6780

CVS/NSX 400 / 630 400, 630 GFP13CT33P � 9070 GFP13CT34P � 9910

CVS 800 800 GFP14CT43P � 11190 GFP14CT44P � 12520

Note: For higher breaking capacities (100kA and 150kA); for Generator Protection MCCB and other special application MCCB, contact our nearest Sales office.

Note: Kindly order NSX/CVS MCCB +GFP+. Shunt trip coil.

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 24

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

ComPact NSX

Protection type LSIGN

I

Current measurements (Phase & neutral, Average, Highest of phases, Ground

fault current, Maximeter / Minimeter, Current unbalance between phases)

A

Adjustable short circuit from Isd 1.5 - 10 x Ir and tsd I2tON/OFF 0.1 - 0.4s

A

I2tON/OFF 0.1 - 0.4s

Instantaneous protection Ii 1.5 x In - 15 x In (40 - 160A), 12 x In (250 - 400A)

and 11 x In (630A)

I

Fault distinction on the display of trip unit (type of fault, interrupted fault current

and faulty phase)

Zone Selective Interlocking (ZSI) as standard

Breaking Capacity enhancement upto 150kA with a higher capacity upstream

(Cascading)

External Neutral CT required for highly un-balanced TP-N system has to be

ordered at extra price

Adjustable neutral protection - N, N/2,OFF and oversized neutral (standard

feature) for 4 Pole MCCB.

With MicroLogic 6A (Embedded current metering and communication capable)

Moulded Case Circuit Breakers for

Distribution Network

Type of fault
Display

Settings
Maintenance

Measurement

Faulty phase
Interrupted current

Breaking Capacity Icu
as per IEC 60947-2”

Rated Current
Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

25kA

40A LV429014X62A40 37160 LV429015X62A40 On request

100A LV429014X62A100 37160 LV429015X62A100 41590

160A LV430390X62A160 39300 LV430395X62A160 47260

250A LV431390X62A250 45000 LV431395X62A250 53910

36kA

40A LV429003X62A40 37340 LV429008X62A40 42400

100A LV429003X62A100 37340 LV429008X62A100 42400

160A LV430403X62A160 40610 LV430408X62A160 48770

250A LV431403X62A250 45540 LV431408X62A250 56490

400A LV432413X63A400 53510 LV432415X63A400 60880

630A LV432813X63A630 61480 LV432815X63A630 72370

50kA

40A LV429006X62A40 39830 LV429011X62A40 45650

100A LV429006X62A100 39830 LV429011X62A100 45650

160A LV430406X62A160 46100 LV430411X62A160 49860

250A LV431406X62A250 49260 LV431411X62A250 57830

400A LV432403X63A400 54990 LV432408X63A400 67250

630A LV432803X63A630 61710 LV432808X63A630 77000

70kA

40A LV429004X62A40 44540 LV429009X62A40 51110

100A LV429004X62A100 44540 LV429009X62A100 51110

160A LV430404X62A160 54600 LV430409X62A160 60860

250A LV431404X62A250 55700 LV431409X62A250 83150

400A LV432404X63A400 69760 LV432409X63A400 87170

630A LV432804X63A630 71900 LV432809X63A630 95580

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 25

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

ComPact NSX

Features over and above MicroLogic 6A.

Current Measurements (Phase & neutral, Average, Highest of Phases, Ground

Fault current, Maximeter/Minimeter, Current Unbalance between Phases)

Voltage Measurements (Phase-Phase & Phase-neutral, Average, Ph-Ph & Ph-N

voltage unbalance)

Frequency Measurements

Power Quality Indicator (Total Harmonic Distortion for Current and Voltage)

Power Measurements (Active, Reactive and Apparent Power, total and per

phase and Power Factor and cos (phi))

Demand Currents and Power Measurements (Demand Values, total & per

phase, Maximum Demand)

Energy Metering (Active, Reactive and Apparent energy, total and per phase

Indications, Alarms and Histories (Indication of fault types, Alarms for high/low

threshold, operating histories & time stamped tables)

Maintenance Indicators (Operation, trip and alarm counters; Operating Hours

Counter; Contact wear: Load profile and thermal image)

MicroLogic 6 E (Embedded Energy metering and communication capable)

Moulded Case Circuit Breakers for

Distribution Network

Breaking Capacity Icu
as per IEC 60947-2

Rated Current
Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

25kA

40A LV429014X62E40

On request

LV429015X62E40

On request

100A LV429014X62E100 LV429015X62E100

160A LV430390X62E160 LV430395X62E160

250A LV431390X62E250 LV431395X62E250

36kA

40A LV429003X62E40 LV429008X62E40

100A LV429003X62E100 LV429008X62E100

160A LV430403X62E160 LV430408X62E160

250A LV431403X62E250 LV431408X62E250

400A LV432413X63E400 LV432415X63E400

630A LV432813X63E630 LV432815X63E630

50kA

40A LV429006X62E40 LV429011X62E40

100A LV429006X62E100 LV429011X62E100

160A LV430406X62E160 LV430411X62E160

250A LV431406X62E250 LV431411X62E250

400A LV432403X63E400 LV432408X63E400

630A LV432803X63E630 LV432808X63E630

70kA

40A LV429004X62E40 LV429009X62E40

100A LV429004X62E100 LV429009X62E100

160A LV430404X62E160 LV430409X62E160

250A LV431404X62E250 LV431409X62E250

400A LV432404X63E400 LV432409X63E400

630A LV432804X63E630 LV432809X63E630

Type of fault
Display

Settings
Maintenance

Measurement

Faulty phase
Interrupted current

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 26

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Circuit Breakers for Motor ProtectionComPact NSX

I

Adjustable magnetic setting Im 6 -14 x In (2.5 - 100A) & 9 - 14 x In (150 - 200A)

Type - 2 Co-ordination charts upto 110 kW at 400V

Breaking Capacity enhancement upto 150kA with a higher capacity upstream

(Cascading)

Adjustable neutral protection - N, N/2,OFF for 4 Pole MCCB

Rated at 650C as per motor standards

With Magnetic Trip Unit MA type

Breaking Capacity Icu
as per IEC 60947-2

Rated Current
Three Pole
Reference

Unit LP
[`]

36kA

2.5A LV429745 12220

6.3A LV429744 12220

12.5A LV429743 12220

25A LV429742 12220

50A LV429741 12220

100A LV429740 � 12220

150A LV430830 17370

220A LV431748 28490

50kA

2.5A LV429755 13800

6.3A LV429754 13800

12.5A LV429753 13800

25A LV429752 13800

50A LV429751 13800

100A LV429750 � 13800

150A LV430832 21190

220A LV431752 31260

70kA

2.5A LV429765 17570

6.3A LV429764 17570

12.5A LV429763 17570

25A LV429762 17570

50A LV429761 17570

100A LV429760 17570

150A LV430834 31800

220A LV431756 49320

I

Suitable for Isolation

A

Front indication LED (Ready LED)

Type - 2 Co-ordination charts upto 250 kW at 400V

Rated at 650C as per motor standards

With MicroLogic 1.3M

Breaking Capacity Icu
as per IEC 60947-2

Rated Current
Three Pole
Reference

Unit LP
[`]

36kA
320A LV432748 38830

500A LV432948 46700

50kA
320A LV432749 42500

500A LV432949 48780

70kA
320A LV432750 54430

500A LV432950 54760

Note: For higher breaking capacities (100kA and 150kA), contact our nearest Sales office.

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 27

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Circuit Breakers for Motor ProtectionComPact NSX

Breaking Capacity Icu
as per IEC 60947-2

Rated Current
Three Pole
Reference

Unit LP
[`]

36kA

25A LV429828 17480

50A LV429827 17480

100A LV429825 17480

150A LV430985 25920

220A LV431160 34380

320A LV432775 46990

500A LV432975 56620

50kA

25A LV429833 21540

50A LV429832 21540

100A LV429830 21690

150A LV430988 28880

220A LV431165 36430

320A LV432776 54000

500A LV432976 57030

70kA

25A LV429838 25960

50A LV429837 25960

100A LV429835 26150

150A LV430991 41820

220A LV431170 45880

320A LV432777 64440

500A LV432977 67540

In addition to Embedded Energy Metering features of MicroLogic 6E, the

below Motor

Application parameters are present in MicroLogic 6E-M

Overload protection: Ir 0.45 - 1 x In

Short circuit protection: Isd 5 - 13 x Ir

G

and tg I2tON/OFF 0.1 - 0.4s

Phase unbalance or Phase loss

Trip class selection: Class 5, Class10, Class20 & Class30

Cooling fan selection: self cooled or fan cooled motors

Iunbalance: 10 - 40% of average current and time delay 0.7s (starting) & 1 -

10s (normal operation)

Locked Rotor: Ijam 1 - 8 x Ir or Ijam can be made OFF and tjam 1 - 30s

Under-Load (under-current): Iund 0.3 - 0.9 x Ir or Iund can be made OFF and

tund 1 - 200s

Long Starts Ilong 1 - 8 x Ir or Ilong can be made OFF and tlong 1 - 200s

Neutral: OFF or 0.5 x Ir or oversized neutral standard

F

Zone Selective Interlocking (ZSI) as standard

Fault distinction on the display of trip unit (type of fault, interrupted fault

current and faulty phase)

MicroLogic 6 E-M

Note:

 For higher breaking capacities (100kA and 150kA), contact our nearest Sales office.

 For arriving at the Reference of the MCCB with MicroLogic 6E-M, please contact our nearest Sales office.

I

Adjustable overload Ir 0.45 - 1 x In

Adjustable short circuit Isd 5 - 13 x Ir

Trip class selection: Class 5, Class 10 & Class 20

Phase unbalance or Phase Loss

Type - 2 Co-ordination charts upto 315 kW at 400V

F

Breaking Capacity enhancement upto 150kA with a higher capacity upstream

(Cascading)

Adjustable neutral protection - N, N/2,OFF for 4 Pole MCCB

Rated at 650C as per motor standards

With MicroLogic 2M (μP - ASIC based)

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 28

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Breaking Capacity Icu
as per IEC 60947-2

Rated Current
Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

25kA

40A LV433810 28560 LV433818 32030

100A LV433811 28560 LV433819 32030

160A LV433813 30240 LV433821 36440

250A LV433816 34650 LV433824 41480

36kA

40A LV433826 28560 LV433834 32870

100A LV433827 28560 LV433835 32870

160A LV433829 31190 LV433837 37070

250A LV433832 34970 LV433840 42840

400A LV433934 48510 LV433936 54600

570A LV433935 55650 LV433937 64890

50kA

40A LV433842 31190 LV433850 35390

100A LV433843 31190 LV433851 35390

160A LV433845 35390 LV433853 37800

250A LV433848 37700 LV433856 43890

400A LV433938 49770 LV433940 60270

570A LV433939 55860 LV433941 69090

70kA

40A LV433858 34440 LV433866 39590

100A LV433859 34440 LV433867 39590

160A LV433861 42320 LV433869 47040

250A LV433864 43160 LV433872 65630

400A LV433942 63840 LV433944 79700

570A LV433943 65730 LV433945 87360

MCCB with Integrated Earth

Leakage Protection
ComPact NSX

 Standard protection for electrical distribution-overload, short

circuit & neutral protection

 Earth leakage protection-Adjustable leakage threshold (IΔn)

and adjustable time delay threshold

 � Sensitivity IΔn (A)

 � Type A: 30mA - 100mA - 300mA - 500mA - 1A - 3A - 5A

(for the ratings 40 to 250A)

 � Type B: 300mA - 500mA - 1A - 3A - 5A - 10A (for the

ratings 400 to 570A)

 Alarming & Fault Indication

With MicroLogic 4 Vigi

NEW

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 29

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

NSX100 NSX160 NSX250 NSX400 NSX630 NSX1200

Poles Breaking Capacity 16A to 100A 125A to 160A 200A to 250A 250A to 400A 500A 600A 630A to 1200A*

3P/4P F 36kA @750VDC

3P/4P S 100kA @750VDC

3P/4P F 36kA @500VDC

3P/4P S 100kA @500VDC

2P F 36kA @ 500VDC

2P M 85kA @ 500VDC

2P S 100kA @ 500VDC

2P N 50kA @ 600VDC

1P F 36kA @ 250VDC

1P N 50kA @ 250VDC

1P M 85kA @ 250VDC

MCCBs for DC Network Protection

ComPact NSX DC

Comply to IEC60947 -2 standards

Breaking Capacity up to 100kA

Isolation with Positive Break Indication

Fixed, Plug-in and Draw out type upto 600A

TMD based trip unit

New ratings 400A , 600A and 630A to 1200A

Range - 16A to 1200A in Two frames sizes with Thermal Magnetic Trip Unit (TMD)

Note:

��For 1P / 2P contact customer care

��NSX 1200 prices on request

Breaking Capacity Icu
as per IEC 60947-2

Rated Current
Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

36kA

100A LV438003XTMDC100 15985 LV438008XTMDC100 On request

160A LV438103XTMDC160 19670 LV438108XTMDC160 26555

250A LV438203XTMDC250 24505 LV438208XTMDC250 31960

400A LV438267 34165 LV438262 38790

500A LV438268 40985 LV438263 50095

600A LV438269 43285 LV438264 52395

100kA

100A LV438018XTMDC100

On request

LV438019XTMDC100 25820

160A LV438118XTMDC160 LV438119XTMDC160 31960

250A LV438218XTMDC250 LV438219XTMDC250 43645

400A LV438277 48785 LV438272 59420

500A LV438278 53270 LV438273 64260

600A LV438279 53270 LV438274 64260

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 30

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Description Reference
Unit LP

[`]

Auxiliary contacts (changeover) Multifunction

OF or SD or SDE or SDV 29450 � 880

OF or SD or SDE or SDV low level 29452 965

SDE adaptor for trip unit TM or MA or MicroLogic 2 $$ LV429451 � 700

SDX 2-PROGRAMMABLE CONTACTS FOR MICROLOGIC

SDx module 24/415 V AC/DC LV429532 11100

SDTAM contactor tripping module for MicroLogic 2- M/6 E-M

SDTAM 24/415 V AC/DC overload fault indication LV429424 11505

AccessoriesComPact NSX

Installation Accessories

Description
100/160/250A
Reference

Unit LP
[`]

400/630A
Reference

Unit LP
[`]

Spreaders & Phase Barrier

Spreaders (Set of 3) 3P LV431563 � 620 32492 � 1400

Spreaders (Set of 4) 4P LV431564 � 820 32493 � 1780

Phase Barrier (Set of 6) - LV432570 � 750

Interlocking

For Breaker with Rotary Handle LV429369 8655 LV432621 10895

For Breaker with Toggle LV429354 9465 LV432614 10895

Mechanical Interlocking with Base Plate 2 18560 3 39090

Locking of Rotary Handle

Locking Device LV429344 � 550 LV432604 � 750

Ronis Keylock (1 Lock + 1 Key set) 41940 � 3785 41940 � 3785

Ronis Keylock (2 Locks + 1 Key set) 41950 � On request 41950 � On request

Profalux Keylock (1 Lock + 1 Key set) 42888 6385 42888 6385

Profalux Keylock (2 Locks + 1 Key set) 42878 7290 42878 7290

(LV429270 for 29349 and LV432520 for 32609)

Indication contacts SDTAM remote

indication relay

module

SDx remote

indication relay

module

Voltage Release Motor Mechanism

$$ To be considered alongwith SDE contact for MCCB with TMD/MA./MicroLogic 2 protection.

Voltage Releases

Description
Shunt Release
Reference

Unit LP
[`]

Undervoltage
Reference

Unit LP
[`]

AC

24 V 50/60 Hz LV429384

2250

LV429404

2930

48 V 50/60 Hz LV429385 LV429405

110-130 V 50/60 Hz LV429386 � LV429406 �

220-240 V 50/60 Hz LV429387 � LV429407 �

380-415 V 50 Hz LV429388 � LV429408 �

525 V 50 Hz LV429389 LV429409

DC

12 V LV429382

2250

LV429402

2930

24 V LV429390 � LV429410 �

30 V LV429391 LV429411

48 V LV429392 LV429412

60 V LV429383 LV429403

125 V LV429393 LV429413

250 V LV429394 LV429414 �

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 31

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

AccessoriesComPact NSX

FDM121: Front Display

Module

(1) With every Motor Mechanism, please order 1 no. auxiliary contact additionally. For other voltages of motor mechanism please consult Customer Care.

Motor Mechanism

Monitoring and Control, test tools- ComPact and NSX100 - 630

Monitoring and Control (Remote Operation)

Test Battery Power Supply ModuleB SCM: Breaker Status and

Control Module

Type Voltage
100/160A
Reference

Unit LP
[`]

250A
Reference

Unit LP
[`]

400/630A
Reference

Unit LP
[`]

Motor Mechanism Modules with SDE Adaptor (1)

AC

50/60 Hz

48-60 V LV429440

20440

LV431548

22590

LV432639

32830

110-130 V LV429433 LV431540 LV432640

220-240 V LV429434 � LV431541 � LV432641 �

380-415 V LV429435 LV431542 LV432642

440-480 V LV429435 LV431542 LV432647

DC

24-30 V LV429436

28105

LV431543

30475

LV432643

40275
48-60 V LV429437 LV431544 LV432644

110-130 V LV429438 LV431545 LV432645

250 V LV429439 LV431546 LV432646

Description
100/160/250A
Reference

Unit LP
[`]

400/630A
Reference

Unit LP
[`]

Locking of Motor Mechanism

Keylock adaptor + Ronis keylock (special) LV429449 2825 - -

Locking Device - - LV432649 865

Ronis Keylock - - 41940 � 3785

Profalux Keylock - - 42888 6385

Torque Limiting Screws (Set of 12) LV429513 2000 LV432513 2350

Description Reference
Unit LP

[`]

ULP Display Module

Switchboard front display module FDM121 TRV00121 � 11620

ULP Wiring Accessories

N LV434200 2680

N LV434201 2700

5 TRV00810 2535

10 Stacking connectors for COM interface TRV00217 3950

ULP Communication Module

IFM MODBUS Interface Module LV434000 9790

BSCM (Breaker Status and Control Module) LV434205 � 8500

Power Supply Modules

External power supply module 24 V DC-1 A OVC IV

200-240 V AC LV454444 � 15480

Pocket battery for MicroLogic NSX100-630 LV434206 16900

Maintenance Module for advanced configuration and testing, contact our nearest Sales office.

U

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 32

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

AccessoriesComPact NSX

Description
100/160/250A
Reference

Unit LP
[`]

400/630A
Reference

Unit LP
[`]

Rotary Handles

Standard direct black handle LV429337 � 1165 LV432597 � 1750

Standard extended rotary handle LV429338 � 1770 LV432598 � 3140

Plug in Base (Complete Kit)

3 Pole LV429289 � 8280 LV432538 � 18990

4 Pole LV429290 � 10710 LV432539 � 23670

Draw-Out Chassis Kit

3 Pole

Plug In base LV429289 � 8280 LV432538 � 18990

Chassis Side Plate for base LV429282 � 11060 LV432532 � 14005

Chassis Side Plate for breaker LV429283 � 5860 LV432533 � 8160

4 Pole

Plug In base LV429290 � 10710 LV432539 � 23670

Chassis Side Plate for base LV429282 � 11060 LV432532 � 14005

Chassis Side Plate for breaker LV429283 � 5860 LV432533 � 8160

Plug In / Withdrawable version Accessories

Automatic Auxillairy Connectors

1 9-wire fixed connector (for base) LV429273 1155 LV429273 1155

1 9-wire moving connector (for circuit breaker) LV429274 810 LV432523 � 865

1 support for 2 moving connectors LV429275 620 LV432525 � 620

Manual Auxillary Connectors

9-wire manual auxiliary connector (fixed + moving) LV429272 3960 LV429272 3960

Note: Above auxiliary connectors to be used with Plug-in and Withdrawable MCCB when Auxiliary Contact, Shunt, UnderVoltage or Motor Mechanism is used.

Plug in BaseExtended Rotary HandleDirect Rotary Handle Draw-Out Chassis Kit

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 33

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

With NSX100F - NSX630F 36kA 3P MCCB

Breaker for
Normal Supply

Breaker for
Replacement Supply

3P BA Controller
Reference

Unit MRP
[`]

3P UA Controller
Reference

Unit MRP
[`]

NSX100F NSX100F LV4A3F100100B4

On request

LV4A3F100100U4

On request

NSX160F NSX100F LV4A3F160100B4 LV4A3F160100U4

NSX160F NSX160F LV4A3F160160B4 LV4A3F160160U4

NSX250F NSX100F LV4A3F250100B4 LV4A3F250100U4

NSX250F NSX160F LV4A3F250160B4 LV4A3F250160U4

NSX250F NSX250F LV4A3F250250B4 LV4A3F250250U4

NSX400F NSX100F L L

NSX400F NSX160F L L

NSX400F NSX250F L L

NSX400F NSX400F LV4A3F400400B4 LV4A3F400400U4

NSX630F NSX160F L L

NSX630F NSX250F L L

NSX630F NSX400F LV4A3F630400B4 LV4A3F630400U4

NSX630F NSX630F LV4A3F630630B4 LV4A3F630630U4

With NSX100F - NSX630F 36kA 4P MCCB

Breaker for
Normal Supply

Breaker for
Replacement Supply

4P BA Controller
Reference

Unit MRP
[`]

4P UA Controller
Reference

Unit MRP
[`]

NSX100F NSX100F LV4A4F100100B4

On request

LV4A4F100100U4

On request

NSX160F NSX100F LV4A4F160100B4 LV4A4F160100U4

NSX160F NSX160F LV4A4F160160B4 LV4A4F160160U4

NSX250F NSX100F LV4A4F250100B4 LV4A4F250100U4

NSX250F NSX160F LV4A4F250160B4 LV4A4F250160U4

NSX250F NSX250F LV4A4F250250B4 LV4A4F250250U4

NSX400F NSX100F L L

NSX400F NSX160F L L

NSX400F NSX250F L L

NSX400F NSX400F LV4A4F400400B4 LV4A4F400400U4

NSX630F NSX160F L L

NSX630F NSX250F L L

NSX630F NSX400F LV4A4F630400B4 LV4A4F630400U4

NSX630F NSX630F LV4A4F630630B4 LV4A4F630630U4

* Downstream coupling accessories are not available.

Note:

Each reference consists of:

��2 MCCBs with Motor mechanism & Standard Trip Units.

��4 Auxiliary contacts 2OF + 2SDE

��1 Base Plate with IVE unit for mechanical & electrical interlocking

��1 Downstream coupling accessory is supplied only when both the MCCB are of same Frame size

��Control Unit UA or BA

ATS upto 250A are provided with TMD type trip unit & for 400/630A with MicroLogic 2 trip unit as standard.

ATS with MCCBs of other breaking capacities & other versions of trip units can also be supplied. Prices available on request.

Above given references with BA/UA controller are suitable for 415VAC control supply.

UA controller with 220/240V AC is not available

Replace suffix “4” by “2” for BA controller with 220/240V AC control supply.

Automatic Source Changeover SystemComPact NSX

BA controller (basic)

Monitoring of “Normal” source & “Automatic” transfer

Circuit breaker status indication on front of controller: ON, OFF & fault trip

Voluntary transfer to “Replacement” source (e.g. energy management commands)

UA controller (advanced)

Monitoring of “normal” source & “Automatic” transfer

Circuit breaker status indication on front of controller: on, off & fault trip

Voluntary transfer to “replacement” source (e.g. energy management commands)

Delayed (adjustable) shutdown of generator set

Load shedding & reconnection of non-priority loads

Transfer to “Replacement” source if one of the phases of the “Normal” phase is

absent

During peak tariff period (energy management commands) forced operation on

“Normal” source if “Replacement” source not operational

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 34

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Automatic Source Changeover System

With NSX100N - NSX630N 50kA 3P MCCB

Breaker for
Normal Supply

Breaker for
Replacement Supply

3P BA Controller
Reference

Unit MRP
[`]

3P UA Controller
Reference

Unit MRP
[`]

NSX100N NSX100N LV4A3N100100B4

On request

LV4A3N100100U4

On request

NSX160N NSX100N LV4A3N160100B4 LV4A3N160100U4

NSX160N NSX160N LV4A3N160160B4 LV4A3N160160U4

NSX250N NSX100N LV4A3N250100B4 LV4A3N250100U4

NSX250N NSX160N LV4A3N250160B4 LV4A3N250160U4

NSX250N NSX250N LV4A3N250250B4 LV4A3N250250U4

NSX400N NSX100N L L

NSX400N NSX160N L L

NSX400N NSX250N L L

NSX400N NSX400N LV4A3N400400B4 LV4A3N400400U4

NSX630N NSX160N L L

NSX630N NSX250N L L

NSX630N NSX400N LV4A3N630400B4 LV4A3N630400U4

NSX630N NSX630N LV4A3N630630B4 LV4A3N630630U4

With NSX100N - NSX630N 50kA 4P MCCB

Breaker for
Normal Supply

Breaker for
Replacement Supply

4P BA Controller
Reference

Unit MRP
[`]

4P UA Controller
Reference

Unit MRP
[`]

NSX100N NSX100N LV4A4N100100B4

On request

LV4A4N100100U4

On request

NSX160N NSX100N LV4A4N160100B4 LV4A4N160100U4

NSX160N NSX160N LV4A4N160160B4 LV4A4N160160U4

NSX250N NSX100N LV4A4N250100B4 LV4A4N250100U4

NSX250N NSX160N LV4A4N250160B4 LV4A4N250160U4

NSX250N NSX250N LV4A4N250250B4 LV4A4N250250U4

NSX400N NSX100N L L

NSX400N NSX160N L L

NSX400N NSX250N L L

NSX400N NSX400N LV4A4N400400B4 LV4A4N400400U4

NSX630N NSX160N L L

NSX630N NSX250N L L

NSX630N NSX400N LV4A4N630400B4 LV4A4N630400U4

NSX630N NSX630N LV4A4N630630B4 LV4A4N630630U4

* Downstream coupling accessories are not available.

Note:

Each reference consists of:

��2 MCCBs with Motor mechanism & Standard Trip Units.

��4 Auxiliary contacts 2OF + 2SDE

��1 Base Plate with IVE unit for mechanical & electrical interlocking

��1 Downstream coupling accessory is supplied only when both the MCCB are of same Frame size.

��Control Unit UA or BA

ATS upto 250A are provided with TMD type trip unit & for 400/630A with MicroLogic 2 trip unit as standard.

ATS with MCCBs of other breaking capacities & other versions of trip units can also be supplied. Prices available on request.

Above given references with BA/UA controller are suitable for 415V AC control supply.

UA controller with 220/240V AC is not available

Replace suffix “4” by “2” for BA controller with 220/240V AC control supply.

ComPact NSX

BA controller (basic)

Monitoring of “Normal” source & “Automatic” transfer

Circuit breaker status indication on front of controller: ON, OFF & fault trip

Voluntary transfer to “Replacement” source (e.g. energy management commands)

UA controller (advanced)

Monitoring of “Normal” source & “Automatic” transfer.

Circuit breaker status indication on front of controller: ON, OFF & fault trip

Voluntary transfer to “Replacement” source (e.g. energy management commands)

Delayed (adjustable) shutdown of generator set.

Load shedding & reconnection of non-priority loads.

Transfer to “Replacement” source if one of the phases of the “Normal” phase is absent

During peak tariff period (energy management commands) forced operation on

“Normal” source if “Replacement” source not operational

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 35

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

ComPact NS

Micrologic AMicrologic
without
Display

Micrologic E Micrologic P

2sizes:

from 800 to 3200A

ComPact NS800A to 1600

ComPact NS1600b to 3200

LB 200kA

L 150kA

H 70kA

NS630b NS800 NS1000 NS1250 NS1600

H 85kA

N 70kA

NS1600b NS2300 NS2500 NS3200

n 50kA

Simply A Step Ahead

Circuit breakers and switch-disconnectors from 800 to 3200A

Category B MCCBs

Ethernet based monitoring, control, alarm notification for energy, asset and network management

Built-in energy metering with combined accuracy class of 2% for improved energy efficiency

Total Discrimination

Breaking Capacity upto 150kA

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 36

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Breaking Capacity
Icu as per IEC 60947-2

Rated Current
[A]

Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

With Direct Rotary Handle

50kA

800 INA_3P96466D

On request

INA_4P96469D

On request

1000 INA_3P96472D INA_4P96475D

1250 INA_3P96478D INA_4P96480D

70kA

800 INA_3P96467D INA_4P96470D

1000 INA_3P96473D INA_4P96476D

1250 INA_3P96479D INA_4P96481D

With Extended Rotary Handle

50kA

800 INA_3P96466E

On request

INA_4P96469E

On request

1000 INA_3P96472E INA_4P96475E

1250 INA_3P96478E INA_4P96480E

70kA

800 INA_3P96467E INA_4P96470E

1000 INA_3P96473E INA_4P96476E

1250 INA_3P96479E INA_4P96481E

Remarks:Trip Unit MicroLogic 6.0.A

Breaking Capacity
Icu as per IEC 60947-2

Rated Current
[A]

Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

With Direct Rotary Handle

50kA

800 INA_3P33466D �

On request

INA_4P33469D

On request

1000 INA_3P33472D INA_4P33475D

1250 INA_3P33478D INA_4P33480D

70kA

800 INA_3P33467D INA_4P33470D

1000 INA_3P33473D INA_4P33476D

1250 INA_3P33479D INA_4P33481D

With Extended Rotary Handle

50kA

800 INA_3P33466E �

On request

INA_4P33469E �

On request

1000 INA_3P33472E � INA_4P33475E �

1250 INA_3P33478E � INA_4P33480E

70kA

800 INA_3P33467E INA_4P33470E

1000 INA_3P33473E INA_4P33476E

1250 INA_3P33479E INA_4P33481E

MCCB for Distribution Network

800A onwards, Manual Fixed Type
ComPact NS

Parameter Description Setting

Ir Adjustable Overload Current 0.4 - 1 x In

tr Adjustable Overload time delay 0.5 - 24 sec

Isd Adjustable Short Circuit Current 1.5 - 10 x Ir

tsd Adjustable Short Circuit time delay 0.1 - 0.4sec & OFF (I2t ON/OFF)

Ii Adjustable Instantaneous Current 2 - 15 x In & OFF

Ig Adjustable Earth Fault Current 0

tg Adjustable Earth Fault time delay 0.1 - 0.4sec & OFF (I2t ON/OFF)

Micrologic 2.0

.4
.5
.6

.7
.8

.9
.95
.98

1

x Ir

2
2.5

3 4 5
6

8
101.5

setting

Isd

.5
1
2

4
8

12
16
20

instantaneous

long time
alarmIr tr

(s)

x In at 6 Ir
24

Micrologic 6.0 A

40

100%

%

menu

delay

short time

on I2t

.2

.3
.4 .4

.1

.2

.1
0

long time
alarm

ground fault

setting

4

test

.4
.5
.6

.7
.8

.9
.95
.98

1

Ir

x In .5
1
2

4
8

12
16
20

tr
(s)

at 6 Ir
24

x Ir

2
2.5

3 4 5
6
8

10

Isd

1.5

tsd
(s)

x In

3

6
8 10

12
15

off2

B
C

D E F
G
H

I

Ig

A
on I

2
t

.2

.3
.4 .4

.1

.2
.3

.1
0
off

tg
(s)

.1

.3
instantaneous

I i

2100A

With MicroLogic 2.0 Manual Fixed
�� LED overload alarm indicator

�� Test Facility

�� Adjustable neutral protection - N, N/2, OFF for 4 Pole MCCBs

�� Adjustable overload (Ir) 0.4 - 1 x In

�� Short circuit (Instantaneous) 1.5 - 10 x Ir

With MicroLogic 6.0.A Manual Fixed
LED overload alarm indicator

Test Facility

Adjustable neutral protection - N, N/2, OFF

With ammeter display & bargraph (Bargraph is unique feature of

Schneider MCCB)

Zone Selective Interlocking

Communication optional

Individual fault indication by LED

With MicroLogic Trip Units (Common for ACBs & MCCBs) - Unique Feature of Schneider Electric devices

Display shows readings of I1,I2,I3, In & Earth Fault Current Value. Also Maximeters of Three Phase Currents are

stored & displayed.

LED bargraph shows the % loading on each phase

Note: For above MCCB with trip unit MicroLogic 5.0, 5.0A, 5.0P, 6.0P and MCCB with higher breaking capacities, con-

tact our nearest Sales Office

Functionality of all the above MicroLogic is same as that of MasterPact NT/NW ACB.

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 37

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

With MicroLogic Trip Units (Common for ACBs & MCCBs) - Unique Feature of Schneider Electric devices

Breaking Capacity
Icu as per IEC 60947-2

Rated Current
[A]

Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

With Direct Rotary Handle

50kA

800 INA_8N3PFM2ED1

On request

INA_8N4PFM2ED1

On request

1000 INA_10N3PFM2ED1 INA_10N4PFM2ED1

1250 INA_12N3PFM2ED1 INA_12N4PFM2ED1

70kA

800 INA_8H3PFM2ED1 INA_8H4PFM2ED1

1000 INA_10H3PFM2ED1 INA_10H4PFM2ED1

1250 INA_12H3PFM2ED1 INA_12H4PFM2ED1

With Extended Rotary Handle

50kA

800 INA_8N3PFM2EE1

On request

INA_8N4PFM2EE1

On request

1000 INA_10N3PFM2EE1 INA_10N4PFM2EE1

1250 INA_12N3PFM2EE1 INA_12N4PFM2EE1

70kA

800 INA_8H3PFM2EE1 INA_8H4PFM2EE1

1000 INA_10H3PFM2EE1 INA_10H4PFM2EE1

1250 INA_12H3PFM2EE1 INA_12H4PFM2EE1

Breaking Capacity
Icu as per IEC 60947-2

Rated Current
[A]

Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

With Direct Rotary Handle

50kA

800 INA_8N3PFM6ED1

On request

INA_8N4PFM6ED1

On request

1000 INA_10N3PFM6ED1 INA_10N4PFM6ED1

1250 INA_12N3PFM6ED1 INA_12N4PFM6ED1

70kA

800 INA_8H3PFM6ED1 INA_8H4PFM6ED1

1000 INA_10H3PFM6ED1 INA_10H4PFM6ED1

1250 INA_12H3PFM6ED1 INA_12H4PFM6ED1

With Extended Rotary Handle

50kA

800 INA_8N3PFM6EE1

On request

INA_8N4PFM6EE1

On request

1000 INA_10N3PFM6EE1 INA_10N4PFM6EE1

1250 INA_12N3PFM6EE1 INA_12N4PFM6EE1

70kA

800 INA_8H3PFM6EE1 INA_8H4PFM6EE1

1000 INA_10H3PFM6EE1 INA_10H4PFM6EE1

1250 INA_12H3PFM6EE1 INA_12H4PFM6EE1

Remarks:Trip Unit MicroLogic 6.0E

Micrologic 2.0 E

40

100%

%

menu

long time
alarm

instantaneous

.4
.5
.6

.7
.8

.9
.95
.98

1

Ir

x In .5
1
2

4
8

12
16
20

tr
(s)

at 6 Ir
24

x Ir

2
2.5

3 4
5

6

1.5

setting

Isd

8
10

MWh

_ _5.678

Parameter Description Setting

Ir Adjustable Overload Current 0.4 - 1 x In

tr Adjustable Overload time delay 0.5 - 24 sec

Isd Adjustable Short Circuit Current 1.5 - 10 x Ir

tsd Adjustable Short Circuit time delay 0.1 - 0.4sec & OFF (I2t ON/OFF)

Ii Adjustable Instantaneous Current 2 - 15 x In & OFF

Ig Adjustable Earth Fault Current

tg Adjustable Earth Fault time delay 0.1 - 0.4sec & OFF (I2t ON/OFF)

Micrologic 6.0 A

40

100%

%

menu

delay

short time

on I2t

.2

.3
.4 .4

.1

.2

.1
0

long time
alarm

ground fault

setting

4

test

.4
.5
.6

.7
.8

.9
.95
.98

1

Ir

x In .5
1
2

4
8

12
16
20

tr
(s)

at 6 Ir
24

x Ir

2
2.5

3 4 5
6
8

10

Isd

1.5

tsd
(s)

x In

3

6
8 10

12
15

off2

B
C

D E F
G
H

I

Ig

A
on I

2
t

.2

.3
.4 .4

.1

.2
.3

.1
0
off

tg
(s)

.1

.3
instantaneous

I i

2100A

MCCB for Distribution Network

above 800A Manual Fixed
ComPact NS

Display shows readings of I1,I2,I3, In & Earth Fault Current Value. Also Maximeters of Three Phase Currents are stored & displayed.
LED bargraph shows the % loading on each phase

Note: For above MCCB with trip unit MicroLogic 5.0, 5.0A, 5.0P, 6.0P and MCCB with higher breaking capacities, contact our nearest Sales Office
Functionality of all the above MicroLogic is same as that of MasterPact NT/NW ACB.

With MicroLogic 2.0E Manual Fixed (With Embedded Energy Metering)
LED overload alarm indicator

Measurement: Ammeter, current demand, voltages (ph-ph, ph-N & unbalance), Power

(P,Q,S), power factor, power demand, Energy (Ep, Eq, Es)

Adjustable neutral protection - N, N/2, OFF for 4 Pole MCCBs

Communication option & M2C programmable contacts

Adjustable overload (Ir) 0.4 - 1 x In

Short circuit (Instantaneous)1.5 - 10 x Ir

With MicroLogic 6.0E Manual Fixed (With Embedded Energy Metering)
LED overload alarm indicator

Measurement: Ammeter, current demand, voltages (ph-ph, ph-N & unbalance), Power (P,Q,S),

power factor,power demand, Energy (Ep, Eq, Es)

Adjustable neutral protection - N, N/2, OFF

With ammeter display & bargraph ## (Bargraph is unique feature of Schneider MCCB)

Zone Selective Interlocking

Communication optional

Individual fault indication by LED

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 38

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

MCCB for Distribution Network

above 800A Electrical Fixed
ComPact NS

With MicroLogic Trip Units (Common for ACBs & MCCBs) - Unique Feature of Schneider Electric devices

Breaking Capacity
Icu as per IEC 60947-2

Rated Current
[A]

Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

For Control Voltage 220/240V AC

50kA

800 INA_3P93280_20

On request

INA_4P93284_20

On request

1000 INA_3P93290_20 INA_4P93294_20

1250 INA_3P93300_20 INA_4P93304_20

70kA

800 INA_3P93281_20 INA_4P93285_20

1000 INA_3P93291_20 INA_4P93295_20

1250 INA_3P93301_20 INA_4P93305_20

For Control Voltage 415V AC

50kA

800 INA_3P93280_40

On request

INA_4P93284_40

On request

1000 INA_3P93290_40 INA_4P93294_40

1250 INA_3P93300_40 INA_4P93304_40

70kA

800 INA_3P93281_40 INA_4P93285_40

1000 INA_3P93291_40 INA_4P93295_40

1250 INA_3P93301_40 INA_4P93305_40

Micrologic 2.0

.4
.5
.6

.7
.8

.9
.95
.98

1

x Ir

2
2.5

3 4 5
6

8
101.5

setting

Isd

.5
1
2

4
8

12
16
20

instantaneous

long time
alarmIr tr

(s)

x In at 6 Ir
24

Micrologic 6.0 A

40

100%

%

menu

delay

short time

on I2t

.2

.3
.4 .4

.1

.2

.1
0

long time
alarm

ground fault

setting

4

test

.4
.5
.6

.7
.8

.9
.95
.98

1

Ir

x In .5
1
2

4
8

12
16
20

tr
(s)

at 6 Ir
24

x Ir

2
2.5

3 4 5
6
8

10

Isd

1.5

tsd
(s)

x In

3

6
8 10

12
15

off2

B
C

D E F
G
H

I

Ig

A
on I

2
t

.2

.3
.4 .4

.1

.2
.3

.1
0
off

tg
(s)

.1

.3
instantaneous

I i

2100A

With MicroLogic 2.0 Electrical Fixed
LED overload alarm indicator

Test Facility

Adjustable neutral protection - N, N/2,OFF for 4 Pole MCCBs

Adjustable overload (Ir) 0.4 - 1 x In

Short circuit (instantaneous)1.5 - 10 x Ir

Breaking Capacity
Icu as per IEC 60947-2

Rated Current
[A]

Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

For Control Voltage 220/240V AC

50kA

800 INA_3P96280_20

On request

INA_4P96284_20

On request

1000 INA_3P96290_20 INA_4P96294_20

1250 INA_3P96300_20 INA_4P96304_20

70kA

800 INA_3P96281_20 INA_4P96285_20

1000 INA_3P96291_20 INA_4P96295_20

1250 INA_3P96301_20 INA_4P96305_20

For Control Voltage 415V AC

50kA

800 INA_3P96280_40

On request

INA_4P96284_40

On request

1000 INA_3P96290_40 INA_4P96294_40

1250 INA_3P96300_40 INA_4P96304_40

70kA

800 INA_3P96281_40 INA_4P96285_40

1000 INA_3P96291_40 INA_4P96295_40

1250 INA_3P96301_40 INA_4P96305_40

Parameter Description Setting

Ir Adjustable Overload Current 0.4 - 1 x In

tr Adjustable Overload time delay 0.5 - 24 sec

Isd Adjustable Short Circuit Current 1.5 - 10 x Ir

tsd Adjustable Short Circuit time delay 0.1 - 0.4sec & OFF (I2t ON/OFF)

Ii Adjustable Instantaneous Current 2 - 15 x In & OFF

Ig Adjustable Earth Fault Current

tg Adjustable Earth Fault time delay 0.1 - 0.4sec & OFF (I2t ON/OFF)

Remarks: Trip Unit MicroLogic 6.0.A

Display shows Readings of I1,I2,I3, In & Earth Fault Current Value. Also Maximeters of Three Phase Currents are stored & displayed.

LED bargraph shows the % loading on each phase

Note: For above MCCB with trip unit MicroLogic 5.0, 5.0A, 5.0P, 6.0P and MCCB with higher breaking capacities, contact our nearest Sales Office

Functionality of all the above MicroLogic is same as that of MasterPact NT/NW ACB.

With MicroLogic 6.0.A Electrical Fixed
LED overload alarm indicator

Test Facility

Adjustable neutral protection - N, N/2, OFF

With ammeter display & bargraph ## (Bargraph is unique feature of Schneider MCCB)

Zone Selective Interlocking

Communication optional

Individulal fault indication by LED

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 39

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

MCCB for Distribution Network

above 800A Electrical Fixed

Micrologic 2.0 E

40

100%

%

menu

long time
alarm

instantaneous

.4
.5
.6

.7
.8

.9
.95
.98

1

Ir

x In .5
1
2

4
8

12
16
20

tr
(s)

at 6 Ir
24

x Ir

2
2.5

3 4
5

6

1.5

setting

Isd

8
10

MWh

_ _5.678

ComPact NS

With MicroLogic Trip Units (Common for ACBs & MCCBs) - Unique Feature of Schneider Electric devices

With MicroLogic 2.0E Electrical Fixed (With Embedded Energy Metering)
LED overload alarm indicator

Measurement: Ammeter, current demand, voltages (ph-ph, ph-N & unbalance), Power (P,Q,S)

,power factor,power demand, Energy (Ep, Eq, Es)

Adjustable neutral protection - N, N/2,OFF for 4 Pole MCCBs

Adjustable overload (Ir) 0.4 - 1 x In

Short circuit (instantaneous)1.5 - 10 x Ir

With MicroLogic 6.0E Electrical Fixed (With Embedded Energy Metering)
LED overload alarm indicator

Measurement: Ammeter, current demand, voltages (ph-ph, ph-N, unblance), Power (P,Q,S), power factor, power demand, Energy (Ep,Eq,Es)

Adjustable neutral protection - N, N/2, OFF

With ammeter display & bargraph ## (Bargraph is unique feature of Schneider MCCB)

Zone Selective Interlocking

Communication optional

Individulal fault indication by LED

Breaking Capacity
Icu as per IEC 60947-2

Rated Current
[A]

Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

For Control Voltage 220/240V AC

50kA

800 INA_8N3PFE2E0120

On request

INA_8N4PFE2E0120

On request

1000 INA_10N3PFE2E0120 INA_10N4PFE2E0120

1250 INA_12N3PFE2E0120 INA_12N4PFE2E0120

70kA

800 INA_8H3PFE2E0120 INA_8H4PFE2E0120

1000 INA_10H3PFE2E0120 INA_10H4PFE2E0120

1250 INA_12H3PFE2E0120 INA_12H4PFE2E0120

For Control Voltage 415V AC

50kA

800 INA_8N3PFE2E0140

On request

INA_8N4PFE2E0140

On request

1000 INA_10N3PFE2E0140 INA_10N4PFE2E0140

1250 INA_12N3PFE2E0140 INA_12N4PFE2E0140

70kA

800 INA_8H3PFE2E0140 INA_8H4PFE2E0140

1000 INA_10H3PFE2E0140 INA_10H4PFE2E0140

1250 INA_12H3PFE2E0140 INA_12H4PFE2E0140

Breaking Capacity
Icu as per IEC 60947-2

Rated Current
[A]

Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

For Control Voltage 220/240V AC

50kA

800 INA_8N3PFE6E0120

On request

INA_8N4PFE6E0120

On request

1000 INA_10N3PFE6E0120 INA_10N4PFE6E0120

1250 INA_12N3PFE6E0120 INA_12N4PFE6E0120

70kA

800 INA_8H3PFE6E0120 INA_8H4PFE6E0120

1000 INA_10H3PFE6E0120 INA_10H4PFE6E0120

1250 INA_12H3PFE6E0120 INA_12H4PFE6E0120

For Control Voltage 415V AC

50kA

800 INA_8N3PFE6E0140

On request

INA_8N4PFE6E0140

On request

1000 INA_10N3PFE6E0140 INA_10N4PFE6E0140

1250 INA_12N3PFE6E0140 INA_12N4PFE6E0140

70kA

800 INA_8H3PFE6E0140 INA_8H4PFE6E0140

1000 INA_10H3PFE6E0140 INA_10H4PFE6E0140

1250 INA_12H3PFE6E0140 INA_12H4PFE6E0140

For ComPact NS800 - 1600A

Type Voltage
Shunt Release
Reference

Unit LP [`]
Undervoltage
Reference

Unit LP [`]

Voltage Releases

AC

50/60 Hz

24 V 33659

On request

33668

On request

48 V 33660 33669

110-130 V 33661 � 33670

220-240 V 33662 � 33671 �

380-415 V 33664 33673 �

DC

24 V 33659 33668

48 V 33660 33669

125 V 33661 � 33670

250 V 33662 � 33671 �

Description NS800 to 1600 Reference Unit LP [`]

Spreaders (Set of 3) 3P 33622 �
On request

Spreaders (Set of 4) 4P 33623 �

Accessories

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 40

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 41

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

The easy choice for quality and value

EasyPact CVS
LV circuit breakers from 16A to 800A

Safe SimpleReliable

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 42

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

EasyPact CVS MCCBs upto 630A is the easy choice for all your most common electrical distribution

applications

Encapsulated double break roto technique ensures outstanding current limiting capability

High electrical / mechanical endurance for enhanced service life

Single accessory reference for different functions – on/off, trip and fault trip – improves shop floor efficiency

Separate electrical fault indication for ease of fault diagnosis

Suitable for isolation

Range Details:

B

TMD, MA, Microprocessor trip units (LS0I protection 400 & 630A)

and Microprocessor trip units (LSIG protection 25A to 630A).

3P & 4P versions available

Common accessories upto 630A

EasyPact CVS

Easy Choice for Quality and Value

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 43

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Moulded Case Circuit Breakers for

Distribution Network
EasyPact CVS 100 BS

Breaking Capacity
as per IEC 60947-2

Rated Current Three Pole
Reference

Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

EasyPact CVS 100 BS Overload Setting (Ir) 0.8 - 1 x In

2

16A LV510930

6280

LV510950

8530

20A LV510931 LV510951

25A LV510932 LV510952

32A LV510933 LV510953

40A LV510934 LV510954

50A LV510935 LV510955

63A LV510936 LV510956

80A LV510937 LV510957

100A LV510938 LV510958

Accessories

Description
CVS100BS
Reference

Unit LP
[`]

Auxiliary contacts (changeover) Multifunction

Auxiliary Switch 1 C/O EZAUX10 � 800

Alarm Switch 1 C/O EZAUX01 800

Alarm - Auxiliary Switch EZAUX11 � 1190

Spreaders

S EZASPDR3P � 320

S EZASPDR4P � 430

Rotary Handle

Direct Rotary handle EZAROTDS � 1135

Extended Rotary handle EZAROTE 1670

Shunt Release

AC

100-130 V EZASHT100AC

1710200-277 V EZASHT200AC �

380-480 V EZASHT380AC

DC

24 V EZASHT024DC
1710

48 V EZASHT048DC

With Thermal Magnetic Trip Unit (TMD)

Range upto 100A

3P and 4P version available

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 44

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

I

Breaking Capacity
as per IEC 60947-2

Rated Current Three Pole
Reference

Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

EasyPact CVS 100 to 630A Overload Setting (Ir) 0.7 - 1 x In

25kA

16A LV510300 �

6690

LV510310

9300

25A LV510301 � LV510311 �

32A LV510302 � LV510312 �

40A LV510303 � LV510313 �

50A LV510304 � LV510314

63A LV510305 � LV510315 �

80A LV510306 � LV510316 �

100A LV510307 � LV510317 �

125A LV516302 � 9750 LV516312 � 11790

160A LV516303 � 12720 LV516313 � 15060

200A LV525302 � 16840 LV525312 20800

Breaking Capacity
as per IEC 60947-2

Rated Current Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

25kA 250A LV525303 � 19610 LV525313 23830

EasyPact CVS

Note:

0C & 600A @ 400 C for TMD630A MCCB

Moulded Case Circuit Breakers for

Distribution Network

Breaking Capacity
as per IEC 60947-2

Rated Current Three Pole
Reference

Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

50kA

16A LV510470 �

11850

LV510480

14570

25A LV510471 LV510481

32A LV510472 � LV510482 �

40A LV510473 LV510483

50A LV510474 LV510484

63A LV510475 � LV510485 �

80A LV510476 � LV510486

100A LV510477 � LV510487 �

125A LV516462 � 15190 LV516467 16620

160A LV516463 � 16440 LV516468 19580

200A LV525452 21280 LV525457 � 26730

Breaking Capacity
as per IEC 60947-2

Rated Current Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

50kA

250A LV525453 22870 LV525458 � 28190

320A LV540315 � 27910 LV540318 34340

400A LV540316 � 28120 LV540319 � 34970

500A LV563315 � 32610 LV563318 40940

6 LV563316 � 34770 LV563319 � 43570

Breaking Capacity
as per IEC 60947-2

Rated Current Three Pole
Reference

Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

EasyPact CVS 100 to 630A Overload Setting (Ir) 0.7 - 1 x In

36kA

16A LV510330 �

9050

LV510340

11240

25A LV510331 � LV510341

32A LV510332 � LV510342 �

40A LV510333 � LV510343 �

50A LV510334 � LV510344

63A LV510335 � LV510345 �

80A LV510336 � LV510346

100A LV510337 � LV510347 �

125A LV516332 � 10020 LV516342 12350

160A LV516333 � 13270 LV516343 15690

200A LV525332 19110 LV525342 � 23520

Breaking Capacity
as per IEC 60947-2

Rated Current Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

36kA

250A LV525333 21200 LV525343 � 26040

320A LV540305 27440 LV540308 � 34040

400A LV540306 27590 LV540309 � 34340

500A LV563305 � 29650 LV563308 � 37360

6 LV563306 � 33590 LV563309 � 41010

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 45

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Moulded Case Circuit Breakers for

Distribution Network
EasyPact CVS

I

TMD type Trip Unit

Adjustable overload from 0.8 - 1 x In

Adjustable short circuit for each phase from 3.5 - 10 x Ir

EasyPact CVS 800A with

Thermal Magnetic type trip unit.

Breaking Capacity Ics
as per IEC 60947-2

Rated Current Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

35kA 800A LV580300 � 53330 LV580301 � 57550

50kA 800A LV580302 � 58370 LV580303 � 65960

Breaking Capacity Ics as per IEC 60947-2 Rated Current
Three Pole
Reference

Unit MRP
[`]

50kA

2.5A LV510450
8170

6.3A LV510451

12.5A LV510452 � 8880

25A LV510453 � 11820

50A LV510454 � 11990

100A LV510455 � 12190

150A LV516451 � 15430

Breaking Capacity Ics as per IEC 60947-2 Rated Current
Three Pole
Reference

Unit LP
[`]

50kA

220A LV525442 � 16270

320A LV540552 � 24370

500A LV563552 30160

With Magnetic Trip Unit MA Type

Circuit Breakers for Motor Protection

Breaking Capacity 50kA, Ics=Icu

Frame 1 2.5 to 220A

Frame 2 320 to 500A

Current Rating 2.5 6.3 12.5 25 50 100 150 220 320 500

CVS 100 6..14In

CVS 160/250 9..14In

CVS 400 6..13In

CVS 630 6..13In

Ics cu as per IEC 60947-2

Suitable for Isolation

Adjustable Overload from 0.4

Adjustable Short Circuit from 1.4

Adjustable Neutral Protection - N, N/2,OFF for 4 Pole MCCB

Inbuilt Thermal Memory

EasyPact CVS 400 to 630A With Microprocessor Based Trip Unit

Breaking Capacity Ics
as per IEC 60947-2

Rated Current
Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

EasyPact CVS 400 to 630A

36 kA
400A LV540505 � 31440 LV540506 � 39180

630A LV563505 � 34560 LV563506 � 45860

50 kA
400A LV540510 � 34190 LV540511 � 44270

630A LV563510 � 37230 LV563511 � 48700

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 46

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

EasyPact CVS

Rated Current, In (A) – 25, 40, 100, 160, 250, 400, 630

3 Pole and 4 pole versions.

Built-in μP based trip unit having protection functions LSIG. Variable

current setting for L,S,I and G and variable time delay setting for L,S and G.

Neutral O/L protection possible with 3P MCCB (with External Neutral CT)

and 4P MCCB

Last Fault trip history on LCD screen of MCCB i.e Faulty phase, Type of

Fault and interrupted current.

Same accessories of present ECVS range

Moulded Case Circuit Breakers for

Distribution Network

EasyPact CVS with built in LSIG trip unit

(ETS 6) key features.

With ETS 6 trip unit (built in LSIG protection)

Breaking Capacity Icu as per
IEC 60947-2

Rated Current Three Pole
Reference

Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

25kA

25A LV510600

25390

LV510610

2947040A LV510608 LV510618

100A LV510609 LV510619

160A LV516600 29170 LV516610 36160

Breaking Capacity Icu as per
IEC 60947-2

Rated Current Three Pole
Reference

Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

36kA

25A LV510620

26460

LV510630

3072040A LV510628 LV510638

100A LV510629 LV510639

160A LV516620 30230 LV516630 37500

Breaking Capacity Icu as per
IEC 60947-2

Rated Current Three Pole
Reference

Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

50kA

25A LV510640

28960

LV510650

3453040A LV510648 LV510658

100A LV510649 LV510659

160A LV516640 34770 LV516650 41440

Breaking Capacity Icu as per
IEC 60947-2

Rated Current Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

36kA

250A LV525620 36450 LV525630 44890

400A LV540620 43540 LV540630 50430

630A LV563620 47660 LV563630 58130

Breaking Capacity Icu as per
IEC 60947-2

Rated Current Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

50kA

250A LV525640 38190 LV525650 46230

400A LV540640 45700 LV540650 54550

630A LV563640 50590 LV563650 65320

Breaking Capacity Icu as per
IEC 60947-2

Rated Current Three Pole
Reference

Unit LP
[`]

Four Pole
Reference

Unit LP
[`]

25kA 250A LV525600 34430 LV525610 42330

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 47

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Easy-Pact CVS Switch Disconnector Version

Suitable for Isolation with positive contact indication as defined by standard

IEC 60947-3.

Compliance to utilization categories AC22A or AC23A

Self protected due to high magnetic-set release

Two frame sizes upto 630A

Available in fixed version.

Common Accessories as that of EasyPact CVS circuit breaker

Rated Current Three Pole Reference Unit MRP [`] Four Pole Reference Unit MRP [`]

100A LV510425 5930 LV510426 7500

160A LV516425 7060 LV516426 8880

Rated Current Three Pole Reference Unit LP [`] Four Pole Reference Unit LP [`]

250A LV525425 14800 LV525426 19710

400A LV540400 21700 LV540401 27620

630A LV563400 24670 LV563401 33170

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 48

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Accessories for EasyPact CVS EasyPact CVS

Installation Accessories

Description
100/160/250A
Reference

Unit LP
[`]

400/630A
Reference

Unit LP
[`]

Spreaders & Phase Barriers

Spreaders (Set of 3) 3P LV431563 � 620 32492 � 1400

Spreaders (Set of 4) 4P LV431564 � 820 32493 � 1780

Phase Barriers (Set of 6) LV432570 � 750

Interlocking

For Breaker with Rotary Handle LV429369 8655 LV432621 10895

For Breaker with Toggle LV429354 9465 LV432614 10895

Mechanical Interlocking with Base Plate 2 18560 3 39090

Locking of Rotary Handle

Locking Device LV429344 � 550 LV432604 � 750

Ronis Keylock (1 Lock + 1 Key set) 41940 � 3785 41940 � 3785

Ronis Keylock (2 Locks + 1 Key set) 41950 � On request 41950 � On request

Profalux Keylock (1 Lock + 1 Key set) 42888 6385 42888 6385

Profalux Keylock (2 Locks + 1 Key set) 42878 7290 42878 7290

Indication contacts Voltage Release Padlocking accessory Direct Rotary Handle Extended Rotary Handle

Accessories for EasyPact CVS 100 - 630A

Voltage Releases

Description
Shunt Release
Reference

Unit LP
[`]

Undervoltage
Reference

Unit LP
[`]

AC

24 V 50/60 Hz LV429384 �

2250

LV429404

2930

48 V 50/60 Hz LV429385 LV429405

110-130 V 50/60 Hz LV429386 � LV429406 �

220-240 V 50/60 Hz LV429387 � LV429407 �

380-415 V 50 Hz LV429388 � LV429408 �

525 V 50 Hz LV429389 LV429409

DC

12 V LV429382

2250

LV429402

2930

24 V LV429390 � LV429410 �

30 V LV429391 LV429411

48 V LV429392 LV429412

60 V LV429383 LV429403

125 V LV429393 LV429413

250 V LV429394 LV429414

Auxiliary Contacts (Changeover) Multifunction

Description Reference
Unit LP

[`]

OF or SD or SDE or SDV 29450 � 880

OF or SD or SDE or SDV low level 29452 965

SDE adapter for trip unit TM or MA or ETS 2.3 $$ LV429451 � 700

$$: To be considered alongwith SDE contact for MCCB with TMD/ETS 2.3/MA Trip Unit

Rotary Handles

Description
100/160/250A
Reference

Unit LP
[`]

400/630A
Reference

Unit LP
[`]

Direct rotary handle

Standard black handle LV429337 � 1165 LV432597 � 1750

Extended rotary handle

Standard extended rotary handle LV429338 � 1770 LV432598 � 3140

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 49

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Accessories for EasyPact CVS EasyPact CVS

Description Reference
Unit LP

[`]

Mechanical interlocking for circuit breakers

With toggles 100A to 250A LV429354 9465

With rotary handles 100A -250A LV429369 8655

With toggles 400A to 630A LV432614 10895

With rotary handles 400A to 630A LV432621 10895

Accessories for CVS 100 - 630A

Voltage Releases

Description
Shunt Release
Reference

Unit LP
[`]

Undervoltage
Reference

Unit LP
[`]

AC

220-240 V 50/60 Hz LV580061 2350 LV580071 2700

Rotary Handles

Description
800A
Reference

Unit LP
[`]

Extended rotary handle

Standard extended rotary handle LV580081 � 2060

Auxiliary/Alarms contacts

Description Reference
Unit LP

[`]

Auxiliary Switch 1 C/O LV580075 1235

Alarm Auxiliary switch 1 c/o LV580079 1730

Accessories for CVS 800A

Accessories for ETS 6 Trip unit

Description
CVS100/160/250

Reference number
Rating Unit LP

[`]
CVS400/630

Reference number
Rating Unit LP

[`]

External neutral CT for 3 pole

breaker with ETS6

LV429521 25 - 100 A
on request

LV432575 400 - 630 A on request

LV430563 150 - 250 A

Description
CVS 100 to 630

Reference number
Unit LP

[`]

Pocket Battery For MCCB With ETS 6 LV434206 15550

24 VDC Terminal Block For MCCB With ETS 6 LV434210 4070

Manual Source change-over systems

An additional accessory interlocks two devices with rotary handles to create a source changeover system.

Closing of one device is possible only if the second is open.

This function is compatible with direct or extended rotary handles.

Up to three padlocks can be used to lock in the OFF or ON position.

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 50

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

EasyPact EZC

Safe, Reliable and Easy

With just three sizes of circuit breakers, Schneider Electric’s EasyPact EZC system is the simple, universal solution, particularly

adapted to Buildings and OEM segments

Suitability for Isolation ensures safety

Compliance to RoHS (Restriction of Hazardous Substances) for environment safety

Range Details:

Global MCCB offer from 15A to 600A

Breaking capacity upto 50kA @ 415 V AC

1P, 2P, 3P and 4P versions available

EZC AC version is suitable for DC applications upto 250V DC (15A to 250A breaking capacity up to 30kA)

Built in Earth leakage version 63A to 250A @ Icu36kA.

D
B

4
0

2
8

8
9

_
1 Breaking capacity

Icu kA at 400/415V AC

50

36

30

25

18
15

10

7.5

15A 60A 100A 250A 400A 630A

EZC100H

EZC100N

EZC100F

EZC100B

EZC250F

EZC250N

EZC250H EZCV250H

EZCV250N

EZC400N

EZC400H EZC630H

EZC630N

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 51

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Moulded Case Circuit Breakers for

Distribution Network
EasyPact EZC

With Fixed Thermal Magnetic Trip Unit (TMD)

Conforms to IEC60947-2

Suitable for isolation

Suitable for EasyPact Busbar system

Breaking Capacity Icu as per IEC 60947-2 Rated Current Three Pole Reference
Unit MRP

[`]

“10 kA @ 415V AC

5kA @ 250V DC (2pole in series)”

16A EZC100F3016

2820

20A EZC100F3020

25A EZC100F3025

32A EZC100F3032

40A EZC100F3040

50A EZC100F3050

63A EZC100F3063

80A EZC100F3080

100A EZC100F3100

“18 kA @ 415V AC

5kA @ 250V DC (2pole in series)”

125A EZC250F3125 6635

150A EZC250F3150 6680

160A EZC250F3160 7575

175A EZC250F3175
9305

200A EZC250F3200

Breaking Capacity Icu as per IEC 60947-2 Rated Current Two Pole Reference
Unit MRP

[`]

“50 kA @ 240V AC

10kA @ 250V DC (2pole in series)”

16A EZC100H2016

3375

20A EZC100H2020

25A EZC100H2025

32A EZC100H2032

40A EZC100H2040

50A EZC100H2050

63A EZC100H2063

80A EZC100H2080

100A EZC100H2100

“85 kA @ 240V AC

30kA @ 250V DC (2pole in series)”

125A EZC250H2125 7015

150A EZC250H2150 8265

160A EZC250H2160 8265

175A EZC250H2175
9950

200A EZC250H2200

Breaking Capacity Icu as per IEC 60947-2 Rated Current Single Pole
Unit MRP

[`]

"18 kA @ 240V AC

5kA @ 125V DC "

16A EZC100N1016

2070

20A EZC100N1020

25A EZC100N1025

32A EZC100N1032

40A EZC100N1040

50A EZC100N1050

63A EZC100N1063

80A EZC100N1080

100A EZC100N1100

Breaking Capacity Icu as per IEC 60947-2 Rated Current Three Pole Reference
Unit MRP

[`]

“18 kA @ 415V AC

5kA @ 250V DC (2pole in series)”
250A EZC250F3250 10885

Breaking Capacity Icu as per IEC 60947-2 Rated Current Three Pole Reference
Unit MRP

[`]

“85 kA @ 240V AC

30kA @ 250V DC (2pole in series)”
250A EZC250H2250 10245

Note:
Contact customer care for 1P(up to 100A) and 2P (up to 250A) requirements

630A and other breaking capacity versions on request.

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 52

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Moulded Case Circuit Breakers for

Distribution Network
EasyPact EZC

Breaking Capacity Icu as per
IEC 60947-2

Rated Current Three Pole
Reference

Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

“30 kA @ 415V AC

10kA @ 250V DC (2pole in series)”

15A EZC100H3015

4550

EZC100H4015

6300

20A EZC100H3020 EZC100H4020

25A EZC100H3025 EZC100H4025

32A EZC100H3032 EZC100H4032

40A EZC100H3040 EZC100H4040

50A EZC100H3050 EZC100H4050

63A EZC100H3063 EZC100H4063

80A EZC100H3080 EZC100H4080

100A EZC100H3100 EZC100H4100

“25 kA @ 415V AC

20kA @ 250V DC (2pole in series)”

125A EZC250N3125 6795 EZC250N4125 9380

160A EZC250N3160 8240 EZC250N4160 11035

200A EZC250N3200 9780 EZC250N4200 12335

Breaking Capacity Icu as per
IEC 60947-2

Rated Current Three Pole
Reference

Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

"25 kA @ 415V AC

20kA @ 250V DC (2pole in series)"
250A EZC250N3250 11175 EZC250N4250 14460

Breaking Capacity Icu as per
IEC 60947-2

Rated Current Three Pole
Reference

Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

“36 kA @ 415V AC

30kA @ 250V DC (2pole in series)”
250A EZC250H3250 12710 EZC250H4250 17170

“50 kA @ 415V AC“

320A EZC400H3320N 19030 EZC400H4320N 21950

400A EZC400H3400N 19640 EZC400H4400N 26290

500A EZC630H3500N 25830 EZC630H4500N 33570

600A EZC630H3600N 26920 EZC630H4600N 35090

Breaking Capacity Icu as per
IEC 60947-2

Rated Current Three Pole Reference Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

"36 kA @ 415V AC

30kA @ 250V DC (2pole in series)"

125A EZC250H3125 6990 EZC250H4125 9430

160A EZC250H3160 9160 EZC250H4160 11520

200A EZC250H3200 11370 EZC250H4200 15360

Note:
Contact customer care for 1P(up to 100A) and 2P (up to 250A) requirements

630A and other breaking capacity versions on request.

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 53

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

AccessoriesEasyPact EZC

Description
EZC100
Reference

Unit LP
[`]

EZC250
Reference

Unit LP
[`]

Auxiliary Contacts (changeover) Multifunction

Auxiliary Switch 1 C/O EZAUX10 �
800

EZEAX �
970

Alarm Switch 1 C/O EZAUX01 EZEAL �

Alarm - Auxiliary Switch EZAUX11 � 1190 EZEAXAL 1420

Spreaders

S EZASPDR3P � 320 EZESPDR3P � 480

S EZASPDR4P � 430 EZESPDR4P 620

Phase Barriers EZAFASB2 200 EZEFASB2 280

Rotary Handle

Direct Rotary handle EZAROTDS � 1135 EZEROTDS 1420

Extended Rotary handle EZAROTE 1670 EZEROTE 1670

Shunt Release

AC

100-130 V EZASHT100AC

1710

EZESHT100AC

1710200-277 V EZASHT200AC � EZESHT200AC �

380-480 V EZASHT380AC EZESHT400AC

DC

24 V EZASHT024DC
1580

EZESHT024DC
1710

48 V EZASHT048DC EZESHT048DC

Description EZC 400/600 Reference
Unit LP

[`]

Auxiliary Contacts

OF or SD or SDE 29450 880

Spreaders

Spreaders (Set of 3) 3P 32492 1400

Spreaders (Set of 4) 4P 32493 1780

Phase Barriers (Set of 6) LV432570 750

Rotary Handle

Direct Rotary handle LV432597 1750

Extended Rotary handle LV432598 3140

Shunt Release

AC 220-240 V 50/60 Hz LV429387 2100

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 54

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Moulded Case Circuit Breakers for

Distribution Network
EasyPact NKS

AC MCCB

Fixed Thermal Magnetic Trip Unit (TMD)

Breaking Capcity Icu as per IEC60947-2 Rated Current Reference
Unit MRP

[`]

10kA

15 NKS100R015AC3P

1730

20 NKS100R020AC3P

25 NKS100R025AC3P

32 NKS100R032AC3P

40 NKS100R040AC3P

50 NKS100R050AC3P

63 NKS100R063AC3P

75 NKS100R075AC3P

100 NKS100R100AC3P

110 NKS160R110AC3P
3950

125 NKS160R125AC3P

140 NKS160R140AC3P

4410150 NKS160R150AC3P

160 NKS160R160AC3P

175 NKS200R175AC3P
5770

200 NKS200R200AC3P

Description
EasyPact
NKS100

Unit LP
[`]

EasyPact
NKS 125A to 200

Unit LP
[`]

Auxiliary contacts (changeover) Multifunction

Auxiliary Switch 1 C/O EZAUX10 800 AX1CT1L 760

Alarm Switch 1 C/O EZAUX01 800 AL1CT1NR 850

Alarm - Auxiliary Switch EZAUX11 1190

Spreaders

S EZASPDR3P 320 NKSP13 305

Phase Barriers EZAFASB2 200 - -

Rotary Handle

Direct Rotary handle EZAROTDS 1135 - -

Extended Rotary handle EZAROTE 1670 NDHOMT1 1175

Shunt Release

AC

100-130 V EZASHT100AC

1710

-

200-277 V EZASHT200AC SHT240ACT1L 685

380-480 V EZASHT380AC - -

440 V - - - -

DC

24 V EZASHT024DC

1710

- -

48 V EZASHT024DC - -

110 V EZASHT048DC - -

220 V - - - -

Conforms to IEC60947-2

Note:
 Contact customer care for other accessories

*Ics=5kA

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 55

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Fixed Thermal Magentic Settings

Breaking Capacity Icu
as per IEC 60947-2

Rated Current
One Pole
Reference

Unit MRP
[`]

5 kA

125VDC

10A NKS100R010DC1P

1520

15A NKS100R015DC1P

20A NKS100R020DC1P

30A NKS100R030DC1P

40A NKS100R040DC1P

50A NKS100R050DC1P

60A NKS100R060DC1P

75A NKS100R075DC1P

100A NKS100R100DC1P

Fixed Thermal Magentic Settings

Breaking Capacity Icu
 as per IEC 60947-2

Rated Current
Two Pole
Reference*

Unit MRP
[`]

Three Pole
Reference

Unit MRP
[`]

10 kA

250VDC

L ms

10A NKS100R010DC2P

4495

NKS100R010DC3P
5125

15A NKS100R015DC2P NKS100R015DC3P

20A NKS100R020DC2P NKS100R020DC3P

On request
25A NKS100R025DC2P NKS100R025DC3P

30A NKS100R030DC2P On request NKS100R030DC3P

40A NKS100R040DC2P

4495

NKS100R040DC3P

50A NKS100R050DC2P NKS100R050DC3P

5125
60A NKS100R060DC2P NKS100R060DC3P

75A NKS100R075DC2P NKS100R075DC3P

100A NKS100R100DC2P NKS100R100DC3P

110A NKS160R110DC2P

8415

NKS160R110DC3P

9250

125A NKS160R125DC2P NKS160R125DC3P

140A NKS160R140DC2P NKS160R140DC3P

150A NKS160R150DC2P On request NKS160R150DC3P

160A NKS160R160DC2P 8415 NKS160R160DC3P

175A NKS200R175DC2P
8675

NKS200R175DC3P
9980

200A NKS200R200DC2P NKS200R200DC3P

Note:

 Spreaders are supplied as standard only with NKS200R for lower ratings consider spreader prices extra

 Simpact NKS DC MCCB

Description Reference
Unit LP

[`]

Auxiliary contacts (changeover)
Auxiliary Switch 1 C/O AX1CT1L 760

Alarm Switch 1 C/O AL1CT1NR 850

Rotary handles

Standard extended rotary handle NDHOMT1 1175

Spreaders
Spreaders (Set of 3) 3P NKSP13 � 305

Voltage Reference
Unit LP

[`]

Shunt Release

AC

240 V SHT240ACT1L 685

Under Voltage Release

AC

220 V UVT220/240ACT1 � 1850

Simpact NKS DC Accessories

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 56

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

MCCB Frame
Relay Module
rated current

3 Ph + 3W
Reference

Unit MRP
[`]

3 Ph + 4W
Reference

Unit MRP
[`]

CVS/NSX100 32, 40, 50, 63, 80, 100 GFP11CT13P � 5280 GFP11CT14P � 5790

CVS/NSX 160 / 250 125, 160, 200, 250 GFP12CT23P � 6000 GFP12CT24P � 6780

CVS/NSX 400 / 630 400, 630 GFP13CT33P � 9070 GFP13CT34P � 9910

CVS 800 800 GFP14CT43P 11190 GFP14CT44P 12520

Unique Modular Ground Fault Protection

Protection of electrical distribution

network against fire

Note: Kindly order one no. Shunt trip coil along with one Ground Fault Protection Module for CVS100 to 630. Order one auxiliary contact alongwith shunt coil for

CVS800.

Earth Fault Protection for EasyPact CVS/ ComPact NSX MCCBs

Modular Device for EasyPact CVS/ ComPact NSX Range Moulded Case Circuit Breakers

Adjustable earth fault sensitivity selection 10 to 60%

Adjustable time delay Inst/ 0.5 - 3 sec.

System healthiness check through LED indication

Individual fault indication for OL/SC, EF when used with ComPact NSX & EasyPact CVS (Optional)

Test facility to check healthiness of earth fault protection system without tripping MCCB

Suitable for 3P3W & 3P4W electrical distribution network

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 57

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Description
Three Pole
Reference

Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

CVS/NSX 100- 250A
220 to 440V AC LV429459 15505 LV429460 16660

Connection for a 4P insulation monitoring module on a 3P breaker - - LV429214 6400

CVS/NSX 400- 630A
220 to 440V AC LV432659 24550 LV432660 27395

Connection for a 4P insulation monitoring module on a 3P breaker - - LV432457 18050

MCCB Frame Type
Three Pole (1)
Reference

Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

CVS/NSX - 100/160 ME LV429212 13345 LV429213 14420

CVS/NSX - 100/160 MH LV429210 � 17145 LV429211 18945

CVS/NSX - 250 MH LV431535 19365 LV431536 19800

CVS/NSX - 400/630 MB LV432455 47965 LV432456 49950

ME Type MH Type MB Type

(2) - 150 (2) - 310 (2)

Earth Leakage Protection

Earth Leakage Protection is obtained by: Fitting a VIGI Module on the Circuit Breakers

VIGI Module Earth Leakage Device for EasyPact CVS/ ComPact NSX Range Moulded

Case Circuit Breakers

Insulation monitoring module for EasyPact CVS/ ComPact

NSX Range Moulded Case Circuit Breakers

Protection of people

(1) Vigi 3P modules may also be used on 3P circuit breaker used for single phase or two phase protection

(2) If the sensitivity is set to 30mA, there is no time delay, whatever the time delay setting

VIGI Module CVS + VIGI NSX + VIGI

Compliance with Standards - IEC60947-2 appendix B, IEC 60255-4 and IEC60801-2 to 5 covering protection against

nuisance tripping due to:

° Transient overvoltages, lightning strikes

° Switching of devices on the distribution system

° Electrostatic discharges and radio frequency disturbances

Device can be equipped with multifunction aux contact of MCCB to remotely signal tripping due to earth fault

Self powered - “no aux supply required”

Instantaneous tripping at 30mA in less the 40ms for human protection

Direct acting device - no shunt/UV release required in MCCB

Settings: 100 - 200 - 500 - 1000mA

Indication by Red LED without tripping the circuit breaker

Option for installing auxiliary contact for remote indication/tripping

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 58

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Earth Leakage Protection RelayVigirex

Vigirex Relays

Vigirex Sensors

Vigirex Relays along with Vigirex Sensors, may be may be used to add external Earth Leakage Protection to Circuit Breakers

Sensitivity Adjustments from 30mA to 30A and time delay settings from (0-4.5 seconds)

Closed Toroid up to 630A (30 to 300mm in diameter), Split Toroid up to 250A (46 to 110mm in diameter) or

Rectangular sensor up to 3200A

400Hz Distribution System

Note: For further details, please contact our nearest Sales Office.

Type Control Voltage
Din rail mount
Reference

Unit MRP
[`]

Front panel mount
Reference

Unit MRP
[`]

RH10 with local manual fault reset 220/240VAC 56130
10495

56230
11530

S 380/415VAC 56140 56240

RH99 with local manual fault reset 220/240VAC 56173 15860 56273 17170

S 380/415VAC 56174 17490 56274 18030

RH197P with local manual or automatic fault reset 220/240VAC - 5 19415

S 380/415VAC - 5 28850

RH197P with local manual or automatic fault reset 220/240VAC - 5 27750

S 380/415VAC - 5 20580

Earth Leakage Protection is obtained by:

Installing a MicroLogic 7.0.A control unit (ComPact NS800 - 3200A/ MasterPact NT/NW ACB)

Using Vigirex Relays and separate Toroids or Rectangular Sensors

Type
Ie(A) Rated

 Operational Current
Inside Diameter (mm) Reference

Unit MRP
[`]

TA30 65 30 50437 6690

PA50 85 50 50438 9325

IA80 160 80 50439 11105

MA120 250 120 50440 13360

SA200 400 200 50441 20755

GA300 630 300 50442 45010

Note: For vigirex relay with monitoring and communication facility, contact nearest sales office.

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 59

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Pole Description Rated Operational Current Reference Unit LP [`]

Interpact Range of Switch Disconnectors

3-Pole

40 A AC-23A 28900 4450

63 A AC-23A 28902 5380

100 A AC-23A 28908 6340

125 A AC-23A 28910 6910

160 A AC-23A 28912 7700

200 A AC-23A 31102 13380

250 A AC-23A 31106 14130

320 A AC-23A 31108 23010

400 A AC-23A 31110 25930

630 A AC-23A 31114 26670

4-Pole

40 A AC-23A 28901 4970

63 A AC-23A 28903 5880

100 A AC-23A 28909 6910

125 A AC-23A 28911 7710

160 A AC-23A 28913 8500

200 A AC-23A 31103 14940

250 A AC-23A 31107 15690

320 A AC-23A 31109 26650

400 A AC-23A 31111 27520

630 A AC-23A 31115 30850

lnterpact Changeover Systems (Complete Assembly)

3-Pole

100 A AC-23A 31140 39240

160 A AC-23A 31144 42710

200 A AC-23A 31142 46970

250 A AC-23A 31146 48280

320 A AC-23A 31148 79840

400 A AC-23A 31150 85240

630 A AC-23A 31154 86720

4-Pole

100 A AC-23A 31141 44755

160 A AC-23A 31145 48950

200 A AC-23A 31143 55425

250 A AC-23A 31147 57355

320 A AC-23A 31149 87085

400 A AC-23A 31151 89905

630 A AC-23A 31155 102930

Switch DisconnectorsComPact- INS & INV

For Low Voltage Circuit Control and Isolation - Incomers for Distribution Boards

Conforms to IEC 60947-3/IS 13947 - 3

Rated operational voltages 500V/690V

Range 40A to 2500A

Rated operational current @ AC 23A

No deration upto 60° C

Positive contact indication

Common accessories with ComPact NSX/single auxillary contact

Making capacity enhanced with ComPact NSX upstream

Description Reference Unit LP [`]

Accessories

Optional front extended rotary handle INS 250 - black handle (Switch Disconnector) LV431050 3895

Optional front extended rotary handle INS 320..630 - black handle (Switch Disconnector) 31052 5510

Optional front extended rotary handle INS 40..160 - black handle (Switch Disconnector) LV428941 1980

6 phase separators - INS100..160 28959 865

6 phase separators - INS250 29329 1080

6 phase separators - INS400..630 LV432570 750

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 60

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Switch Disconnector Fuse unitsSDF

Fuse solutions from the world leader in electrical distribution
The most complete fuse device offer in single and double break - switch disconnector fuses, fuse switch

disconnectors and disconnector fuses

Double break and Single break offer.

Short-circuit and overload protection

Isolation

On-load switching of circuits

Range Details: NX range Switch Disconnector Fuse

32A to 630A TP, TPN & FP version suitable for DIN/BS fuses.

4 break and 8 arcing zones

IP20 Fuse protection cover is standard.

Range Details: ISFT range Fuse Switch Disconnector

100A to 630A TP, version suitable for DIN fuses.

Single breaking and direct connection to busbars

isolation with positive contact indication when the fuse-carrier assembly is in the open position (OFF).

Range Details: ISFL range Vertical Fuse Switch Disconnector

160A to 1250A TP, version suitable for DIN fuses.

Single breaking and direct connection to busbars

Two versions i.e Single pole or Three pole operation

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 61

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Switch Disconnector Fuse unitsFupact

Accessories/Spares

Description Reference Unit LP [`]

NX032/NX063/NX080

Auxiliary contact for Fupact NXAA11 � 500

Fuse holder for DIN NX032...NX080 NXHD1 240

Handle operating mechanism (HOM) NX032...NX080 NXR1 445

HOM shaft for NX/32/63/80 NXRS1 240

NX100/NX125/NX160

Auxiliary contact for Fupact NXBA11 � 580

Fuse holder DIN for BS type NX100...NX160 NXHB21 220

Fuse holder DIN for NX100...NX160 NXHD21 On request

Handle operating mechanism NX100...NX160 NXR2 � 850

Shaft for HOM for NX100...NX160 NXRS2 240

NX200

Auxiliary contact for Fupact NXBA11 � 580

Fuse holder for BS type NX200 NXHB22 230

Fuse holder for DIN NX200 NXHD22 260

Handle operating mechanism NX200 NXR2 � 850

Shaft for HOM for NX200 NXRS2A 295

NX250/315/400

Auxiliary contact for Fupact NXBA11 � 580

Handle operating mechanism for NX250...NX400 NXR3 880

Shaft for HOM for NX250…NX400 NXRS3 295

NX630

Auxiliary contact for Fupact NXBA11 � 580

Handle operating mechanism for NX630 NXR4 On request

Shaft for HOM for NX630 NXRS4 On request

Complete Range from 32 to 630A in TP, TP+N & FP version suitable for

DIN/BS fuses.

4 breaks and 8 arcing points

IP20 Fuse Protection Cover is standard

Higher Mechanical and Electrical life.

Rated Operational
Current

Poles Description
DIN Type
Reference

Unit LP
[`]

BS Type
Reference

Unit LP
[`]

32 A 3P + N NX032TPNDI � 2390 NX032TPNBS 2360

63 A 3P + N NX063TPNDI � 3160 NX063TPNBS 3130

80 A 3P + N NX080TPNDI 5970 NX080TPNBS 5690

100 A

3P NX100TPXDI 6590

3P + N NX100TPNDI � 6850 NX100TPNBS 6790

4P NX100FPXDI 7120

125 A

3P NX125TPXDI � 7690

3P + N NX125TPNDI � 8400 NX125TPNBS 8310

4P NX125FPXDI 9450

160 A

3P NX160TPXDI 8470

3P + N NX160TPNDI � 9160 NX160TPNBS 8620

4P NX160FPXDI 10550

200 A

3P NX200TPXDI 11210

3P + N NX200TPNDI � 11760 NX200TPNBS 10340

4P NX200FPXDI 13160

250 A

3P NX250TPXDI 13740

3P + N NX250TPNDI � 14150 NX250TPNBS 13590

4P NX250FPXDI 16650

315 A

3P NX315TPXDI 17270

3P + N NX315TPNDI � 17520 NX315TPNBS 17240

4P NX315FPXDI On request

400 A

3P NX400TPXDI 23090

3P + N NX400TPNDI � 23960 NX400TPNBS 22650

4P NX400FPXDI 28880

630 A

3P NX630TPXDI 34080

3P + N NX630TPNDI � 34860 NX630TPNBS 34500

4P NX630FPXDI 38870

Without Enclosure

Note: For other versions please contact our nearest Sales Office.

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 62

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 63

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Future of Power Distribution

MasterPact MTZ
LV Circuit Breakers & Switch Disconnector

from 630A to 6300A

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 64

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

With MasterPact MTZ breakers,

enhanced performance and

connectivity equip you for the future

of power distribution.

Available from 630A to 6300A

Breaking capacity upto 150kA

Fixed & Draw-Out version

MasterPact MTZ circuit breakers prepare you for the future of power distribution with smart connectivity, remote

monitoring, and easy customization via digital modules.

management systems with EcoStruxure architectures

ANSI, UL, and IEC

to MasterPact MTZ

app for easy operation and maintenance

saving capabilities

TM X control unit

Built on the legendary performance and reliability of

the MasterPact range.

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 65

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

A new digital user experience

MasterPact MTZ

With the MasterPact MTZ circuit breaker, every stage of the project

- from designing and configuring to operating and maintaining - is

streamlined using its digital capabilities.

DESIGN

CONFIGURE

AND ORDER

Product Selector
Configure MasterPact MTZ to

save time and ensure accuracy.

MySE
Order your MasterPact MTZ online

EcoStruxure Power

Design software
Single-line diagram design software

that calculates and sizes your

electrical installation.

EcoStruxure Power

Build software
Quick configuration and quotation tool

for switchboards.

BUILD AND

COMMISSION

EcoStruxure Power

Commision software
Commission and upgrade

easily with protection setting

and factory-acceptance test.

CUSTOMIZE

OR UPGRADE
GoDigital store
Purchase additional digital modules

for even more visibility and efficiency

over the MasterPact MTZ circuit

breaker life cycle.

Remote, continuous notifications
The Facility Expert

maintenance

logbook app.

Track facility data and

receive alerts in case

of power events and

scheduled maintenance.

OPERATE AND

MAINTAIN

Monitor with EcoStruxure
Power software

Obtain data visualization and reporting

for increased efficiency.

EcoStruxure Power

monitoring software

Power Monitoring Expert

Power SCADA Operation

Building Operation

Facility Advisor Operate with MicroLogic X control unit

Ecostruxure Power

Device App

Operate with your smartphone

Locally in the facility room

OK

Home

OK

!

Quickview

Measures

Alarms & H...

Maintenan...

Status

“at a glance”

Locally in the facility room

Android iOS

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 66

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

MasterPact MTZ

Overview of MicroLogic X Trip Unit

Communication
p It is now common practice to

make available most of the infor-

mation processed by a Protection

Control Unit, locally for network

operation and maintenance,

as well as remotely for higher

functions of control, monitoring,

energy efficiency and assets

management.

p To comply with this requirement,

MicroLogic X control units incor-
porate several channels of com-
munication, including Ethernet,
Modbus SL and wireless com-
munication facilities.

Maintenance

& Diagnostics

Optimal continuity of ser-

vices as well as extended

life of equipment is one of

customers main concerns.

For that purpose Micro-
Logic X integrates new
extended diagnosis and

assistance to maintenance.

Protection

Improvement of the relia-

bility of MicroLogic X,

dual settings and additio-

nal facilities increase the
performance and the
flexibility of low voltage

systems of protection.

Measurement

Energy management is

the challenge of present

& future generations.

To meet this requirement

MicroLogic X incorporates

all the measuring functions

of a power meter including

Energy Class 1 accuracy

third-party certified.

14 Optional 24/7 downloadable

digital modules dedicated

to upgrading MicroLogic X

p Undervoltage and

overvoltage

p Underfrequency and

overfrequency

p Reverse active power

p IDMTL overcurrent

protection

p Directional overcur-

rent

p Ground-fault alarm

p Energy Reduction

Maintenance Settings

p Energy per phase

p Individual harmonics

analysis

p Power restoration

assistant

p MasterPact operation

assistant

p Waveform capture on

trip event

p IEC 61850 for Mas-

terPact MTZ

p Modbus legacy da-

taset

P
B
11

61
85

_3
5 - C

op
ie.
ep

s

Communication

p It is now common practice to

make available most of the infor-

mation processed by a Protection

Control Unit, locally for network

operation and maintenance,

as well as remotely for higher

functions of control, monitoring,

energy efficiency and assets

management.

p To comply with this requirement,

MicroLogic X control units incor-
porate several channels of com-
munication, including Ethernet,
Modbus SL and wireless com-
munication facilities.

14 Optional 24/7 downloadable

digital modules dedicated

to upgrading MicroLogic X

p Undervoltage and

overvoltage

p Underfrequency and

overfrequency

p Reverse active power

p IDMTL overcurrent

protection

p Directional overcur-

rent

p Ground-fault alarm

p Energy Reduction

Maintenance Settings

p Energy per phase

p Individual harmonics

analysis

p Power restoration

assistant

p MasterPact operation

assistant

p Waveform capture on

trip event

p IEC 61850 for Mas-

terPact MTZ

p Modbus legacy da-

taset

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 67

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

The Benchmark for Power Circuit Breakers around the world

MasterPact NT/NW
LV power circuit breakers 630 to 6300 A

Network Protection
ComPactSupervision

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 68

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

The Benchmark For Power Circuit Breakers

Around The World

MasterPact NT and NW

Ethernet ready MasterPact NT and NW breakers, setting the standard for performance, safety, connectivity and

built-in metering; all in optimized frame sizes

 Building Energy Industry Datacenter

 & Infrastructure

Range Details:

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 69

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Overview of functionsMicroLogic Trip System

MicroLogic name codes

E

X: type of protection

� 2 for basic protection

� 5 for selective protection

� 6 for selective + earth-fault protection

� 7 for selective + earth-leakage protection.

Y: control-unit generation

Identification of the control-unit generation.

“0” signifies the first generation.

Z: type of measurement

� E for” Energy”

� P for “power meter”

� H for “harmonic meter”.

Measurements and programmable protection

P: E + power meter + programmable protection

H: P + harmonics

��I
1
, I

2
, I

3
, I

N
, I

earth-fault
, I

earth-leakage
 and maximeter for these measurements

��fault indications

��settings in amperes and in seconds.

��calculates the current demand value

��“Quickview” function for the automatic cyclical

 display of the most useful values (as standard

 or by selection).

��measurements of V, A, W, VAR, VA, Wh, VARh, VAh, Hz, Vpeak, Apeak, power

 factor and maximeters and minimeters

��IDMTL long-time protection, minimum and maximum voltage and frequency,

 voltage and current imbalance, phase sequence, reverse power

��load shedding and reconnection depending on power or current

 measurements of interrupted currents, differentiated fault indications,

��maintenance indications,

 event histories and

 time-stamping, etc. ��power quality: fundamentals, distortion, amplitude and

 phase of harmonics up to the 31st order

��waveform capture after fault, alarm or on request

��enhanced alarm programming: thresholds and actions.

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 70

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

E ‘Energy’ P ‘Power’ H ‘Harmonics’

M
e
a
s
u

re
m

e
n

t Current , maximeter p p p
Voltage, PF, Power,
demand, energy p p p
Cos-�, frequency, per phase,
advanced protection p p
Harmonics, waveform capture,
enhanced alarms p

P
ro

te
c
ti
o

n 2 (L, I) 2.0 E

5 (L, S, I) 5.0 E 5.0 P 5.0 H

6 (L, S, I,G) 6.0 E 6.0 P 6.0 H

7 (L, S, I, V) 7.0 P 7.0 H

Micrologic 6.0 E

40

100%

%

short time

long time
alarm

ground fault

menu

MicroLogic Trip Unit
Energy efficiency, now within your reach

Solar PVDC ACB Offer
MasterPact NW HADCD - PV switch disconnectors

ATS Kit
Suitable for MasterPact NT/ NW ACB

This Kit comprises of :

p Adaptation fixture & set of two cables for mechanical interlocking

p IVE unit for Electrical Interlocking

p ACP control Plate

p UA/BA controller

*Note: For ATS with MasterPact NT/NW ACB, order 2 nos. of ACB’s with ready to close PF contact + 1 no. ATS Kit

Description Reference
Unit MRP

[`]

ATS Kit for MasterPact NT EDO type with BA 415VAC controller INA_NTDOB4 On request

ATS Kit for MasterPact NT EDO type with UA 415VAC controller INA_NTDOU4 On request

ATS Kit for MasterPact NW EDO type with BA 415VAC controller INA_NWDOB4 � On request

ATS Kit for MasterPact NW EDO type with UA 415VAC controller INA_NWDOU4 � On request

ACP Unit IVE Unit Controller Mechanical inetrlocking using cable

2000A and 4000A @ 1000V DC

Short Circuit Withstand Capacity upto 85kA 1sec

Fixed and Draw out type

High Mechanical and Electrical life

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 71

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

The easy choice for reliable performance

EasyPact MVS
LV power circuit breakers and switch

disconnectors from 800 to 4000 A

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 72

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

EasyPact MVS

Thermal memory ensures safe tripping in case of consecutive faults

In-built ZSI feature facilitates intelligent discrimination and enhances installation life

Mechanical ready to close features checks all safety parameters before closing for enhanced safety

Trip unit with built in current & voltage metering for easy access to important electrical parameters

Best in class break time of 25ms creates lower stress on installation

Pollution degree 4 allows the breaker to operate in harsh environments

LED bargraph ensures easy access to % phase wise loading information

Ap protection feature standard in all trip units

Range Details:

Single frame for 800A to 4000A

Fixed, Draw out type

E

Suitability for applications up to 690 V

F

The easy choice for reliable performance

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 73

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

ET TRIP
UNIT

ETA Trip
Unit

ETV TRIP
UNIT

Features

Current Metering

Voltage Metering

ZSI

% Loading Bar Graph for each

phase

Thermal Memory

Last 10 Trip History

Protection
2 (L, I) 2L 2A 2V

6 (L,S,I,G) 6G 6A 6V

ET/ETA/ETV Trip System

A step towards intelligent Electrical Distribution Network

EasyPact ACB CommunicationModule

EasyPact MVS communication module

connect and control ACB on Modbus

Communication architecture.

Make Communication architecture

affordable and Easy to maintain

��Connect, Control & Manage three

ACBs from one communication

module having RS485 port with

Modbus RTU protocol.

� a. Connect breaker ON/OFF status

(OF) Breaker trip status (SDE),

ready to close status (PF)

 b. Control remote open/close of air

circuit breakers.

 c. Manage one analog input (4-20mA)

Connect Control Manage

Material Description Reference Unit LP [`]

EasyPact MVS Communication module EasyCom MVS21430 11230

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 74

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Draw-out type Circuit breakers and

Switch Disconnectors 800-4000A
EasyPact MVS

Draw-out ACB

Conforms to IS/ IEC 60947-2 & 3

Microprocessor based ET trip systems with thermal memory

No derating up to 50˚C

Zone Selective Interlocking

Fully rated neutral with inbuilt protection

Pre trip alarm & individual fault indicating LEDs

ET6L provides Overload, Short-circuit, Instantaneous & Earth-fault protections

Rating
In (A)

3P
Draw-Out Manual

Reference

Unit LP
[`]

3P Draw-Out
Electrical
Reference

Unit LP
[`]

4P Draw-Out
Manual

Reference

Unit LP
[`]

4P Draw-Out
Electrical
Reference

Unit LP
[`]

800 MVS08N3MW6L 190010 MVS08N3NW6L 239900 MVS08N4MW6L 238480 MVS08N4NW6L 288370

1000 MVS10N3MW6L 199610 MVS10N3NW6L 249500 MVS10N4MW6L 249860 MVS10N4NW6L 299750

1250 MVS12N3MW6L 222250 MVS12N3NW6L 272140 MVS12N4MW6L 276730 MVS12N4NW6L 326620

1600 MVS16N3MW6L 252600 MVS16N3NW6L 302490 MVS16N4MW6L 308220 MVS16N4NW6L 358110

2000 MVS20N3MW6L 311620 MVS20N3NW6L 361510 MVS20N4MW6L 382700 MVS20N4NW6L 432590

2500 MVS25N3MW6L 385250 MVS25N3NW6L 435140 MVS25N4MW6L 468140 MVS25N4NW6L 518030

3200 MVS32N3MW6L 467820 MVS32N3NW6L 517710 MVS32N4MW6L 573620 MVS32N4NW6L 623510

4000 MVS40N3MW6L 572170 MVS40N3NW6L 622060 MVS40N4MW6L 731820 MVS40N4NW6L 781710

ACB variants

LP changes for product

Configuration w.r.t. ACB having

ET6G trip unit.

How to arrive at new reference number*

Switch Disconnector version

(without trip unit)
Reduce `19300

Example : ACB reference with ET6G trip unit - MVS08N3MW6L. For

switch disconnector reference replace 6L by 0D i.e MVS08N3MW0D

ACB with ET6A trip unit

(LCD display with Current Metering)
Add `9200

Example : ACB reference with ET6G trip unit - MVS08N3MW6L. For

ACB reference with ET6A trip unit replace 6L by 6A i.e MVS08N3MW6A

ACB with ET6V trip unit

(LCD display with Current Metering &

Voltage Metering and Last 10 Trip History)

Add `21200
Example : ACB reference with ET6G trip unit - MVS08N3MW6L. For

ACB reference with ET6V trip unit replace 6L by 6V i.e MVS08N3MW6V

Draw-out Type circuit breaker with Microprocessor based ET6G Trip Unit (without display)

EasyPact MVS Draw out ACB

Note:

All draw-out type circuit breakers will be supplied with:

 (i) Top and Bottom horizontal terminations.

 (ii) 1 No. Electrical fault indication Contact (SDE).

 (iii) No. Auxiliary contact block (OF) with 4 C/O contacts.

 (iv) Safety shutters on Chassis & door sealing frame- Escutcheon (CDP).

ratings to be specified by customer & duty filled in ACB Order form)

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 75

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Draw-out type Circuit breakers and

Switch Disconnectors 800-4000A
EasyPact MVS

Draw-out ACB

Conforms to IS/ IEC 60947-2 & 3

Microprocessor based ET trip systems with thermal memory

No derating up to 50˚C

Fully rated neutral with inbuilt protection

Pre trip alarm & individual fault indicating LEDs

ET2L provides Overload & Short-circuit protections

Rating
In (A)

3P
Draw-Out Manual

Reference

Unit LP
[`]

3P Draw-Out
Electrical
Reference

Unit LP
[`]

4P Draw-Out
Manual

Reference

Unit LP
[`]

4P Draw-Out
Electrical
Reference

Unit LP
[`]

800 MVS08N3MW2L 182610 MVS08N3NW2L 232500 MVS08N4MW2L 231080 MVS08N4NW2L 280970

1000 MVS10N3MW2L 192210 MVS10N3NW2L 242100 MVS10N4MW2L 242460 MVS10N4NW2L 292350

1250 MVS12N3MW2L 214850 MVS12N3NW2L 264740 MVS12N4MW2L 269330 MVS12N4NW2L 319220

1600 MVS16N3MW2L 245200 MVS16N3NW2L 295090 MVS16N4MW2L 300820 MVS16N4NW2L 350710

2000 MVS20N3MW2L 304220 MVS20N3NW2L 354110 MVS20N4MW2L 375300 MVS20N4NW2L 425190

2500 MVS25N3MW2L 377850 MVS25N3NW2L 427740 MVS25N4MW2L 460740 MVS25N4NW2L 510630

3200 MVS32N3MW2L 460420 MVS32N3NW2L 510310 MVS32N4MW2L 566220 MVS32N4NW2L 616110

4000 MVS40N3MW2L 564770 MVS40N3NW2L 614660 MVS40N4MW2L 724420 MVS40N4NW2L 774310

ACB variants

LP changes for product

Configuration w.r.t. ACB having

ET2L trip unit.

How to arrive at new reference number*

ACB with ET2A trip unit (LCD display with

Current Metering)
Add `4600

Example : ACB reference with ET2L trip unit - MVS08N3MW2L. For ACB

reference with ET2A trip unit replace 2L by 2A i.e MVS08N3MW2A

ACB with ET2V trip unit (LCD display with

Current Metering & Voltage Metering and

Last 10 Trip History)

Add `13800
Example : ACB reference with ET2L trip unit - MVS08N3MW2L. For ACB

reference with ET2V trip unit replace 2L by 2V i.e MVS08N3MW2V

Draw-out Type circuit breaker with Microprocessor based ET2L Trip Unit (without display)

EasyPact MVS Draw out ACB

Note:

All draw-out type circuit breakers will be supplied with:

 (i) Top and Bottom horizontal terminations.

 (ii) 1 No. Electrical fault indication Contact (SDE).

 (iii) 1 No. Auxiliary contact block (OF) with 4 C/O contacts.

 (iv) Safety shutters on Chassis & door sealing frame- Escutcheon (CDP).

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 76

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Fixed type Circuit breakers & Switch

Disconnectors 800-4000A
EasyPact MVS

Fixed ACB

Conforms to IS/ IEC 60947-2 & 3

Microprocessor based ET trip systems with thermal memory

No derating up to 50˚ C

Zone Selective Interlocking

Fully rated neutral with inbuilt protection

Pre trip alarm & individual fault indicating LEDs

Rating
in (A)

3P Fix Manual
Reference

Unit LP
[`]

3P Fix Electrical
Reference

Unit LP
[`]

4P Fix Manual
Reference

Unit LP
[`]

4P Fix Electrical
Reference

Unit LP
[`]

800 MVS08N3MF6L 141680 MVS08N3NF6L 191570 MVS08N4MF6L 180140 MVS08N4NF6L 230030

1000 MVS10N3MF6L 155090 MVS10N3NF6L 204980 MVS10N4MF6L 195640 MVS10N4NF6L 245530

1250 MVS12N3MF6L 178260 MVS12N3NF6L 228150 MVS12N4MF6L 222710 MVS12N4NF6L 272600

1600 MVS16N3MF6L 197870 MVS16N3NF6L 247760 MVS16N4MF6L 255770 MVS16N4NF6L 305660

2000 MVS20N3MF6L 234630 MVS20N3NF6L 284520 MVS20N4MF6L 306640 MVS20N4NF6L 356530

2500 MVS25N3MF6L 286040 MVS25N3NF6L 335930 MVS25N4MF6L 361390 MVS25N4NF6L 411280

3200 MVS32N3MF6L 409460 MVS32N3NF6L 459350 MVS32N4MF6L 505200 MVS32N4NF6L 555090

4000 MVS40N3MF6L 504240 MVS40N3NF6L 554130 MVS40N4MF6L 632160 MVS40N4NF6L 682050

ACB variants

LP changes for product

Configuration w.r.t. ACB having

ET6G trip unit.

How to arrive at new reference number*

Switch Disconnector version

(without trip unit)
Reduce `19300

Example : ACB reference with ET6G trip unit - MVS08N3MF6L. For

switch disconnector reference replace 6L by 0D i.e MVS08N3MF0D

ACB with ET6A trip unit (LCD display

with Current Metering)
Add `9200

Example : ACB reference with ET6G trip unit - MVS08N3MF6L. For ACB

reference with ET6A trip unit replace 6L by 6A i.e MVS08N3MF6A

ACB with ET6V trip unit

(LCD display with Current Metering &

Voltage Metering and Last 10 Trip History)

Add `21200
Example : ACB reference with ET6G trip unit - MVS08N3MF6L. For ACB

reference with ET6V trip unit replace 6L by 6V i.e MVS08N3MF6V

Fixed Type circuit breaker with Microprocessor based ET6G Trip Unit (without display)

EasyPact MVS Fix ACB

Note:

All Fix type circuit breakers will be supplied with:

 (i) horizontal / vertical terminal

 (ii) 1 No. Electrical fault indication Contact (SDE).

 (iii) 1 No. Auxiliary contact block (OF) with 4 C/O contacts.

 (iv) door sealing frame- Escutcheon (CDP).

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 77

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Fixed Type circuit breaker with Microprocessor based ET2L Trip Unit (without display)

Rating in
(A)

3P Fix Manual
Reference

Unit LP
[`]

3P Fix Electrical
Reference

Unit LP
[`]

4P Fix Manual
Reference

Unit LP
[`]

4P Fix Electrical
Reference

Unit LP
[`]

800 MVS08N3MF2L 134280 MVS08N3NF2L 184170 MVS08N4MF2L 172740 MVS08N4NF2L 222630

1000 MVS10N3MF2L 147690 MVS10N3NF2L 197580 MVS10N4MF2L 188240 MVS10N4NF2L 238130

1250 MVS12N3MF2L 170860 MVS12N3NF2L 220750 MVS12N4MF2L 215310 MVS12N4NF2L 265200

1600 MVS16N3MF2L 190470 MVS16N3NF2L 240360 MVS16N4MF2L 248370 MVS16N4NF2L 298260

2000 MVS20N3MF2L 227230 MVS20N3NF2L 277120 MVS20N4MF2L 299240 MVS20N4NF2L 349130

2500 MVS25N3MF2L 278640 MVS25N3NF2L 328530 MVS25N4MF2L 353990 MVS25N4NF2L 403880

3200 MVS32N3MF2L 402060 MVS32N3NF2L 451950 MVS32N4MF2L 497800 MVS32N4NF2L 547690

4000 MVS40N3MF2L 496840 MVS40N3NF2L 546730 MVS40N4MF2L 624760 MVS40N4NF2L 674650

Fixed type Circuit breakers & Switch

Disconnectors 800-4000A
EasyPact MVS

Fixed ACB

Note:

All Fix type circuit breakers will be supplied with:

(i) horizontal / vertical terminal

(ii) 1 No. Electrical fault indication Contact (SDE).

(iii) 1 No. Auxiliary contact block (OF) with 4 C/O contacts.

 (iv) door sealing frame- Escutcheon (CDP).

ACB variants
LP changes for product

configuration w.r.t. ACB having
ET2L trip unit

How to arrive at new reference number

ACB with ET2A trip unit (LCD display

with Current Metering)
Add `4600

Example : ACB reference with ET2L trip unit - MVS08N3MF2L. For ACB

reference with ET2A trip unit replace 2L by 2A i.e MVS08N3MF2A

ACB with ET2V trip unit (LCD display

with Current Metering & Voltage

Metering and Last 10 Trip History)

Add `13800
Example : ACB reference with ET2L trip unit - MVS08N3MF2L. For ACB

reference with ET2V trip unit replace 2L by 2V i.e MVS08N3MF2V

 Conforms to IS/ IEC 60947-2 & 3

 Microprocessor based ET trip systems with thermal memory

 No derating up to 50° C

 Fully rated neutral with inbuilt protection

 Pre trip alarm & individual fault indicating LEDs

EasyPact MVS Fix ACB

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 78

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

AccessoriesEasyPact MVS

Component Specification Reference Unit LP [`]

Gear Motor (MCH)

AC 50/60 Hz

100/130 V 47893

39690

200/240 V 47894 �

380/415 V 47896

DC

24/30 V 47888

48/60 V 47889

100/125 V 47890

200/250 V 47891

Closing Release (XF)

AC 50/60 Hz DC

24/30 V DC 33659

5780

48/60 V DC 33660

100/130 V AC/DC MVS15511 �

200/250 V AC/DC MVS15512 �

380/480 V AC MVS15513

Opening Release (MX)

AC 50/60 Hz DC

24/30 V DC, 24 V AC 33659

5780

48/60 V DC, 48 V AC 33660

100/130 V AC/DC 33661 �

200/250 V AC/DC 33662 �

380/480 V AC 33664 �

Terminal Block

For drawout circuit breaker 47849 210

Under Voltage Release (MN)

AC 50/60 Hz DC

24/30 V DC, 24 V AC 33668

5780

48/60 V DC, 48 V AC 33669

100/130 V AC/DC 33670 �

200/250 V AC/DC 33671 �

380/480 V AC 33673 �

MN Delay Unit

AC 50/60 Hz DC

48/60 V AC/DC

Rr (adjustable)

33680

8400
100/130 V AC/DC 33681

200/250 V AC/DC 33682

380/480 V AC/DC 33683

100/130 V AC/DC
R (non-adjustable)

33684
7820

200/250 V AC/DC 33685 �

ON/OFF Indication Contacts (Additional OF contact)

1 additional block of 4 contacts 47887 5090

Door Interlock (VPECD)/1 part

On right hand side of chassis 47914 � 2780

Operation Counter

Operation Counter CDM 48535 7880

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 79

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Standard Protection System for your electrical

distribution network

800-1600A

ET2.0

Trip System

Microprocessor Base Trip Units

Schneider Electric Global specialist in the field of ACBs and

MCCBs, introduces EasyPact SPS range of ACBs

Single Frame size from 800-1600A

ASIC Based Microprocessor trip unit with OL, SC & EF protection features, which offer

fastest short circuit tripping time in its class

25 ms short circuit tripping time ensure low let through energy increase the longevity of

an electrical distribution network, cables and equipment

Offer highest standards of safety for operator as well as

Electrical distribution network

Pollution category –III along with modular technology ensure high operating cycles

without maintenance

Simple to choose and easy to install

EasyPact SPS

ET6G

Trip System

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 80

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Draw-out type Circuit breakers and

Switch Disconnectors 800-1600A
EasyPact SPS

All EasyPact SPS Air Circuit Breakers are equipped with terminal adaptors

Conforms to IS/ IEC 60947-2 & 3

Microprocessor based ET trip systems with thermal memory

Fully rated neutral with inbuilt protection

ET6L provides Overload, Short-circuit, Instantaneous & Earth-fault protections

ET2B provides Overload & Short-circuit protections

Short circuit breaking capacity 50kA @ 440V AC

Rating
in (A)

3P Draw-Out
Manual Reference

Unit LP
[`]

3P Draw-Out
Electrical
Reference

Unit LP
[`]

4P Draw-Out
Manual

Reference

Unit LP
[`]

4P Draw-Out
Electrical
Reference

Unit LP
[`]

800 SPS08F3PMW6L 146220 SPS08F3PEW6L 186720 SPS08F4PMW6L 183360 SPS08F4PEW6L 223860

1000 SPS10F3PMW6L 153210 SPS10F3PEW6L 193710 SPS10F4PMW6L 193970 SPS10F4PEW6L 234470

1250 SPS12F3PMW6L 171360 SPS12F3PEW6L 211860 SPS12F4PMW6L 218560 SPS12F4PEW6L 259060

1600 SPS16F3PMW6L 193320 SPS16F3PEW6L 233820 SPS16F4PMW6L 247400 SPS16F4PEW6L 287900

Draw-out Type circuit breaker with Microprocessor based ET6G Trip Unit

Rating
in (A)

3P Draw-Out
Manual Reference

Unit LP
[`]

3P Draw-Out
Electrical
Reference

Unit LP
[`]

4P Draw-Out
Manual

Reference

Unit LP
[`]

4P Draw-Out
Electrical
Reference

Unit LP
[`]

800 SPS08F3PMW2B 144420 SPS08F3PEW2B 184920 SPS08F4PMW2B 181560 SPS08F4PEW2B 222060

1000 SPS10F3PMW2B 151410 SPS10F3PEW2B 191910 SPS10F4PMW2B 192170 SPS10F4PEW2B 232670

1250 SPS12F3PMW2B 169560 SPS12F3PEW2B 210060 SPS12F4PMW2B 216760 SPS12F4PEW2B 257260

1600 SPS16F3PMW2B 191520 SPS16F3PEW2B 232020 SPS16F4PMW2B 245600 SPS16F4PEW2B 286100

Draw-out Type circuit breaker with Microprocessor based ET2B Trip Unit

Rating
in (A)

3P Draw-Out
Manual Reference

Unit LP
[`]

3P Draw-Out
Electrical
Reference

Unit LP
[`]

4P Draw-Out
Manual

Reference

Unit LP
[`]

4P Draw-Out
Electrical
Reference

Unit LP
[`]

800 SPS08F3PMW0D 132020 SPS08F3PEW0D 172520 SPS08F4PMW0D 169160 SPS08F4PEW0D 209660

1000 SPS10F3PMW0D 139010 SPS10F3PEW0D 179510 SPS10F4PMW0D 179770 SPS10F4PEW0D 220270

1250 SPS12F3PMW0D 157160 SPS12F3PEW0D 197660 SPS12F4PMW0D 204360 SPS12F4PEW0D 244860

1600 SPS16F3PMW0D 179120 SPS16F3PEW0D 219620 SPS16F4PMW0D 233200 SPS16F4PEW0D 273700

Draw-out Type switch disconnector without protection

Note:

All draw-out type circuit breakers will be supplied with:

(i) Vertical-vertical terminations.

(ii) 1 No. Electrical fault indication Contact (SDE).

(iii) 1 No. Auxiliary contact block (OF) with 2 C/O contacts.

(iv) Safety shutters on Chassis & door sealing frame- Escutcheon (CDP).

For details on non-standard references, technical parameters, stockable and non-stockable status, please contact Customer Care Centre.

se.com/in 81

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Fixed type Circuit breakers and

Switch Disconnectors 800-1600A
EasyPact SPS

All EasyPact SPS Air Circuit Breakers are equipped with terminal adaptors

Conforms to IS/ IEC 60947-2 & 3

Microprocessor based ET trip systems with thermal memory

Fully rated neutral with inbuilt protection

ET6L provides Overload, Short-circuit, Instantaneous & Earth-fault protections

ET2B provides Overload & Short-circuit protections

Short circuit breaking capacity 50kA @ 440V AC

Rating
in (A)

3P
Fixed Manual

Reference

Unit LP
[`]

3P
Fixed Electrical

Reference

Unit LP
[`]

4P
Fixed Manual

Reference

Unit LP
[`]

4P
Fixed Electrical

Reference

Unit LP
[`]

800 SPS08F3PMF6L 112320 SPS08F3PEF6L 152820 SPS08F4PMF6L 136550 SPS08F4PEF6L 177050

1000 SPS10F3PMF6L 118250 SPS10F3PEF6L 158750 SPS10F4PMF6L 146620 SPS10F4PEF6L 187120

1250 SPS12F3PMF6L 136340 SPS12F3PEF6L 176840 SPS12F4PMF6L 170100 SPS12F4PEF6L 210600

1600 SPS16F3PMF6L 157880 SPS16F3PEF6L 198380 SPS16F4PMF6L 194460 SPS16F4PEF6L 234960

Rating
in (A)

3P
Fixed Manual

Reference

Unit LP
[`]

3P
Fixed Electrical

Reference

Unit LP
[`]

4P
Fixed Manual

Reference

Unit LP
[`]

4P
Fixed Electrical

Reference

Unit LP
[`]

800 SPS08F3PMF2B 110520 SPS08F3PEF2B 151020 SPS08F4PMF2B 134750 SPS08F4PEF2B 175250

1000 SPS10F3PMF2B 116450 SPS10F3PEF2B 156950 SPS10F4PMF2B 144820 SPS10F4PEF2B 185320

1250 SPS12F3PMF2B 134540 SPS12F3PEF2B 175040 SPS12F4PMF2B 168300 SPS12F4PEF2B 208800

1600 SPS16F3PMF2B 156080 SPS16F3PEF2B 196580 SPS16F4PMF2B 192660 SPS16F4PEF2B 233160

Rating
in (A)

3P
Fixed Manual

Reference

Unit LP
[`]

3P
Fixed Electrical

Reference

Unit LP
[`]

4P
Fixed Manual

Reference

Unit LP
[`]

4P
Fixed Electrical

Reference

Unit LP
[`]

800 SPS08F3PMF0D 98120 SPS08F3PEF0D 138620 SPS08F4PMF0D 122350 SPS08F4PEF0D 162850

1000 SPS10F3PMF0D 104050 SPS10F3PEF0D 144550 SPS10F4PMF0D 132420 SPS10F4PEF0D 172920

1250 SPS12F3PMF0D 122140 SPS12F3PEF0D 162640 SPS12F4PMF0D 155900 SPS12F4PEF0D 196400

1600 SPS16F3PMF0D 143680 SPS16F3PEF0D 184180 SPS16F4PMF0D 180260 SPS16F4PEF0D 220760

Fixed Type circuit breaker with Microprocessor based ET6G Trip Unit

Fixed Type circuit breaker with Microprocessor based ET2B Trip Unit

Fixed Type switch disconnector without protection

Accessories

Note: All Fixed type circuit breakers will be supplied with: (i) Vertical-vertical terminations. (ii) 1 No. Electrical fault indication Contact (SDE).

 (iii) 1 No. Auxiliary contact block (OF) with 2 C/O contacts.

 All switch disconnectors are without protection | All electrical operated breakers are supplied with motor mechanism (MCH), closing coil (XF) and shunt release

(MX). | External Neutral CT required for highly un-balanced TP-N system has to be ordered at extra price. | Any other accessories are optional at extra price.

Pole Description Rated Operational Current Reference Unit LP [`]

Gear Motor (MCH)

AC 50/60 Hz

100/130 V 33176

39690

200/240 V 33177

277/415 V 33179

DC

24/30 V 33185

48/60 V 33186

100/125 V 33187

200/250 V 33188

Terminal Block

For Fixed circuit breaker 47074 210

For Drawout circuit breaker 33098 240

ON/OFF Indication contacts (OF) 1Part

Changeover contact 6A 240V 47076 1160

Ready to close contact

Changeover contact 5A 240V 47080 2630

Door interlock (VPECD)/1 part

Right side of chassis 33172 2430

se.com/in 82

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

EasyPact TVS
The Easy choice for simplicity and flexibility

��3 Pole and 4 Pole Power Contactor

��Control Relays

��Thermal Overload Relay

��Circuit Breaker for Motor Protection

��Accessories

Designed for the EssentialEasyPact TVS

Catalogue

Selection Charts for

Motor Feeders for

IE2/IE3 Motors with

EasyPact TVS

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 83

Power Contactors - ETVS(3 Pole AC Control)

Conformance to IEC 60947-4-1, CE Marking

Current Rating: 6A to 630A, AC-3 Rating

Type 2 co-ordination chart available with Fuse, MPCB and MCCB.

Wide Band Coil in 6-40B for 220 & 415V AC

New dual frequency coil available for select coil ratings

Frame
[Ie] Rated Operational Current Motor Power at 415V, 3Ph, 50Hz Auxiliary Contacts

Reference
Unit MRP

[`]AC-1 AC-3 HP kW NO NC

FRAME-1

20 6 3 2.2
- 1 �

895
1 - �

25 9 5.5 4
- 1 �

925
1 - �

25 12 7.5 5.5
- 1 �

1050
1 - �

32 18 12 9
- 1 �

1210
1 - �

36 25 15 11
- 1 �

1655
1 - �

FRAME-2

50 32 20 15
- 1 �

3465
1 - �

50 38 25 18.5
- 1 �

4095
1 - �

50 40 29 22
- 1

4370
1 -

FRAME-3

60 40 29 22 1 1 � 5355

70 50 34 25/30 1 1 6510

80 65 50 37 1 1 � 8820

Frame
[Ie] Rated Operational Current Motor Power at 415V, 3Ph, 50Hz Auxiliary Contacts

Reference Unit LP [`]
AC-1 AC-3 HP kW NO NC

FRAME-4
110 80 60 45 1 1 � 11465

120 95 60 45 1 1 � 13755

FRAME-5
150 120 75 55 1 1 16380

200 160 120 90 1 1 21630

FRAME-6
250 200 150 110 - - 29770

300 250 175 132 - - 39230

FRAME-7
320 300 215 160 - - 46965

500 400 295 220 - - LC1E400 59705

FRAME-8 700 500 375 280 - - LC1E500 84095

FRAME-9 1000 630 500 375 - - LC1E630 119385

EasyPact TVS

 * VOLTAGE (V AC) 24 110 220 415

LC1E06..LC1E95 B7 F7 M7 N5

LC1E120..LC1E300 B5 F5 M5 N5

LC1E400..LC1E630 B7 F7 M7 N7

LC1E06.. LC1E40B - - M5WB N5WB

Coil Voltage Code

Non Standard Voltage/code: 48V AC/E5, 380V AC/Q5, 440V AC/R5

Please add ̀ 120/- while ordering Contactors with Non-standard Voltages.

Spare Coil for Contactors

Contactor Reference Unit LP [`]

3 Pole Contactors

LC1E06…E25 860

LC1E32/E38/E40B 1060

LC1E40/E65 1575

LC1E80/E95 1965

LC1E120/E160 2185

LC1E200/E250 3055

LC1E300 3330

se.com/in 84

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Frame AC-1 Rating
 Power
Poles

Reference
Unit MRP

[`]
Power Poles Reference

Unit MRP
[`]

FRAME-1

20 4NO L 1145 2NO + 2NC L 1365

25 4NO L 1210 2NO + 2NC L 1470

32 4NO L 1260 2NO + 2NC L 1575

40 4NO L 1575 2NO + 2NC L 1585

FRAME-2

50 4NO L 1995 2NO + 2NC L 2835

55 4NO L 3360 2NO + 2NC L 4515

60 4NO L 3940 2NO + 2NC L 5565

FRAME-3
75 4NO L 6250 2NO + 2NC L 8400

85 4NO L 8455 2NO + 2NC L 10500

Conformance to IEC 60947-4-1, CE Marking

Current Rating: 20A to 125A, AC-1 rating

Available in 4NO and 2NO+2NC Power Pole combination

Wide Band Coil for all ratings in 220 & 415V AC

Power Contactors - ETVS (4 Pole AC Control)

Control Relays - CAE, Conformance to IEC60947-5-1, CE Marking

Auxiliary Contacts
Reference

Unit MRP
[`]NO NC

4 0 C

9703 1 C

2 2 C

* Voltage (V AC) 24 110 220 415

L B7 F7 - -

L - - M5WB N5WB

Control relay CAE 50 Hz B5 F5 M5 N5

Coil Voltage Code

Frame AC-1 Rating
 Power
Poles

Reference Unit LP [`] Power Poles Reference Unit LP [`]

FRAME-4
110 4NO L 10710 2NO + 2NC L 14910

125 4NO L 12075 2NO + 2NC L 17850

 Reference to be completed by adding coil voltage code

EasyPact TVS

Spare Coil for Contactors

Contactor Reference Unit LP [`]

4 Pole Contactors

990

1185

2095

Control Contactors

860

Note:
 4P power contactor also available at 48V AC E7 and 380V AC Q7

 Add `120 while ordering non-standard voltages

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 85

Description For Use with Coil Voltage Reference Unit LP [`]

LC1E06...E95 & CAE 24..48V AC LAERCE
850

LC1E06...E95 & CAE 50..127V AC LAERCG

LC1E06...E95 & CAE 110..240V AC LAERCU 620

LC1E06...E95 & CAE 380..415V AC LAERCN 850

EasyPact TVS

Accessories - For ETVS Contactors

Description For Use with Mounting Contacts Reference Unit LP [`]

Auxiliary contact block

LC1E06.....E630 - 3Pole contactors

LC1E0600.....LC1E9500 - 4Pole contactors

CAE Control Relays

(Refer Accessory compatibility Tables) FRONT

1NO+1NC LAEN11 �
265

2NO LAEN20 �

2NC LAEN02 � 315

2NO+2NC LAEN22 �
485

4NO LAEN40 �

Star delta timer
SD starters to be built with Electronic

timers
MSMI06 1870

Changeover timer LC1E25..E630 LAETSD � 2205

3 Pole Accessories compatibility

Contactor
Built in

contacts
LAEM

LC1E06

1NO or 1NC

1

1

1

LC1E09

LC1E12

LC1E18

LC1E25

1

LC1E32

LC1E38

LC1E40B

LC1E40

1NO + 1NC

LC1E50

LC1E65

LC1E80

LC1E95

LC1E120

–

LC1E160

LC1E200

- 2

LC1E250

LC1E300

LC1E400

LC1E500

LC1E630

4 Pole Accessories compatibility

Contactor LAEM

LC1E06

1 1 1

LC1E09

LC1E12

LC1E18

LC1E25

LC1E32

LC1E38

LC1E40

LC1E50

LC1E65

LC1E80

LC1E95

Control Relay Accessories Compatibility

Control Relay LAEN* LAERC

CAE

1 of

LAEN11 or

LAEN20 or

LAEN02 or

LAEN22

1

Description 3 Pole contactors 4 Pole contactors Reference Unit LP [`]

Mechanical Interlock

LC1E06..E65 L LAEM1 550

LC1E80/E95 L LAEM4 1800

LC1E120..E160 LAEM5 3355

LC1E200/E250 LAEM6 3420

LC1E300/E400/E500 LAEM7 4345

LC1E630 LAEM8 4970

se.com/in 86

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Conformance to IEC 60947-4-1, CE Marking

Range : 0.1A to 630A

Tripping Class : 10A

Direct & Independent mounting

Thermal Overload Relay - ETVS

Thermal Protection Adjustment Range For Use with Contactor Reference
Unit MRP

[`]

LRE

0.1...0.16 E06...E38 LRE01

1500

0.16...0.25 E06...E38 LRE02

0.25...0.4 E06...E38 LRE03

0.4...0.63 E06...E38 LRE04

0.63...1 E06...E38 LRE05 �
1...1.6 E06...E38 LRE06 �
1.6...2.5 E06...E38 LRE07 �
2.5...4 E06...E38 LRE08 �
4...6 E06...E38 LRE10 �
5.5...8 E09...E38 LRE12 �
7...10 E09...E38 LRE14 �
9...13 E12...E38 LRE16 �
12...18 E18...E38 LRE21 � 1660

16...24 E25...E38 LRE22 � 1925

23...32 E25...E38 LRE32 � 2570

30...38 E38 LRE35 � 2890

17...25 E40...E95 LRE322

3265
23...32 E40...E95 LRE353

30...40 E40...E95 LRE355

37...50 E50...E95 LRE357 �
48...65 E65...E95 LRE359 4280

Thermal Protection Adjustment Range For Use with Contactor Reference Unit LP [`]

LRE

55...70 E80...E95 LRE361 4975

63...80 E80...E95 LRE363
5085

80...104 E95 LRE365

51...81 E120...E300 LRE480

9525

62...99 E120...E300 LRE481

84...135 E120...E300 LRE482

124...198 E160...E300 LRE483

146...234 E200...E300 LRE484

174...279 E250...E300 LRE485

208...333 E300 LRE486 10380

258…414 E300…E400 LRE487 12625

321…513 E500 LRE488 13695

394…630 E630 LRE489 14765

EasyPact TVS

Accessories for Relay

Accessory For Relay Reference
Unit MRP

[`]

Separate Mounting Block
LRE01…LRE35 LAEB1 500

LRE322…LRE365 LAEB3 1150

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 87

Description Mounting Range Reference Unit LP [`]

Electric Trips

Undervoltage

RH Side Mounted

110…115V 50Hz GZ1AU115

1800

220…240V 50Hz GZ1AU225

380…400V 50Hz GZ1AU385

Shunt trip
110…115V 50Hz GZ1AS115

220…240V 50Hz GZ1AS225

EasyPact TVS

Conformance to IEC60947-1,-2,-4, CE Marking

Range : 0.1A to 32A

Short Circuit and Overload Protection

Breaking Capacity upto 100kA

Breaking
Capacity at

415 V
50 Hz

Motor Power AC-3** Thermal Protection
 Adjustment Range

(A)
Reference

Unit MRP
[`]

kW HP

100 kA

- - 0.1 - 0.16 GZ1E01

27000.06 - 0.16 - 0.25 GZ1E02

0.09 - 0.25 - 0.40 GZ1E03

0.18 - 0.40 - 0.63 GZ1E04
3145

0.37 0.5 0.63 – 1.0 GZ1E05

0.55 0.75 1.0 – 1.6 GZ1E06
3080

0.75 1 1.6 – 2.5 GZ1E07

1.1 2 2.5 – 4 GZ1E08
3200

2.2 3 4 – 6.3 GZ1E10

3 5.5 6 – 10 GZ1E14 3415

10 kA

5.5 7.5 9 – 14 GZ1E16 3850

7.5 10 13 – 18 GZ1E20 4185

9 12.5 17 – 23 GZ1E21 4410

11 15 20 – 25 GZ1E22 4630

15 20 24 – 32 GZ1E32 8265

Circuit Breaker for Motor Protection - GZ1* - Pushbutton control

Accessories - ETVS Circuit Breaker for Motor Protection

Description Mounting Contacts Reference Unit LP [`]

Auxillary Contact Block LH side Mounted
1NO + 1NC GZ1AN11 500

2NO GZ1AN20 520

se.com/in 88

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in/TeSys

Start smart, run smart,

stay smart with TeSys

Solutions that switch, protect,

control, and monitor motors

For more information on

switching and motor

management scan!

How do everlinks

improve power

connection reliability?

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 89

TeSys Range

Switch Disconnectors

Protection

Vario Fuse disconnector GS

Thermal protection

LR2K LR9FLRD LR9D

Relays

DF LS1

Fuse

TeSys U

All-in-one

Control

Low Consumption versions

KLC D LC D Green

From 6A to 2750A

Contactors

K D TeSys B Bar contactor

Starters and Motor Starters

TeSys H

Ultra-ComPact starter

TeSys U Integral 63

The most comprehensive solution for switching and motor management.

TeSys Island

Circuit Breakers

TeSys GV Circuit Breakers

Magnetic Thermal-magnetic

GV2L GV2LE GV2ME GV2PGV3L GV3P GV4 GV5 GV6

se.com/in 90

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

TeSys Range

Monitor

Enclosed

Vario

ComPact starter

TeSys U

For standard

application

For high-end

management

The flexible motor management

system for all applications and motors

up to 810A (AC3)

TeSys U TeSys T

DOL starters with manual control Starters For DOL starters and

safety applications

Vario GV2M GV2P/3P LG, LJ GV2MLE-up to

30kW/400V

Mini Vario

For protection

Thermistor

Protection unit

Advanced Motor

Protection relay

Electromechanic

overcurrent relay

Transformers

and high

current peak

Single pole

magnetic over

current relay

Fuse solution

LT3 Digital EOCR EOCRSS GV2RT RM1 GK1

For control

For wind turbine

UPS panels

For modular enclosures / Din rail

3 poles-SKGC

For capacitors

D Dual Tariff GYF GC Impulse relay GF

For very small

machines

SK

Specific Applications

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 91

Unique features

Benefits

TeSys island is a smart, digital multifunctional load management system; it can switch,

protect, manage motors and other electrical loads up to 80 Amps (AC3) in

an electrical control panel.

Why should you choose TeSys island?

machine stoppage.

integration of the system and the integrated Bus coupler resulting in reduced downtime.

data can be used for advanced analytics to increase machine effi ciency further

architecture and 3rd party automation systems, supporting all major fi eldbuses.

se.com/in/TeSys

TeSys island

Machine builders, it is time to cut engineering

time and costs — DIGITIZE load management

se.com/in 92

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Enable smarter design and engineering

Efficient

A data provider Improved security

Technical specifications

Make your machines intelligent, save time

and costs with intuitive programming and

commissioning using TeSys avatars. Simplify

software integration within all major automation

environments. One-click mounting on DIN rail

and no need for control wiring.

Enable new business

models

Use load data and status information to create

new service enabled business models. Access

your machine from remote during operation &

maintenance.

Get relevant data for digital load management

& advanced analytics. Monitor energy at load

level, remote users can easily check health

status, troubleshoot and diagnose issues and

take action, reduce machine stoppages and

machine downtime.

Benefit from the highest cybersecurity

and safety levels. Safety IO / Scalable with

embedded diagnostic.

Output modules

electrical loads up to 80A/37kW/50hp

coupler

required

complete system, including 5 standard

motor starters and 5 functional safety motor

starters

(Achilles Level 2 & Safety up to Cat 2)

wiring categories 1 to 2, suitable for PL c,d

(Performance Level) and SIL level 2)

Modbus TCP fieldbuses

TeSys Range

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 93

TeSys Control Range

TeSys

Control Range
Frame Size

Rated opeartional
current AC-1

AC-3 Duty Aux
Contacts

AC control
Reference

Unit MRP
[`]

DC Control
Reference

Unit MRP
[`]kW HP A

TeSys K FRAME-1

- 3 - 6 1NO/NC LC1K06 1050 LP1K06 1575

- 5.5 - 9 1NO/NC LC1K09 1115 LP1K09 1735

- 7.5 - 12 1NO/NC LC1K12 1220 LP1K12 1945

- 10 - 16 1NO/NC LC1K16 1460 - -

TeSys D

FRAME-2 32 9 12.5 18 1NO + 1NC L 1700 L 2900

FRAME-3

40 11 15 25 1NO + 1NC L 2110 L 3800

50 15 20 32 1NO + 1NC L 4180 L 7760

50 18.5 25 38 1NO + 1NC L 6010 L 9100

FRAME-4

60 22 30 40 1NO + 1NC L 6375 LC1D40A# 10975

80 25 35 50 1NO + 1NC L 7995 LC1D50A# 13065

80 37 50 65 1NO + 1NC L 11130 LC1D65A# 14630

80 37 50 80 1NO + 1NC L 13650 LC1D80A# 17765

FRAME-5

125 45 60 80 1NO + 1NC L 16500 LC1D80 18705

125 45 60 95 1NO + 1NC L 17090 L 21000

250 59 80 115 1NO + 1NC L 21100 L 21895

250 80 110 150 1NO + 1NC L 27430 L 28425

TeSys

Control Range

[Ie] Rated Operational Current
AC-1

AC-3 DUTY
Reference (1) (2) Unit LP [`]

kW HP A

TeSys F

275 100 135 185 LC1F185 29960

315 110 150 225 LC1F225 32635

350 140 190 265 LC1F265 39590

400 180 245 330 LC1F330 49220

500 220 300 400 LC1F400 54035

700 280 380 500 LC1F500 77575

1000 375 500 630 LC1F630 124120

1000 450 610 800 LC1F800 192600

1250 630 840 1000 LC1F1000 333840

Note:

(1) Contactor reference does not include coil. Contactor coil & aux. contacts to be ordered separately. (Coil includes 1NO contact)

(2) Please select coils from Page 30.

How to ensure

reliablity of contacts?

Type Voltage 24 110 220 415

A LC1K06-K16, LC1D09-D150 50/60Hz B7 F7 M7 N7

D LP1K06-K12, LC1D09-38, LC1D80-150 BD FD MD

Type Voltage 24V DC Low

consumption

24-60V AC/DC 48-130V AC/DC 100-250V AC/DC

TeSys D Green# LC1D40A-80A BBE BNE EHE KUE

Coil Voltage Code

Note: For ordering contactors with other coil voltages & frequencies, please add ̀ 190/- to the unit Price of the standard

contactor of the same rating.

se.com/in 94

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

TeSys K

Control Relays - K Model (AC & DC Control)

No of Poles
AC Control
Reference

Unit LP [`]
DC Control
Reference (4) Unit LP [`]

DC low consumption
Reference (1) (2) (3) Unit LP [`]

2NO + 2NC C

1210

C

1680

C

20503NO + 1NC C C C

4NO C C

(1) Compatible with PLC outputs

(2) Wide range coil (0.7...1.25Uc), suppressor fitted as standard

(3) 2 pole auxiliary contact block can be mounted additionally

(4) Optional in-built surge supressor available

Conformance IEC, UL, CSA, CE Marking

Inbuilt 4 auxiliary contacts

10A thermal rating

Available with AC (50/60Hz Dual frequency), DC & DC low consumption

coil options

Coil Voltage Code

Type Voltage 24 48 72 110 220 415

AC*
CA2KN, LC1-K06 to K16, 50/60Hz B7 - - F7 M7 N7

LC2-K06 to K16 , 50/60Hz - - - F7 M7 N7

DC** CA3KN, LP1-K06 to K12 BD - - FD MD -

DC low consumption*** CA4KN BW3 EW3 SW3 - - -

Note: For ordering contactors with other coil voltages & frequencies, please add ̀ 190/- to the unit Price of the standard contactor of the same rating.

Reversing Contactors - K Model

[Ie] Rated Operational
Current (A)

Motor Power (kW) Auxiliary Contacts
AC Control
Reference

Unit LP [`]

6 3
1NC L

3390
1NO L

9 5.5
1NC L

3620
1NO L

12 7.5
1NC L

3725
1NO L

16 10
1NC L

4160
1NO L

(6) For current rating and ref please contact Customer Care

Conformance to IEC, UL, CSA, CE

Current Rating : 6A to 16A, AC-3 duty

1NO or 1NC inbuilt auxiliary contact

Available in 3P & 4P version

Available with AC(50/60Hz Dual frequency), DC & DC low consumption (6)

coil options

Power Contactors - K Model (3 Pole AC & DC Control)

[Ie] Rated
Operational
Current (A)

Motor Power
(kW)

Auxiliary
Contacts

AC Control
Reference

Unit LP [`]
DC Control
Reference(5) Unit LP [`]

6 3
1NC L

1050
L

1575
1NO L L

9 5.5
1NC L

1115
L

1735
1NO L L

12 7.5
1NC L

1220
L

1945
1NO L L

16 10
1NC L

1460
- -

1NO L - -

Conformance to IEC, UL, CSA

Current Rating : 6A to 16A, AC-3 duty

1NO or 1NC inbuilt auxiliary contact

Available in 3P & 4P version

Available with AC (50/60Hz Dual frequency), DC & DC low consumption (5)

coil options

(5) For low consumption offer, please contact regional sales office

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 95

TeSys K

Accessories - K Model

Description Mounting Contacts Reference Unit LP [`]

Auxiliary contact block Front

2NC LA1KN02 420

1NO + 1NC LA1KN11 � 385

2NO LA1KN20 420

4NC LA1KN04

655

1NO + 3NC LA1KN13

2NO + 2NC LA1KN22 �

3NO + 1NC LA1KN31

4NO LA1KN40

Description Control Voltage Range Reference Unit LP [`]

On Delay Electronic Timer
24..48V AC/DC 1..30S LA2KT2E(1)

2160
110..240V AC 1..30S LA2KT2UA(1)

Description Coil Voltage Reference Unit LP [`]

Surge Suppressor - RC Ciruit 220..250V AC L

670Surge Suppressor - Varistor 130..250V AC/DC L

Surge Suppressor - Varistor 50..129V AC/DC L

(1) Front mounted with common point changeover contact

se.com/in 96

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

TeSys D

No of Poles
AC Control
Reference

Unit MRP
[`]

DC Control
Reference (2)

Unit MRP
[`]

DC low consumption

Reference (1) (2) (3)

Unit MRP
[`]

3NO + 2NC C
1315

C
1890

C
2260

5NO C C C

(1) Compatible with PLC outputs

(2) Wide range coil (0.7...1.25Uc), suppressor fitted as standard

(3) 2 pole auxiliary block can be mounted

Conformance to IEC, UL, CSA

5 inbuilt auxiliary contacts, in just 2 variants

Available with AC (50/60Hz Dual frequency), DC & DC low consumption

coil options

High Operating ambient temperature upto 60 Deg C

Inbuilt surge suppressor for DC & DC low consumption

Conformance to IEC, UL, CSA

Current Rating : 9A to 150A

Available with AC (50/60Hz Dual frequency), DC & DC low

consumption coil options

High Operating ambient temperature, no derating upto 60 Deg C

Inbuilt 1NO + 1NC auxiliary contacts upto 150A

High electrical and mechanical life

Fuse-less Type 2 Co-ordination Charts available

EverLink® terminal for 40, 50, 65 & 80A contactors

Inbuilt surge suppressor in DC coil for 9-80A

Power Contactors - D Model (3 Pole AC & DC Control)

Control Relays - D Model (AC & DC Control)

[Ie] Rated
Operational

Current AC-1

AC-3 Duty Auxiliary
Contacts

AC Control
Reference

Unit MRP
[`]

DC Control
Reference (1)

Unit MRP
[`]kW HP A

25
4 5.5 9 1NO + 1NC � 1305 � 2100

5.5 7.5 12 1NO + 1NC � 1470 � 2350

32 9 12.5 18 1NO + 1NC � 1700 � 2900

40 11 15 25 1NO + 1NC � 2110 � 3800

50
15 20 32 1NO + 1NC � 4180 � 7760

18.5 25 38 1NO + 1NC � 6010 � 9100

60 22 30 40 1NO + 1NC L � 6375 LC1D40A# 10975

80 25 35 50 1NO + 1NC L � 7995 LC1D50A# 13065

80 37 50 65 1NO + 1NC L � 11130 LC1D65A# 14630

80 37 50 80 1NO + 1NC L � 13650 LC1D80A# 17765

125
45 60 80 1NO + 1NC � 16500 18705

45 60 95 1NO + 1NC 17090 21000

250
59 80 115 1NO + 1NC 21100 L 21895

80 110 150 1NO + 1NC � 27430 L 28425

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 97

TeSys D

[Ie] Rated
Operational

Current AC-1

Motor Power AC-3 auxiliary
contacts

Reference
Unit LP

[`]kW HP A

25
4 5.5 9 1NO + 1NC � 2245

5.5 7.5 12 1NO + 1NC � 2520

32 9 12.5 18 1NO + 1NC � 3835

40 11 15 25 1NO + 1NC � 4725

50 15 20 32 1NO + 1NC � 8035

[Ie] Rated
Operational

Current AC-1

Motor Power AC-3
auxiliary
contacts

Reference
Unit LP

[`]kW HP A

60 22 30 40 1NO + 1NC LC1D40A# 10975

80 25 35 50 1NO + 1NC LC1D50A# 13065

80 37 50 65 1NO + 1NC LC1D65A# 14630

80 37 50 80 1NO + 1NC LC1D80A# 17765

Power Contactors - D Model (3 Pole DC Low Consumption)

Now available upto 80A with the TeSys D Green Low Consumption offer

[Ie] Rated
Operational Current AC-1

Poles Composotion
AC control
Reference

Unit LP [`]
DC control
Reference

Unit LP [`]

80
4NO - - LC1DT80A# 14900

2NO + 2NC - - 17640

125
4NO - - 19110

2NO + 2NC - - 22050

250 4NO 24745 26765

Conformance to IEC, UL, CSA

Current Rating : 20A to 250A, AC-1 Rating

Available with AC (50/60Hz Dual frequency), DC & DC low consumption (1) coil options

High Operating ambient temperature, no derating upto 60 deg C

Power Contactors - D Model (4 Pole AC & DC Control)

[Ie] Rated
Operational Current AC-1

Poles Composotion
AC control
Reference

Unit MRP
[`]

DC control
Reference

Unit MRP
[`]

20
4NO - - 2415

2NO + 2NC - - 2625

25
4NO - - 2890

2NO + 2NC - - 3780

32
4NO - - 3180

2NO + 2NC - - 4305

40
4NO - - 4990

2NO + 2NC - - 6575

60
4NO - - LC1DT60A# 9985

2NO + 2NC - - 13125

Type Voltage 24 48 72 110 220 415

A
CAD, LC1D09-D150 50/60 Hz B7 F7 M7 N7

LC1D1150046 50/60 Hz F7 M7 N7

D

CAD, LC1D09-D38, LC1D80-D150 BD FD MD

LC1DT20-DT40, LC1D098-D258,

LP1D40-D80, LC1D115

BD FD MD

DC Low CAD BL FL ML

LC1D09-D32 BL EL SL

Type Voltage 24V DC Low consumption 24-60V AC/DC 48-130V AC/DC 100-250V AC/DC

TeSys D Green# LC1D40A-80A, LC1DT60A-DT80A BBE BNE EHE KUE

Coil Voltage Code

Note: Please contact Customer Care for 4 Pole AC coil contactor details

For ordering contactors with other coil voltages & frequencies, please add ̀ 190/- to the unit price of the standard contactor of the same rating.

(1) For current rating and ref please contact Customer Care

se.com/in 98

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Reliability - Improved under voltage performance,

low contact bounce.

Efficiency - 80% less coil consumption, reduced

heat dissipation

Productivity - Easier integration with automation

architectures

Flexibility - Wide voltage bands, eliminate surge

supressor

TeSys D Green
The Revolutionary Electronic Coil Contactor

80A AC3

offer available

in 55mm frame

New

Scan to see TeSys D

Green under voltage

performance.

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 99

TeSys D

Tesys D Green Contactor (3 Pole AC/DC Universal Coil)

The Revolutionary Electronic Coil Contactor

Power Contactors - TeSys D Green (4 Pole AC & DC Control)

Current Rating: 9-65A

Universal AC/DC coil from 24 - 250V

Special low consumption offer from 40-80A

Fuseless Type 2 Co-ordination charts available

[Ie] Rated Operational
Current AC-1

AC-3 Duty (Long Life)
Auxiliary Contacts Reference

Unit LP
[`]kW HP A

25
4 5.5 9 1NO + 1NC 2850

5.5 7.5 12 1NO + 1NC 2950

32 9 12.5 18 1NO + 1NC 3900

40 11 15 25 1NO + 1NC 4650

50
15 20 32 1NO + 1NC 9450

18.5 25 38 1NO + 1NC 10200

60 22 30 40 1NO + 1NC 10975

80 25 35 50 1NO + 1NC 13065

80 37 50 65 1NO + 1NC 14630

80 37 50 80 1NO + 1NC 17765

Coil Voltage Code

Type Voltage 24-60V AC/DC 48-130V AC/DC 100-250V AC/DC

LC1D09 - D38,

LC1D40A - 80A,

LC1DT60A - 80A

BNE EHE KUE

LC1D40A - 80A,

LC1DT60A - 80A
BBE (24V DC only)

[Ie] Rated
Operational Current AC-1

Poles Composotion Auxiliary Contacts
DC control
Reference

Unit MRP
[`]

60 4NO 1NO + 1NC 9985

80 4NO 1NO + 1NC 14900

Check the features of

the TeSys D Green

se.com/in 100

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

LAD9SD3LAD91217

GV2G245

GV1G09

GV3S

LAD9R1

LAD9R3

LA9D8017

LA9 D8069

Description For use with Reference Unit LP [`]

Power connection accessories

Terminal block For supply to one or more GV2 G busbar sets GV1G09 1550

Set of 63A busbars for

parallelling of contactors

2 contactors LC1D09…D18 or D25…D38 GV2G245 1200

4 contactors LC1D09…D18 or D25…D38 GV2G445 1895

Set of 115A busbars for paral-

lelling of contactors

2 contactors LC1D40A…D80A GV3G264 2160

3 contactors LC1D40A…D80A GV3G364(1) 1150

Set of S-shape busbars
For circuit breakers G and contactors LC1 D40A…

D65A
GV3S 865

Description For use with Reference Unit LP [`]

Power Connection for Reversing

Kit Comprising :

1. A set of parallel bars

2. A set of reverser bars.

LC1D09 to D38 LAD9V5 + LAD9V6 1025

LC1D40A to D80A LA9D65A69 2375

LC1D80 and D95 (for AC control voltage) LA9D8069 5085

LC1D80 and D95 (for DC control voltage) LA9D8069 5085

LC1D115 and D150 LA9D11569 8460

Description For use with Reference Unit LP [`]

Reversing Kit

Kit Comprising :

1. A mechanical interlock LAD 9V2 with electrical interlocking LAD 9V1

2. A set of power connections LAD 9V5 (parallel) and LAD 9V6 (reversing).

LC1D09 to D38 LAD9R1V 1140

Kit Comprising :

1. A mechanical interlock LAD 9V2 without electrical interlocking

2. A set of power connections LAD 9V5 (parallel) and LAD 9V6 (reversing).

LC1D09 to D38 LAD9R1 905

Kit Comprising :

1. A mechanical interlock LAD 4CM

2. A set of power connections LA9 D65A69.

LC1D40A to D80A LAD9R3 2715

Description For use with Reference Unit LP [`]

Star Delta Kit

Time delay contact block LAD S2 (LC1D09…D80),

Power circuit connections (LC1D09…D80),

Hardware required for fixing the contactors onto the mounting plate

(LC1D80)

LC1D09 and D12 LAD91217 4290

LC1D18 to D32 LAD93217 5515

LC1D40A and D50A LAD9SD3 11145

LC1D80 LA9D8017 12375

TeSys D

Description For use with Reference Unit LP [`]

Mechanical interlock
LC1D09 to D38(1) LAD9V2 550

LC1D40A to D65A(1) LAD4CM 1120

LC1D80 and D95 (for AC control voltage) LA9D4002 2445

LC1D80 and D95 (for DC control voltage)(2) LA9D8002 3645

LC1D115 and D150(2) LA9D11502 3695

(1) With this set of busbars, any one contactor can be supplied directly by its EverLink® double cage power terminal block.

The other two contactors are supplied by the busbar set. The 115A limitation is therefore applied to these two contactors.

(2) With electrical interlock

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 101

TeSys D

Description Time Delay Range Timer Type Reference Unit LP [`]

On delay timer (1) (2) 15...30 s on delay LA4DT2U

3315On delay timer (1) (2) 0.1...2 s on delay LA4DT0U

On delay timer (1) (2) 25...500 s on delay LA4DT4U

Relay interface module - 24V DC (1) (2) - - LA4DFB 3055

(1) For LC1 D09...38A (3P, AC coils only) add mounting adaptor LAD4BB and for LC1 D40A...65A (3P, AC coils only), add mounting adaptor LAD4BB3.

(2) For LC1D80...150 (3P), direct mounting, for 100-250V AC Coils only.

Mounting Location For Use With Contactor Reference Unit LP [`]

For D Model Mechanical Latch Blocks

Front, Clip-on

LC1D09...D38 (a or c)

LC1DT20...DT40 (a or c)

LC1D40A...D65A (3P a or c)

LC1DT60A and DT80A (4P a or c)

L 3990

LC1D80...D150 (3P a)

LC1D80 and D115 (3 P c)

LC1D80 (4 P a)

LC1D80 and D115 (4 P a)

LP1D80 and LC1D115 (4 P c)

L 4165

Note: For ordering Mechanical Latch Block with other coil voltages, please add ̀ 190/- to the unit price of the standard reference

*Coil Voltage Code

VOLTAGE (AC/DC) 24 42/48 110/127 220/240 380/415

Code B E F M Q

Spare coils D Model

Product Compatibility Reference Unit LP [`]

AC Coils

CAD, LC1-D09...D38, DT20..40 920

LC1D40A, D50A, D65A & LC1DT60A, DT80A 2480

D80 & D95 (3P & 4P) 2990

LC1-D115,D150 5055

DC Coils

LC1-D80-D95 7780

LC1-D115, D150 8555

Note: For ordering coils with other voltages and frequencies, please add ̀ 190/- to the unit price of the respective standard coil.

Coil Voltage Code

TYPE VOLTAGE (V) 24 110 220 415

CAD, LC1-D09...D38, DT20..40, LC1 - D150,

LC1D40A, D50A, D65A & LC1DT60A, DT80A,

LC1D150 LC1D80, D95, D115

B7 F7 M7 N7

se.com/in 102

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Contactors Instantaneous auxiliary contacts Time delay
Front

mountedType Number of poles and size Side mounted
Front mounted

1 contact 2 contact 4 contacts

AC &

AC/DC

3P

LC1D09…D38 1 on LH side and - 1 or 1 or 1

LC1D40A…D80A 1 on LH or 1 on RH side and - 1 or 1 or 1

LC1D80 and D95A (50/60 Hz) 1 on each side or 2 and 1 or 1 or 1

LC1D80 and D95A (50 or 60 Hz) 1 on each side and 2 and 2 or 1 or 1

LC1D115 and D150 1 on LH side and - 1 or 1 or 1

4P

LC1DT20…DT40 1 on LH side and - 1 or 1 or 1

LC1DT60A and DT80A 1 on LH or 1 on RH side and - 1 or 1 or 1

LC1D40008, D65008 and D80 1 on each side or 1 or 1 or 1 or 1

LC1D115 1 on each side and 1 or 1 or 1 or 1

DC

3P

LC1D09…D38 – - 1 or 1 or 1

LC1D40A…D80A – - 1 or 1 or 1

LC1D80 and D95 – 1 or 1 or 1 or 1

LC1D115 and D150 1 on LH side and - 1 or 1 or 1

4P

LC1DT20…DT40 – - 1 or 1 or 1

LC1DT60A and DT80A – - 1 or 1 or 1

LC1D40008, D65008 and D80 – 2 and 1 or 1 or 1

LC1D115 1 on each side - and 1 or 1 or 1

LC (3) 3P LC1D09…D38 – - 1 - –

 4P LC1DT20…DT40 – - 1 - –

Description Contacts Reference Unit LP [`]

Add On Blocks

Additional instantaneous auxiliary

contact blocks

Side

Mounted (1)

1NO + 1NC LAD8N11
1120

2NO LAD8N20

Pneumatic

timer blocks

front mounted

ON delay

1NO + 1NC 0.1..3s LADT0

26551NO + 1NC 0.1..30s LADT2

1NO + 1NC 10..180s LADT4

1NO + 1NC 1..30s (2) LADS2 � 2830

OFF delay

1NO + 1NC 0.1 ..3s LADR0

26551NO + 1NC 0.1 ..30s LADR2 �

1NO + 1NC 10..180s LADR4

Set of shins to be used with 4 pole contactors LA9D511 1080

(1) Suitable for mounting on D Model range AC Coil Contactors and Control Relays only

(2) With Switching time of 40 ms between opening of the NC contact and closing of the NO contact recommended for Star - Delta Starters

TeSys D

Accessories - D Model

Accessories compatibility

Description For use with Contacts Reference Unit LP [`]

Add On Blocks

Additional instantaneous auxiliary

contact blocks

LC1D09 …LC1D150
Front Mounted

1NO + 1NC LADN11
370

2NO LADN20 �

2NC LADN02 465

2NO + 2NC LADN22 � 665

4NC LADN04 770

4NO LADN40 �

6651NO + 3NC LADN13

3NO + 1NC LADN31 �

LC1D80..LC1D95

& LC1F
Front Mounted

1NO LADN10
255

1NC LADN01

(3) LC : Low consumption

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 103

Description For Use With Reference Unit LP [`]

For Contactor D115/150

arc chamber - 3P LC1D115 LA5D11550
4960

arc chamber - 3P LC1D150 LA5D15050

contacts set - 3P LC1D115 LA5D1158031 13070

contacts set - 3P LC1D150 LA5D150803 13555

contacts set - 4P LC1D1150046 LA5D115804 18025

Product Compatibility Fixing
Control Circuit

Voltage
Suppressor Type Reference Unit LP [`]

Coil Suppressor Modules

LC1D12...D25 (4P)

Clip-on

24...48V AC RC Circuit AC LA4DA1E

1020

LC1D12...D25 (4P) 110...240V AC RC Circuit AC LA4DA1U

LC1D12 & D25 (4P) 12...250V DC Diode DC LA4DC1U

LC1D12...D25 (4P) 24...48V AC/DC Varistor AC/DC LA4DE1E

- 110...250V AC/DC Varistor AC/DC LA4DE1U

LC1D09...D38, LC2D09...D38,

LC1DT20...DT40, LC2DT20...DT40 (3P)

24...48V AC Varistor AC/DC LAD4VE
985

24...48V AC 400Hz RC Circuit AC LAD4RCE

50...127V AC 200Hz RC Circuit AC LAD4RCG

895
CAD

110...240V AC 100Hz RC Circuit AC LAD4RCU �

110...250V AC Varistor AC/DC LAD4VU

LC1D80, LC1D95, LC2D80, LC2D95 (3P)

LC2D80 (4P), LC1D40008, LC1D65008

Screw

24...250V DC Diode DC LA4DC3U 1020

LC1D80...D115, LC2D80...D115 (3P)

LC1D80...D115, LC2D80...D115 (4P)

24...48V AC Varistor AC/DC LA4DE2E

975110...250V AC Varistor AC/DC LA4DE2U

24...48V AC 400Hz RC Circuit AC LA4DA2E

50...127V AC 200Hz RC Circuit AC LA4DA2G 1540

110...240V AC 100Hz RC Circuit AC LA4DA2U 1020

380...415V AC 150Hz RC Circuit AC LA4DA2N 1540

24...48V DC Varistor AC/DC LA4DE3E 1020

110...250V DC Varistor AC/DC LA4DE3U 975

TeSys D

Accessories for TeSys D

se.com/in 104

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

TeSys D

Modular marking system simplifies identification of standard contactors in

the control panel to enhance visibility of the safety chain

Built in Safety

TeSys U motor starters are certified according to IEC 60947-4-1 for safety applicarions thanks to integrated mirror contact

Description For Use with Reference Unit LP [`]

Red cover (for safety chain indication)

LC1D09...D80A and DT20...DT80A LAD9ET1S

525LC1D80 and D95 LAD9ET3S

LC1D115 and D150 LAD9ET4S

Auxiliary Contact Block With red front face - for safety chain

indication
2NO + 2NC LADN22S 755

TeSys D range

Standard TeSys D contactors

Simpler and faster
maintenance with
100% visibility

LAD9ET1S
9A upto 65A

LAD9ET3S
80A to 95A

LAD9ET4S
110A to 150A

LADN22S
2NO + 2NC

LU9ET1S

Auxiliary contact block

Also available for CAD32/CAD50

Easy-to-attach covers:

Auxiliary blocks for more contact points:

Standard TeSys U motor starters

Translucent labels to identify safety-chain devices:

Retrofit contactor safety covers

TeSys U range

Retrofit

identification label

Safety covers
and auxiliary blocks
prevent screwdriver
contact with poles

Flexibility to customise
contactors included
in the safety chain
during panel building

Simple, customisable modular marking sytem

Complete safety-chain identification system

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 105

A perfect fit for

power switching

TeSys F 1250 to 2600A

Designed for demanding power switching applications.

The complete, robust TeSys™ F range keeps pace with

demanding AC-1 applications in wind power, solar and more.

� Optimised size for reduced panel space

Introducing the specially

designed LC1SF1200* Contactor

for solar PV applications

se.com/in/TeSys

se.com/in 106

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Power Contactors - F Model (2 Pole & 4 Pole AC/DC Control)

[Ie] Rated Operational Current AC-1 Power Pole Composition Reference Unit LP [`]

200 4NO LC1F1154 29680

250 4NO LC1F1504 36040

275 4NO LC1F1854 44520

315 4NO LC1F2254 53210

350 4NO LC1F2654 58830

400 4NO LC1F3304 69535

500 2NO LC1F4002 49290

500 4NO LC1F4004 81090

700 2NO LC1F5002 72080

700 4NO LC1F5004 123310

1000 2NO LC1F6302 121900

1000 4NO LC1F6304 171720

1600 4NO LC1F7804 365765

Note:

��Contactor reference does not include coil. Contactor coil & aux. contacts to be ordered separately.(Coil includes 1NO contact)

��Power terminals may be protected by the addition of shrouds, to be ordered separately.

TeSys F

Power Contactors - F Model (3 Pole AC/DC Control)

[Ie] Rated Operational Current AC-1
Motor Power (Long Life) AC-3

kW HP A
Reference Unit LP [`]

200 59 80 115 LC1F115 17755

250 80 110 150 LC1F150 24610

275 100 135 185 LC1F185 29960

315 110 150 225 LC1F225 32635

350 140 190 265 LC1F265 39590

400 180 245 330 LC1F330 49220

500 220 300 400 LC1F400 54035

700 280 380 500 LC1F500 77575

1000 375 500 630 LC1F630 124120

1000 450 610 800 LC1F800 192600

1250 630 840 1000 LC1F1000 333840

Note:

��Contactor reference does not include coil. Contactor coil & aux. contacts to be ordered separately.(Coil includes 1NO contact)

��Please select coils from table on next page (Page-30).

Conformity to International Standards – IEC, UL, CSA

2 and 4 pole versions available

240-1600A in AC-1 duty, AC/DC coils

Common accessories same as Model D

High electrical life

[Ie] Rated Operational Current AC-1 Reference Unit LP [`]

1250 LC1F1250

on Request
1700 LC1F1700

2100 LC1F2100(1)

2600 LC1F2600(2)

(1) With set of right-angled connectors LA9 F2100

(2) With set of right-angled connectors LA9 F2600

Conformity to International Standards – IEC, UL, CSA, CE

High electrical life

Type 2 Co-ordination Charts available

Common accessories as Model D

Rating : 115 - 2600A, AC/DC Coils, special Hoisting application coils

Shock Proof version and Magnetic latching contactor available

3P AC/DC control for AC-1 applications

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 107

Coil Voltage Code

Type Voltage (V) 24 110 220 415

LC1F115-F225, LC1F400-630 - 110 220 415

LC1F265, LC1F330 - 1102 2202 3802

LC1F1000 55 110 220

LC1F1700, 2100, 2600 - 65 110 220

LC1F115-LC1F330 24 110 220 -

LC1F400-LC1F780 - 110 220

LC1F800 - FW MW

 Note: For ordering coils with other voltages and frequencies, please add ̀ 190/- to the unit Price of the respective standard coil.

Product compatibility AC Coil Reference Unit LP [`] DC Coil Reference (2) Unit LP [`]

LC1F115, LC1F150 3495 7395

LC1F185, LC1F225 4840 9845

LC1F265, LC1F330 6020 11985

LC1F400 12400 18975

LC1F500 14750 19585

LC1F630 16500 20300

LC1F780 (3) 40755 (3) 25000

LC1F800 (1) - 28920

LC1F1000, LC1F1700, LC1F2100 (3) 14750

LC1F2600 (3) 16500

Coils F Model

TeSys F

Accessories - D and F Model

Description For use with Contacts Reference Unit LP [`]

Add on Blocks

Additional instantaneous auxiliary

contact blocks

LC1D09….LC1D150

& LC1F
Front Mounted

1NO + 1NC LADN11
370

2NO LADN20

2NC LADN02 465

2NO + 2NC LADN22 665

4NC LADN04 770

4NO LADN40

6651NO + 3NC LADN13

3NO + 1NC LADN31

& LC1F

1NO LADN10
255

1NC LADN01

Please replace (*) with the Corresponding Control Voltage.

(1) Use rectifier with required DC coil (Ref: DR5TE4U)

(2) Coil with suppressor fitted as standard.

(3) Set of two coils to be connected in series.

se.com/in 108

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

For Use With Contactor Reference Unit LP [`]

Mechanical Interlocks (1) - Horizontally Mounted

LC1F115, LC1F150, LC1F1154, LC1F1504 LA9FF970 3650

LC1F185, LC1F1854, LC1F225, LC1F2254 LA9FG970 4215

LC1F265, LC1F330, LC1F400, LC1F500, LC1F2654, LC1F3304, LC1F4004, LC1F5004 LA9FJ970 4720

LC1F630, LC1F6304, LC1F800 LA9FL970 5255

(1) For assembly of 3/4 pole 2 contactors of identical rating. To obtain electrical interlocking, please order 2 contact blocks LADN11

All power connections are to be made by the user.

Main Contact Sets*
LC1F115, LC1F150 LA5FF431 � 19330

LC1F185, LC1F225 LA5FG431 27925

LC1F265 LA5FH431 36780

LC1F330, LC1F400 LA5F400803 44595

LC1F500 LA5F500803 57365

LC1F630 LA5F630803 91245

LC1F800 LA5F800803 114580

Description For use with
110V
Reference

220V
Reference

Unit LP [`]

Suppressor Blocks

suppressor module clip on All AC ratings LA4FRCF LA4FRCP 4915

suppressor bracket For all LA4F LA9D09981 515

Description Contacts Reference Unit LP [`]

Add On Blocks

Additional instantaneous

auxiliary contact blocks

Side

Mounted (1)

1NO + 1NC LAD8N11
1120

2NO LAD8N20

Pneumatic

timer blocks

front mounted

ON delay

1NO + 1NC 0.1..3s LADT0

26551NO + 1NC 0.1..30s LADT2

1NO + 1NC 10..180s LADT4

1NO + 1NC 1..30s (2) LADS2 � 2830

OFF delay

1NO + 1NC 0.1 ..3s LADR0

26551NO + 1NC 0.1 ..30s LADR2 �

1NO + 1NC 10..180s LADR4

(1) Suitable for mounting on D Model range AC Coil Contactors and Control Relays only

(2) With Switching time of 40 ms between opening of the NC contact and closing of the NO contact recommended for Star - Delta Starters

TeSys F

Accessories - D and F Model

Product
compatibility

110V
Reference

220/230V
Reference

415/440V
Reference

Unit LP [`]

Hoisting Applications - AC Coils

LC1F265
LX9FH1102 LX9FH2202 - On request

LC1F330

LC1F400 LX9FJ925 LX9FJ931 LX9FJ937 On request

LC1F500 LX9FK925 LX9FK931 LX9FK937 On request

LC1F630 LX9FL924 LX9FL931 LX9FL936 On request

Note:

Product
compatibility

48V
Reference

110V
Reference

220V
Reference

440/460 V
Reference

Unit LP [`]

Hoisting Applications - DC Coils

LC1F400 LX9FJ918 LX9FJ926 LX9FJ932 LX9FJ938 On request

LC1F500 LX9FK918 LX9FK926 LX9FK932 LX9FK938 On request

LC1F630 LX9FL918 LX9FL926 LX9FL931 LX9FL937 On request

Note:

��Resistor is a must with every coil as per the quantity mentioned.

Contactor
110V
Reference

220V
Reference

440/460V
Reference

Unit LP [`]

Economy Resistor

To be used with hoisting application DC coil

LC1F400 1 X DR2SC0047 1 X DR2SC1200 1 X DR2SC4700 On request

LC1F500 1 X DR2SC0039 1 X DR2SC1000 1 X DR2SC3300 On request

LC1F630 2 X DR2SC0047 2 X DR2SC0047 2 X DR2SC3900 On request

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 109

TeSys Special Purpose Contactor

Guide for the Design

and Production of LV

Power Factor

Correction Cubicles

Instruction Manual

Video for Capacitor

Duty Contactors

Nominal Reactive Power 440V Auxiliary Contacts Reference
Unit MRP

[`]

LC1-D�K - with Damping Resistors & Block of Early Make poles
12.5 kVar 1NO + 2NC 2935

16.7 kVar 1NO + 2NC 4120

20 kVar 1NO + 2NC 4630

25 kVar 1NO + 2NC 5080

33.3 kVar 1 NO + 2NC 11060

40 kVar 1NO + 2NC 15240

60 kVar 1NO + 2NC 17155

Capacitor Duty Contactor

#Contactor recommended upto 6 steps. For over 6 steps it is recommended to use chokes

For complete information on selection of capacitor switching

please refer to the TeSys catalogue

VOLTAGE 110 220

LC1DFK....DWK, 50/60Hz F7 M7

Note: For ordering contactors with other coil voltages & frequencies, please add ̀ 190/- to the

unit price of the standard contactor of the same rating.

* Coil Voltage Code

se.com/in 110

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

TeSys Special Purpose Contactor

Vacuum Contactors (3 Pole AC Control)

[Ie] Rated Operational Current Motor Power Auxiliary
Contacts

Reference Unit LP [`]
AC-1 AC-3 kW HP

160 160 75 100 2NO + 1NC L 114720

320 320 160 213 1NO + 1NC L 154050

630 610 300 400 1NO + 1NC L 276305

* Coil Voltage Code

VOLTAGE 110-120 220-240 380-415 440-480 550-600

Code FE7 P7 V7 R7 X7

Note: Accessories for Vacuum Contactors available on request, please contact our Sales Office.

TeSys LC1 FG 3-pole Shockproof Contactors

In an environment subject to severe mechanical shocks, unwanted closing of

a contactor’s poles and the serious consequences of this, is not permissible.

Shockproof contactors LC1 FG150 to FG630 are equipped with an auxiliary

electromechanical device which ensures that the contactor is mechanically locked

in the “open” position when it’s main electromagnet is not energised.

If the contactor is subjected to mechanical impact, from back to front or from front

to back, accidental closing of the poles is then impossible. In addition, accidental

opening of the poles (when the contactor is in the “on” position), is virtually

impossible due to the significant pull-in force characteristic of these contactors.

Marine: on-board equipment, windlasses, capstans, winches, etc…

Military equipment : land, sea, launching silos.

Heavy mechanical handling systems: travelling cranes, cranes, gantries.

Conveying and handling: lifts, hoists, conveyors.

Equipment for power stations.

Distribution boards.

Bar contactors

General Purpose offer

LC1B Range for standard applications

� From 750A to 1800A AC-3

��From 800A to 2750A AC-1

CR1B Magnetic latching contactors - 1000V

� From 750A to 1800A AC-3

� From 800A to 2750A AC-1

Special range of configurable bar contactors for Photovoltaic applications

� CV3BJ, for voltages between 1000 and 1500V DC

��

Special purpose offers for induction furnaces, DC excitation circuits of

synchronous motors etc.

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 111

Wide range setting motor

The most compact 3 KW / 400 V starter

in the world

Easy
to integrate

Easy
Design

 Up to 75 %
of space reduction

 Ultra-compact 22.5 mm starter

�

�

�

�

�

� �

�

�

�

�

Reversing starter in the same

width

Maximum space savings for group

starter architecture

Long electrical
durability

Suitable for high demanding

application

30 000 000 of AC53a electrical

cycles

Direct mounting installation

on DIN rail

Control terminals on the upper

side

Power terminal on the lower side

protection

Automatic, manual or remote

reset after thermal trip

Wide range of control voltage

22.5 mm

PB
11

47
21

_R
.e

ps

With printed QR code, refering

directly to the product data sheet.

TeSys H - Ultra-ComPact starters

se.com/in 112

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Standard Starter Tesys H

Motor Power @ 415V AC Current range Screw terminals Unit LP [`] Spring terminals Unit LP [`]

kW 1 way (DOL)

0.75 0.18…2.4A On Request On Request

3 1.5…6.5A On Request On Request

 2 ways (RDOL)

0.75 0.18…2.4A On Request On Request

3 1.5…6.5A On Request On Request

 2 ratings:

� 2.4A 400V AC-53a

� 6.5A 400V AC-53a

 control voltages:

� 24V DC

� 110V / 230V AC

 2 terminal types:

� Screw clamps

� Spring

 Can provide up to 3 functions:

� Forward running

� Reverse running

� Overload protection

Standard version

Selection Chart for TeSys H

TeSys H - Ultra-ComPact starters

Selection of the circuit breaker
Type 1 Co-ordination according to IEC/EN 60947-4-2

Max lq
Number of TeSys H Reference Circuit breaker

2.4 A 6.5 A Rotary Rocker

A kA

0.4 50.0 1 – GV2L03 GV2LE03

0.63 50.0 1 – GV2L04 GV2LE04

1 50.0 1 1 GV2L05 GV2LE05

1.6 50.0 1 1 GV2L06 GV2LE06

2.5 35.0 1 1 GV2L07 GV2LE07

4 12.5 1 1 GV2L08 GV2LE08

6.3 8.0 2 1 GV2L10 GV2LE10

10 7.0 4 1 GV2L14 GV2LE14

14 5.0 5 2 GV2L16 GV2LE16

18 4.0 7 2 GV2L20 GV2LE20

25 4.0 10 3 GV2L22 GV2LE22

32 3.0 13 4 GV2L32 GV2LE32

P
B

1
1
4
7
2
2
_
r.
e
p

s

P
B

1
1
4
7
2
1
_
r.
e
p

s

P
B

1
1
4
7
2
1
_
r.
e
p

s

P
B

1
1
4
7
2
1
_
r.
e
p

s

P
B

1
1
4
7
2
1
_
r.
e
p

s

GV2L + LZ2H2X4BD

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 113

TeSys has the most rugged and reliable solution to manage motors
Please find a quick range overview below

TeSys Protection Range

Protection

TeSys Motor Control and Protection Solution

GV2P, GV4P
GV3P, GV2ME

GV4PEM
Thermal Overload

Relays
Overtorque

Relays
TeSys U EOCR TeSys

Short circuit

Causes of

overheating

� Slight overload

� Locked rotor

� Ventailation fault With probes

� Abnormal temperature

rise
With probes

� Shaft bearing seizure

� Insulation fault

� Long starting time Adjustable Adjustable

� Severe duty

� Voltage variation

Causes of phase

variation

� Phase reversal LR9D only

� Phase losses

� Phase imbalance

� Earth fault GV4P only

Mechanical shocks

Historic fault,

prealarming

Possible Pre-alarm

GV2ME GV4PEM

LR2K

LR9F

LRD

LR9D TeSys U TeSys Island

GV2P GV3P

EOCR

EOCR SS

EOCR SSD

TeSys T

se.com/in 114

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

A perfect fit for

power switching

New TeSys LR9D electronic overload relays

provide motor safety tailored to your needs

Overload relays for

Motor Safety

se.com/in/TeSys

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 115

Thermal Protection
Adjustment Range

For Use With Reference* Unit LP [`]

0.11...0.16

LC1K, LP1K, LP4K,

LP2K, LC2K

LR2K0301

1735

0.16...0.23 LR2K0302

0.23...0.36 LR2K0303

0.36...0.54 LR2K0304

0.54...0.8 LR2K0305

0.8...1.2 LR2K0306

1.2...1.8 LR2K0307

1.8...2.6 LR2K0308

2.6...3.7 LR2K0310

3.7...5.5 LR2K0312

5.5...8 LR2K0314

8...11.5 LR2K0316

10...14 LR2K0321
1765

12...16 LR2K0322

* Note: Terminal Block for Clip-on Mounting LA7K0064

Conformance to IEC, UL, CSA, CE

Range : 0.1A to 16A

Direct & Independent mounting

Trip class 10A

TeSys LRD

Thermal Protection
Adjustment Range

For Use With Reference* Unit MRP
[`]

LRD Model (Direct Mounting)
0.1...0.16

GV2L03, LE03,

LC1D09...LC1D38

LRD01

1745

0.16...0.25 LRD02

0.25...0.4 LRD03

0.4...0.63 LRD04

0.63...1 LRD05 �
1...1.6 LRD06 �
1.6...2.5 LRD07 �
2.5...4 LRD08 �
4...6 LRD10 �
5.5...8 LRD12 �
7...10 LRD14 �

1960
9...13 LRD16 �
12...18 LRD21 �

2020
16...24

GV2L22,

LC1D25...D38
LRD22 �

23...32
LC1D25...LC1D38,

LC1D32
LRD32 �

3240

30...38 LC1D32, LC1D38 LRD35

23...32
LC1D40A...D65A LRD332

3585

LC1D80...LC1D95 LRD3353

30...40 LC1D40A...D65A LRD340

30...40 LC1D80...LC1D95 LRD3355

37...50
LC1D40A...D65A LRD350 � 4920

LC1D80...LC1D95 LRD3357 5885

48...65 LC1D40A...D65A LRD365 6315

62…80 LC1D80A LRD380 6580

48...65 LC1D80...LC1D95 LRD3359 6315

63...80 LC1D80...LC1D95 LRD3363 6850

80...104 LC1D80, LC1D95 LRD3365 8455

Current Range For Use With Reference*
Unit MRP

[`]

0.1....0.5

LC1D09 - 38A

Direct Mounting

LR9D01 7920

0.4....2.0 LR9D02

8130
1.6....8.0 LR9D08

6.4....32 LR9D32 9095

Conformance to IEC, UL, CSA

Range : 0.1A to 104A

Higher operating temperature

Tripping class 10A & 20 available

Direct mounting on contactor is possible

upto 95A

Conformance to IEC, UL, CSA

Range : 0.1A to 32A

5:1 Adjustment range

High Operating Temperature

Field selectable tripping class : 5,10, 20 & 30

Type 1 & Type 2 Co-ordination chart available

Electronic Overload Relay - D Model

Thermal Overload Relays - D Model

Note:

For LRD01...LRD35 - Terminal Block for clip-on Mounting LAD7B106

�
For LRD332, LRD340, LRD350 & LRD365 - Connection block for separate

mounting LAD96560

The LRD relays can be used for AC or DC current up to 104A

For long starting, Class 20 relays are available on request.

Device for remote tripping and electrical reset is available on request.

Note: For LR9D01 to LR9D32 - Terminal Block for Clip on Mounting

LAD7B205.

Thermal Protection Adjustment Range Reference Unit LP [`]

LR9-F Electronic Protection Relays
30...50 LR9F5357

1100048...80 LR9F5363

60...100 LR9F5367

90...150 LR9F5369 � 11235

132...220 LR9F5371 13160

200...330 LR9F7375 14125

300...500 LR9F7379 17335

380...630 LR9F7381 18405

Conformity to International Standards

- IEC, UL, CSA

Direct mounting on contactors is

possible upto 630A

Higher operating temperature

Tripping class 10

Thermal Overload Relays - K Model

(Direct Mounting)

Electronic Overload Relay - F Model

se.com/in 116

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

EOLR
Electronic Overload Relay

EOCR
Electronic Over Current Relay

� Precise Overload Protection

� Wide operating Range 5:1

� Higher Operating Temperature

� Selectable Trip Class

� ComPact and Robust

� Advanced current protections

� Suitable for 1-phase and 3-phase applications

� Suitable for motors upto 400A

� Pass-through CT for electrical isolation

Advanced

Motor Protection

High performance protection

for your application

se.com/in/TeSys

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 117

Note: For a CT combination type, please write an accessory code from

the CT Order Codes separately.

Current Setting

Range

5 0.5-6A For 60A or higher, combine 05Type

and an external CT (secondary 5A)

for use
30 3.0-30A

60 5.0-60A

Operating Pow-

er Supply

S 24-240V AC/DC

W 380-440V AC

1

2

E 0 C R S S D - S

2

0 5

1

EOLR - LR9D

Protection Relay Selection table

EOLR EOCR

Features\product LR9D
SS/
SSD

3DM2/
FDM2

3MZ2/
FMZ2/
3BZ2/
FBZ2

Precise Overload Protection (Inverse Time)

Over Current Protection (Defnite Time)

Selectable Trip Clas 5-30

Current Unbalance Protection

Locked Rotor, Phase Loss

Under current Protection

Ground Current Protection

Current Measurement 3CT 2CT 3CT 3CT

Current Display #

Direct Mounting on Contactor $

Fault History

Configurable protection functions

- with SSD

$ - upto 38 Amps

Possible solution

Ideal solution

Electronic Overload Relay

Note: For LR9D01 to LR9D32 - Terminal Block for Clip on Mounting

LAD7B205.

Current Range For Use With Reference*
Unit MRP

[`]

0.1....0.5

LC1D09 - 38A

Direct Mounting

LR9D01 7920

0.4....2.0 LR9D02 8130

1.6....8.0 LR9D08 8130

6.4....32 LR9D32 9095

Conformance to IEC, UL, CSA

Range : 0.1A to 32A

5:1 Adjustment range

High Operating Temperature

Field selectable tripping class : 5,10, 20 & 30

Type 1 & Type 2 Co-ordination chart available

Analog EOCR

EOCR SSD
- With Display (Operating Current & Trip Cause)

EOCR SS
- Without Display

To order an EOCR-SSD:To order an EOCR-SS:

Note: For a CT combination type, please write an accessory code from

the CT Order Codes separately.

Current Setting

Range

5 0.5-6A For 60A or higher, combine 05Type

and an external CT (secondary 5A)

for use
30 3.0-30A

60 5.0-60A

Operating Pow-

er Supply

S 24-240V AC/DC

W 380-440V AC

1

2

E 0 C R S S - 0 5 S

1 2

Note: 2 SPST output contacts Note: 2 SPST output contacts

EOCR SS

Current
Range

Control
Voltage

Reference
Unit MRP

[`]

0.5-6 24-240V AC/DC EOCRSS-05S

4675

0.5-6 380-440V AC EOCRSS-05W

3-30 24-240V AC/DC EOCRSS-30S

3-30 380-440V AC EOCRSS-30W

5-60 24-240V AC/DC EOCRSS-60S

5-60 380-440V AC EOCRSS-60W

EOCR SSD

Current
Range

Control
Voltage

Reference
Unit MRP

[`]

0.5-6 24-240V AC/DC EOCRSSD-05S

6750

0.5-6 380-440V AC EOCRSSD-05W

3-30 24-240V AC/DC EOCRSSD-30S

3-30 380-440V AC EOCRSSD-30W

10-60 24-240V AC/DC EOCRSSD-60S

10-60 380-440V AC EOCRSSD-60W

ComPact

Protection against over current/phase loss/locked rotor (phase

loss/locked rotor operates by over current)

Manual (instant)/electrical reset

NVR (No Volt Release) function / Fail Safe

Suitable for single-phase / 3-phase motors

LED (operation display and active current display)

se.com/in 118

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Display Cable for FDM2/FMZ2/FBZ2

Reference Description Unit LP [`]

CABLE-RJ45-001Q CABLE 1M 1705

CABLE-RJ45-003Q CABLE 3M 1815

Selection Table for Digital EOCR

1

Digital

Electronic

Over-

current

Relay

3DM2/

FDM2
Without Ground Fault Protection

3MZ2/

FMZ2

With Ground Fault Protection with

External ZCT

3BZ2/

FBZ2

With Ground Fault Protection inbuilt

ZCT

Built-in display 3��2 Flush mounting display F��2

No Item Type Current Range

2 Standard WR 0.5...80A

3 Relay Output

D
b (95-96), a(97-98), a(07-08)

3DM2, FDM2

A a(97-98): OL, a(57-58): GF
3MZ2,

FMZ2
C b(95-96), a(97-98): OL/GF

D

4 Control Power
B AC/DC 24V

U AC/DC 100~240V

5 Wiring Method
W

H Bottom-hole type

6 Version Z New version

1 2 43 5 6

U- W R W ZD3 D M 2

* Not Possible with 3BZ2/FBZ2

Micro-controller unit based

Real time processing / High precision

Protections : Over current, Under current, Phase loss, Phase

reversal, Stall, Jam, Current Imbalance, Earth fault (3MZ2/

FMZ2/3BZ2/FBZ2)

Current Rating – 0.5 to 400A

Bar graph indication of a load current to the current setting.

Ancillary functions : Fail safe, Accumulated running hour, 3 faults

records & limitation of auto-restart.

Individual phase I-THD monitoring

Suitable for low frequency operation

Communication capable RS485 (Optional)

Digital EOCR

ZCT - Ground Fault Protection

Reference Description Unit LP [`]

ZCT-035-Z ZZCT EP 35 mm 4785

ZCT-080-Z ZZCT EP 80 mm 6985

ZCT-120-Z ZZCT EP 120 mm 11495

EOCR Accessories

Digital EOCR

Current
Range

Control
Voltage

Reference Description Unit MRP [`]

0.5-80A
100-240V

AC/DC

3DM2-WRDUWZ

Without ground - fault

protection

14750
3DM2-WRDUHZ

FDM2-WRDUWZ
15950

FDM2-WRDUHZ

3MZ2-WRAUWZ

With ground - fault

protection

14950

3MZ2-WRAUHZ

3MZ2-WRCUWZ

3MZ2-WRCUHZ

3MZ2-WRDUWZ

3MZ2-WRDUHZ

FMZ2-WRAUWZ

17950

FMZ2-WRAUHZ

FMZ2-WRCUWZ

FMZ2-WRCUHZ

FMZ2-WRDUWZ

FMZ2-WRDUHZ

3BZ2-WRAUHZ
With ground - fault

protection (inbuilt

ZCT)

21700
3BZ2-WRCUHZ

FBZ2-WRAUHZ
22050

FBZ2-WRCUHZ

Reference Description Unit LP [`]

CT ratio

H1-100-Z Square 3CT 100:5 3750

HH-150-Z Square 3CT 150:5 4650

H2-200-Z Square 3CT 200:5 4950

H3-300-Z Square 3CT 300:5 5395

H4-400-Z Square 3CT 400:5 6350

3CT H1 100 Z
1

- - -

1

Current Transformer

NEW

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 119

Introducing

New TeSys GV4

New TeSys GV4

� ComPact and Robust, covering motors upto 55kW- Breaking capacity

upto 100kA

��Available with magnetic, electronic thermal magnetic and advanced

protection functions including alarming, jam, long start etc

��Equipped with patented EverLink power connections for the entire range,

ensuring 100% reliable connections

��Type 2 Co-ordination with TeSys range of contactors, including TeSys T

motor controllers

Circuit breaker for Motor protection

se.com/in/TeSys

se.com/in 120

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Circuit Breakers for Motor Protection

Breaking
Capacity at
415V 50Hz

Motor Power
AC-3** Thermal Protection

Adjustment Range
Reference

Unit MRP
[`]

kW HP

With Push button Control (Economy)

100kA

- - 0.1 - 0.16 GV2ME01

36900.06 - 0.16 - 0.25 GV2ME02

0.09 - 0.25 - 0.40 GV2ME03

0.18 - 0.40 - 0.63 GV2ME04 �
3930

0.37 0.5 0.63 - 1.0 GV2ME05 �

0.55 0.75 1.0 - 1.6 GV2ME06 �
4015

0.75 1 1.6 - 2.5 GV2ME07 �

1.1 2 2.5 - 4 GV2ME08 �

41502.2 3 4 - 6.3 GV2ME10 �

3 5.5 6 - 10 GV2ME14 �

15kA (1)

5.5 7.5 9 - 14 GV2ME16 � 4655

7.5 10 13 - 18 GV2ME20 � 5010

9 12.5 17 - 23 GV2ME21 � 5350

11 15 20 - 25 GV2ME22 � 5350

10kA (1) 15 20 24 - 32 GV2ME32 � 8665

With Rotary Handle Control

100kA

- - 0.1 - 0.16 GV2P01

38000.06 - 0.16 - 0.25 GV2P02

0.09 - 0.25 - 0.40 GV2P03

0.18 - 0.40 - 0.63 GV2P04

4360
0.37 0.5 0.63 - 1.0 GV2P05 �

0.55 0.75 1.0 - 1.6 GV2P06

0.75 1 1.6 - 2.5 GV2P07

1.1 2 2.5 - 4 GV2P08 �
4495

2.2 3 4 - 6.3 GV2P10 �

3 5.5 6 - 10 GV2P14 � 4790

5.5 7.5 9 - 14 GV2P16 � 5885

50kA (2)

7.5 10 13 - 18 GV2P20 �

67959 12.5 17 - 23 GV2P21 �

11 15 20 - 25 GV2P22 �

35kA (2) 15 20 24 - 32 GV2P32 � 11450

50kA

18.5 30...40 GV3P40 � 13375

22 37...50 GV3P50 � 16585

30 48...65 GV3P65 � 17015

37 62…73 GV3P73 17390

With Protection toggle control

50kA
37 49.58 40…80 GV4PE80N

16500
55 73.7 65…115 GV4PE115N

With Direct Rotary Handle

70KA

75 101 70…150 GV5P150H 30000

110 147 100...220 GV5P220H 35000

160 214 160...320 GV6P320H 45000

200 268 250...500 GV6P500H 62000

Thermal Magnetic Circuit Breaker

Conformance to IEC 60947 -1,-2,-4,
conformity to International Standards -
UL, CSA, CE

Thermal magnetic circuit breakers
range from 0.1-220 Amps

High Breaking capacity up to 100kA

Wide range of accessories

S-shaped busbar for side-by-side
connection with 40 - 65A Contactor

Conformance to IEC 60947 -1,-2,-4

Magnetic circuit breakers range from

0.1-80 Amps

High Breaking capacity up to 100kA

Wide range of accessories

Magnetic Circuit Breaker

(1) With GV1-L3 current limiter, breaking capacity can be increased to 100kA.

Combination of the GV2-M with the D Model provides Type 2 Co-ordination.

(2) With GV1-L3 current limiter, breaking capacity can be increased to 100kA.

Combination of the GV2-P with the D Model providesType 2 Co-ordination.

��GV2-L with the D Model contactor and LRD overload relay provides

Type 2 Co-ordination

Breaking
Capacity at

415V
50Hz

Motor Power
AC-3**

Magnetic
Protection
Rating (A)

Reference Unit LP [`]

kW HP

With Rocker Lever Control (Economy)*

100kA

0.09 - 0.4 GV2LE03

3640

0.18 - 0.63 GV2LE04

0.37 0.5 1 GV2LE05

0.55 - 1.6 GV2LE06

1.1 1.5 2.5 GV2LE07

1.5 2 4 GV2LE08

2.2 3 6.3 GV2LE10

3 5.5 10 GV2LE14

15kA

5.5 7.5 14 GV2LE16

7.5 10 18 GV2LE20
4225

11 15 25 GV2LE22

10kA 15 20 32 GV2LE32 7170

With Rotary Handle Control*

100kA

0.09 - 0.4 GV2L03

4175

0.18 - 0.63 GV2L04

0.37 0.5 1 GV2L05

0.55 - 1.6 GV2L06

1.1 1.5 2.5 GV2L07

1.1 2 4 GV2L08

2.2 3 6.3 GV2L10

4 5.5 10 GV2L14

50kA

5.5 7.5 14 GV2L16

7.5 10 18 GV2L20

11 15 25 GV2L22

15 20 32 GV2L32

18.5 24.79 40 GV3L40 11770

22 29.48 50 GV3L50 12040

30 40.2 65 GV3L65 12305

37 49.58 73 GV3L73 13910

With Protection toggle control

50kA

37 49.58 80 GV4LE80N
12500

55 73.7 115 GV4LE115N

75 100.5 150 LV430832 21190

110 147.4 220 LV431752 31260

160 214.4 320 LV432749 42500

200 268 500 LV432949 48780

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 121

MCCB for Motor Protection

IEC/EN 60947-1, IEC/EN 60947-2, CCC, EAC

Can be used with class 5, 10 or 20 relay

From 0.25 - 55kW

IEC/EN 60947-1, IEC/EN 60947-2, IEC/EN 60947-4-1, UL 60497-4-1, CCC,

EAC, CSA

Overload or thermal protection

Short time delay protection

Short circuit protection

Fixed Ground fault protection

Phase unbalance or phase loss

Front indications through LED

Variable Trip class : Trip Class 10/ Trip Class 20

Magnetic Protection Toggle Control

Motor Power AC-3
(400/415V AC)

In
Magnetic

setting
range

25kA breaking
capacity

50kA breaking
capacity

100kA breaking
capacity

kW HP (A) A Reference Unit LP [`] Reference Unit LP [`] Reference Unit LP [`]

0.25..0.75 0.3..1 2 12..28 - - GV4LE02N6

10000

GV4LE02S6

13000
0.55..1.5 0.7..2 3.5 21..49 - - GV4LE03N6 GV4LE03S6

1.5..3 2..4 7 42..96 - - GV4LE07N6 GV4LE07S6

3..5.5 4..7.5 12.5 75..175 - - GV4LE12N6 GV4LE12S6

5.5..11 7.5..14 25 150..350 GV4LE25B6

12000

GV4LE25N6

12500

GV4LE25S6

15500
11..22 15..30 50 300..700 GV4LE50B6 GV4LE50N6 GV4LE50S6

18.5..37 25..50 80 480..1120 GV4LE80B6 GV4LE80N6 GV4LE80S6

30..55 40..75 115 690..1610 GV4LE115B6 GV4LE115N6 GV4LE115S6

Thermal Magnetic Protection Toggle Control

Motor Power AC-3
(400/415V AC)

In
Thermal
setting
range

25kA breaking
capacity

50kA breaking
Capacity

100kA breaking
Capacity

kW HP (A) A Reference Unit LP [`] Reference Unit LP [`] Reference Unit LP [`]

0.25..0.75 0.3..1 2 0.8..2 - - GV4PE02N6

14000

GV4PE02S6

16000
0.55..1.5 0.7..2 3.5 1.4..3.5 - - GV4PE03N6 GV4PE03S6

1.5..3 2..4 7 2.9..7 - - GV4PE07N6 GV4PE07S6

3..5.5 4..7.5 12.5 5..12.5 - - GV4PE12N6 GV4PE12S6

5.5..11 7.5..14 25 10..25 GV4PE25B6

15000

GV4PE25N6

16500

GV4PE25S6

18500
11..22 15..30 50 20..50 GV4PE50B6 GV4PE50N6 GV4PE50S6

18.5..37 25..50 80 40..80 GV4PE80B6 GV4PE80N6 GV4PE80S6

30..55 40..75 115 65..115 GV4PE115B6 GV4PE115N6 GV4PE115S6

Crimp Lug/busbar connection

Description Sold in lots of Reference

Crimped lug connector + screws 1 GV4LUG

Transparent terminal shield for crimped lug connector 1 LAD96590

Interphase barriers 6 LV426920

Spreader 3-pole To increase the pitchto 35 min 1 LV426940

GV4LE

GV4PE

Note: For Everlink termination please order after removing the 6 at the end Eg. GV4LE115N

Note: For Everlink version please order after removing the 6 at the end. Eg. GV4PE115N

se.com/in 122

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Description Maximum Number Mounting Type of Contacts Reference Unit LP [`]

Auxiliary Contact Block 2 (1 Each For OF or SD) Internal Plug-In NO + NC GV4AE11 800

An auxiliary contact block provides one changeover contact with one common

point for OF and SD function, depending on where it is inserted

Open/Close OF Function: indicates position of the circuit breaker contacts

Trip Alarm SD Function: indicates circuit breaker tripping due to:

Electrical fault (overload, short circuit)

Shunt trip/Undervoltage release

“Push to Trip” Function

Resets when the circuit breaker is reset

Auxiliary Contact Blocks

Description Maximum Number Mounting Voltage References Unit LP [`]

Mx Shunt Trip 1 Internal, Plug-In

24V AC 50/60Hz, 24V DC GV4AS027

2280

48V AC 50/60Hz, 48V DC GV4AS057

110-130V AC 50/60Hz, 125V DC GV4AS137

220-240V AC 50 Hz, 208-240V AC 60Hz,

277V AC 60Hz
GV4AS287

380-415V AC 50Hz, 440-480V AC 60Hz GV4AS487

Mn Undervoltage Release 1 Internal, Plug-In

24V AC 50/60Hz, 24V DC GV4AU027

2980

48V AC 50/60HZ, 48V DC GV4AU057

110-130V AC 50/60Hz, 125V DC GV4AU137

220-240V AC 50Hz, 208-240V AC 60Hz GV4AU247

277V AC 60Hz GV4AU286

380-415V AC 50Hz GV4AU415

440-480V AC 60Hz GV4AU486

MX Shunt Trip

Trips the circuit breaker when the control voltage rises above 70% of rated

voltage

Shunt trip 110..130V AC is suitable.. etc for ground fault protection when

combined with a Class I ground fault sensing element

MN Under Voltage Release

Trips the circuit breaker when the control voltage drops below 35% of its rated

voltage

Description Type Degree of Protection Reference Unit LP [`]

Direct Mounting Rotary Handle
Black IP40 GV4ADN01

1195
Red Handle on Yellow Bezel IP40 GV4ADN02

Front Extended Rotary Handle (Min Shaft Length

214Mm/Max Shaft Length 627Mm)

Black IP54 GV4APN01
1775

Red Handle on Yellow Bezel IP54 GV4APN02

Red Handle on Yellow Bezel IP65 GV4APN04 1865

Side Rotary Handle (Left or Right)
Black IP54 LV426935 2800

Red Handle on Yellow Bezel IP54 LV426936 2860

Rotary Handles

Description Reference Unit LP [`]

Spreader 3-pole (To increase pitch to 35mm) (1 pce) LV426940 600

Connection Accessories

Accessories for GV4

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 123

Accessories for Motor Circuit Breakers

Description Reference Unit LP [`]

For GV2

Front contact NO or NC (1) GVAE1 780

Front contact NO + NC
GVAE11 � 950

GVAE20 1050

Side contact NO + NC
GVAN11 �

1150
GVAN20

Fault signalling contact + 1NO contact (2) GVAD1010 �
1500

Fault signalling contact + 1NC contact (2) GVAD1001

Short circuit signalling contact block 1 C/O GVAM11 1430

Under

voltage

trip

110 ... 115V 50Hz GVAU115 2560

220 ... 240V 50Hz GVAU225

2740

380 ... 400V 50Hz GVAU385

Shunt trip

110 ... 115V 50Hz GVAS115

220 ... 240V 50Hz GVAS225

380 ... 400V 50Hz GVAS385

Additive limiter for increasing breaking

capacity to100kA for GV2ME and GV2P.
GV1L3 4420

connection block - GV2 with contactor

LC1-D09..D38
GV2AF3 540

Connection block - LS1 D32 or GV2 with

Contactor LC1-K or LP1-K
GV2AF01 580

Empty enclosure for GV2ME - plastic
GV2MP02 2035

GV2MC02 2240

(1) Choice of NC or NO contact operation depending on which way round

the reversible block is mounted.

(2) The GV-AD is always mounted next to the circuit breaker.

Description
Operating

Voltage
Reference Unit LP [`]

For GV7

Accessory for direct

rotary handle mount on

door (2)

- GV7AP05 1860

Auxiliary contact - 1 OC - GV7AE11 � 1830

Clip-on connector - upto

150 A - 1.5..95 mm2
- GV7AC021 750

Clip-on connector- upto

220 A - 1.5..185 mm2
- GV7AC022 710

Fault discrimination

device

24...72V DC/

24...48V AC
GV7AD111 5360

110 ... 240V AC/

DC
GV7AD112 5360

Front rotary handle

GV7AP GV7R - black

handle (2)

-

GV7AP03 3150

GV7AP01 5480

Padlocking device - 1..3

padlocks Ø5..8mm shank (3)
- GV7V01 840

Phase barriers - GV7AC04 965

Terminal shields IP405 (1) - GV7AC01 1945

For GV7

Shunt release

110...130V AC

50/60Hz
GV7AS107 4165

200...240V AC

50/60Hz
GV7AS207 4165

380...440V AC

50/60Hz
GV7AS387 4010

Under Voltage release

110...130V AC

50/60Hz
GV7AU107 4300

200...240V AC

50/60Hz
GV7AU207 4300

380...440V AC

50/60Hz
GV7AU387 4300

3-pole spreader - for

motor circuit breaker GV7

45 mm pitch

GV7AC03 1245

(1) Terminal shields cannot be used together with spreaders.

(2) For mounting direct rotary handle on enclosure door.

This accessory makes it possible to open the door If the device is closed and

prevents the device from being closed if the door is open.

(3) For Circuit breaker not fitted with a rotary handle

Busbars

Connection Pitch
 No. of

Tapoff Points
Reference Unit LP [`]

For GV2 Breakers

45 mm
2 GV2G245 1200

4 GV2G445 1895

54 mm

2 GV2G254 1370

3 GV2G354 1540

4 GV2G454 1930

5 GV2G554 2090

72 mm
2 GV2G272 1640

4 GV2G472 2360

Description Reference Unit LP [`]

Accessories for Busbars

Terminal block - to supply one or more

3-pole busbar GV2
GV2G05 2960

Protective end covers for unused busbar

outlets
GV1G10 520

Terminal block for connection from top GV1G09 1550

Accessories for Motor Circuit Breakers

Description Reference Unit LP [`]

For GV2-P/GV2-L

External operator - IP54, Black GV2APN01 � 2750

External operator - IP54, Yellow/Red GV2APN02 5060

Visible isolation block - for motor circuit

breaker GV2
GV2AK00 2300

For GV3P/GV3L

Auxiliary Contacts

Front contact: 1 NO (fault) + 1NC (Auxiliary) GVAED011 990

Front contact: 1 NO (fault) + 1NO (Auxiliary) GVAED101 1090

Busbar

3-pole, 3 tap, 64 mm pitch GV3G364 1150

S-shape bus bar GV3S 865

External Operator

IP54, Black GV3APN01 3280

IP54, Yellow/Red GV3APN02 3150

Note: All other accessories are same as of GV2.

Accessories

se.com/in 124

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

TeSys
Accessories compatibility

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 125

GV AM11

GV AM11

GV AE1

GV AE1

GV AE11, GV AE20,

GV3 L

GV3 P

GV3 G364

GV AE113, GV AE203, GV AED 1013,
GV AED 0113

GV AED 101, GV AED 011

GV2 V03

GV3 G264

GV3 APN02

TeSys
Accessories compatibility

se.com/in 126

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

LS

GF

T95%
Txxs
TAM
T JA

M
UNB

SD
x

1
2

SD
x

SD
TA
M

ON

LS

GF

T95%
Txxs
TAM

T J
AM
UNB

12
14
15

6
4

1
2

8

OFF

10

O
F

S
D

TeSys

O

MN
250V

L1

L2

L3

GV4P EM115S

Uimp 8kV

Ui 800V

In:115A

Ue(V)
Icu(kA) Ics(kA)

220/240

380/415

440
500
525
690/690

120
100
70
30
18
10

120
100
70
30
18
2.5

50/60Hz

IEC/EN 60947-2
Cat A

40°C

With Everlink LAD96595

mm² (Rigid)

1 x 1,5.....70 Cu

1 x 1,5.....95 Cu

Power tightening torque

mm²

N.m

y10
u16

5
9

mm² (Rigid)

1 x 1,5.....70 Cu

1 x 1,5.....95 Cu

4 6
8

10

12

2

1

20

10
CLASS

Ir(A)

R
E

A
D

Y

A
LA

R
M>XXA >95%

15
14

li=1725
A

Ir Isd I
i

t

i

MX
250V

~/=

EverLink

Patented technology

Everlink20 mm

GV4G

Everlin
k

Ø 4...8

On

Off

Reset

Trip

Ø 4...8

Ø 4...8

r
T

pi

R
es

et

TeSys

GV4PEM115S

LISTED CB

Issue No:186

E10027

GB14048.2

240V
480V
600Y/347

100
65
14

50/60Hz

Cat.A

Ø 4...8

r
T

pi

R
es

et

TeSys

GV4PEM115S

LISTED CB

Issue No:186

E10027

GB14048.2

240V
480V
600Y/347

100
65
14

50/60Hz

Cat.A

Ø 4...8

r
T

pi

R
es

et

Ø 4...8

On

Off

Reset
Trip

TeSys

GV4PEM115S

LISTED CB

Issue No:186

E10027

GB14048.2

240V
480V
600Y/347

100
65
14

50/60Hz

Cat.A

Axial ref.

OFF

Ø 4...8

TeSys

GV4PEM115S

LISTED CB

Issue No:186

E10027

GB14048.2

240V
480V
600Y/347

100
65
14

50/60Hz

Cat.A

Ø 4...8

11

13
13

12

14

14

15

1

2

3

5

6

7

8

11

9

9
10

4

TeSys GV4 Overview

Long terminal shield LAD96590

Terminal spreaders LV426940

Interphases barriers LV426920

Large spacing cover for EverLink connector GV4G66

Crimp lug connector GV4LUG

EverLink® connector LAD96595

Torque limiting breakaway bits LV42699p

SDx alarming/fault differentiation module GV4ADM1111 (only with GV4PEM)

Auxiliary contact block for OF or SD function GV4AE11

- MN undervoltage release GV4AUpp

- MX shunt trip GV4ASpp

Direct mounting black or red on yellow bezel rotary handle GV4ADN01/ GV4ADN02

Open door shaft operator (for front extended rotary handle) LV426937

Front extended rotary handle kit with red handle on yellow bezel or black handle GV4APN01/

GV4APN02 /GV4APN04

Side rotary handle kit with red handle on yellow bezel or black handle LV426935/LV426936.

Toggle locking device 2937015

14

13

12

11

10

9

8

7

6

5

4

3

2

1

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 127

Linergy

Linergy is tailored for your flexible panel needs (chang-

es right up to the last minute)

Because Linergy is:

Flexible Safer Reliable

Linergy FT
Device Feeders

Optimised productivity and
efficiency of your control panel

Easy to install

High reliability

Quick connection plates for
Compact and TeSys offers

>

>

>

>

>
>

>

Multi-standard offering up to
630 A

Linergy BZ

Power Busbars

Linergy HK
"Hot Plug" Distribution

Panel easily upgradeable

Reliable "hot plug" modification

or upgrade

Multi-standard system of up to
160 A

Quick Installation

Multi Standard Offer

Intuitive Solution

se.com/in 128

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Linergy BZ

Linergy BZ, Multistandard power busbar system,

Application: power distribution to motor starters

Po
w

er

bu
sb

ar

sy
st

em
s

 In control switchboards, when space saving, quick mounting

and replacement are required

Motor circuit breaker and contactor
assembly, equipped with mounting
plate and RJ45 connection module
(for control and command)

Terminal plate,
for busbar supply connection Mounting plates

for motor starters,
Direct-On-Line or Reverse

 Advantages
�

�

�

�

�

�

Considerable space saving: components are directly mounted on the busbar

 Large choice of mounting plates (for GV2, GV3 motor circuit breakers and assemblies, GV7, TeSys U)

 Quick connection, deconnection (power off): clip-on mounting plates

 Vibration resistant busbar connections: no periodical re-tightening required

Detailed view: back face of

a motor starter mounting plate
 A reliable electrical contact is ensured by copper blades

The blue part locks the mounting plate on the busbar,

compatability is provided with standard profiles:
v Height 12, 15, 20, 25 or 30 mm,

v Width 5 or 10 mm

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 129

When compactness and continuity of service are required

Advantages
 •

•

•

•

•

•

Space saving in compact enclosures: the total volume is reduced to that of the motor starter assemblies

 nce: live connection, disconnection (off load)

 Wide adaptability: 6 busbar lengths from 344 to 1100 mm, 12 models of sockets, 23 mounting plates
for motor starters up to 25 or 50 A

Detailed view: mounting plate back face
 Thanks to the plug and its pre-cabled wires the motor starter

is safely assembled in the workshop, for immediate or later use.

the mounting plate for fastening the components.

 The metal mounting plate ensures a rigid and robust
fastening on the omega rail.

Motor starter
assembly on a double
mounting plate

All-in-one TeSys U
motor starter on a
single mounting plate

Busbar inserted into
an Omega rail for
robust fastening of
mounting plates

Pluggable busbar
for mounting plates
and sockets

Busbar incoming

terminal block

Motor circuit breakers mounted
on a separated DIN rail.

Linergy HK

Linergy HK, Multistandard hot-plug busbar system,

Application: electrical distribution to motor starters

se.com/in 130

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Vario Switch Disconnectors

[Ith] Conventional
Thermal Current

Poles
Description

Reference Unit LP [`]

Complete Switch with Padlockable Operator

Suitable for Front Mounting or Base Mounting

12 3P VCF02 1680

20 3P VCF01 1825

25 3P VCF0 2135

32 3P VCF1 2235

40 3P VCF2 2770

63 3P VCF3 4510

80 3P VCF4 4695

125 3P VCF5 10760

175 3P VCF6 13040

Switch Bodies

12 V02 1095

20 V01 1265

25 V0 1505

32 V1 1825

40 V2 2235

63 V3 3110

80 V4 4090

125 V5 8300

175 V6 10590

TeSys Switches

Accessories

Description
For Use with

switch Bodies
Rating

in A
Pole

Composition
Earth

Contact
Auxiliary
contacts

Reference Unit LP [`]

Vario Add-on Modules (1)

Main Pole Module

V02/VCF02 12 1P - - VZ02 780

V0/1/VCF01 20 1P - - VZ01 800

V0/VCF0 25 1P - - VZ0 850

V1/VCF1 32 1P - - VZ1 830

V2/VCF2 40 1P - - VZ2 890

V3/VCF3 63 1P - - VZ3
1155

V4/VCF4 80 1P - VZ4

Neutral Pole Module (2)

V02 / VCF02 to V2 / VCF2 - 1N - - VZ11 950

V3 / VCF3 to V4 / VCF4 - 1N - - VZ12 1275

V5 / VCZ5 to V6 / VCZ6 - 1N - - VZ13 2635

Earthing Module

V02 / VCF02 to V2 / VCF20 - - - - VZ14 940

V3 / VCF3 to V4 / VCF4 - - 1 - VZ15 1110

V5 / VCZ5 to V6 / VCZ6 - - 1 - VZ16 1725

Auxiliary Contact

Block Module

V02/ VCF02 to V6 / VCZ6 - - - 1NO + 1NC VZ7 980

V2/ VCF02 to V6 / VCZ6 - - - 2NO VZ20 980

(1) For mounting option of modules, please refer to the technical catalogue.

(2) With early make and late break contacts

Description For Use With Reference Unit LP [`]

Components for Door Interlocking

Shaft extension - for Mini-VARIO and VARIO - V02..V2 V02...V2
VZ17 940

VZ30
1110

Shaft extension - for Mini-VARIO and VARIO - V3 V4 V5 V6 V3, V4, V5, V6
VZ18

VZ31 1265

Door interlock plate
VZ17 / VZ30 KZ32 255

VZ18/31 KZ74 440

Input Terminal Protection Shrouds

Terminal Shrouds

V02 - V2 VZ8 315

V3 - V4
VZ26 275

VZ9 335

V5 - V6
VZ27 275

VZ10 425

V02 - V6
VZ28 470

VZ29 315

Vario Switch Disconnectors

[Ithe]
Conventional

Thermal
Current**

Poles
Description

Rated
Operational

Power
(AC-23)*

Reference Unit LP [`]

Complete Enclosed Switches

Range 12 to 175A, IP 65 Sealable and Lockable

10 3P 4 KW VCF02GE 2670

16 3P 5.5 KW VCF01GE 2910

20 3P 7.5 KW VCF0GE 3535

25 3P 11 KW VCF1GE 3795

32 3P 15 KW VCF2GE 4445

50 3P 22 KW VCF3GE 6875

63 3P 30 KW VCF4GE 8045

* Rated Power at 415V

For Switch
Type

(Amps)

Mounting
Arrangement

Ingress Reference Unit LP [`]

Operators (Padlockable)

12 - 40 4 Screw Fixing IP65 KCF1PZ 605

63 - 80 4 Screw Fixing IP65 KCF2PZ 645

125 - 175 4 Screw Fixing IP40 KCF3PZ 2630

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 131

TeSys Switches
Accessories

VN 12, VN 20
V02…V2

VZN 17, VZN 30

V3, V4

KZ 32, KZ 83

 KC� 1YZ

 KC� 1LZ
KA� 1BZ

KC� 1PZ

KA� 1PZ

KD� 1PZ

KB� 1PZ

VZ 18, VZ 31

V5, V6

KZ 81

VZ 18, VZ 31

KCF 2PZ

KAF 2PZ

KDF 2PZ

KBF 2PZ

KCF 3PZ

KAF 3PZ

KDF 3PZ

KBF 3PZ

KZ 74

VN 12, VN 20
V02…V2

VZN 17, VZN 30

V3, V4

KZ 32, KZ 83

 KC� 1YZ

 KC� 1LZ
KA� 1BZ

KC� 1PZ

KA� 1PZ

KD� 1PZ

KB� 1PZ

VZ 18, VZ 31

V5, V6

KZ 81

VZ 18, VZ 31

KCF 2PZ

KAF 2PZ

KDF 2PZ

KBF 2PZ

KCF 3PZ

KAF 3PZ

KDF 3PZ

KBF 3PZ

KZ 74

se.com/in 132

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Let TeSys U

build the solution for you!

TeSys U is an innovative “self-protected combination

starter” providing motor disconnect, motor branch

circuit protection, motor controller and motor overload

protection in a single product.

� Total Co-ordination compliant to IEC 60947-6-2 and UL 508 Type E

� Modular and Scalable

� ComPact starter 45 mm width TeSys U: All in

one Motor

Starter Solution

se.com/in/TeSys

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 133

� Total Coordinated Starter – 3 functions in a single device

� ComPact Starter, DOL / RDOL upto 15kW (32A, AC-3)

 in 45mm width

� Direct connectivity to Modbus / Profibus / CANopen /

 DeviceNet /AS-i

� Higher switching life - 15Million operations, 2Million AC-43

 electrical life

� Breaking capacity upto 130kA

Control Unit
Performs all the electrical protection functions

to cover main applications

from 0 to 32A.

Some of these also provide advanced meas-

urement, alarm and

display functions.

4 simple function modules
Thermal overload alarm Indication of motor load

Thermal overload signalling and manual reset

Thermal overloaded signalling and automatic or

remote reset.

6 communication modules
AS-Interface

Profibus DP

CANopen

DeviceNet

Advantys STB

Modbus.

40%
“TeSys solutions allow us to reduce

the size of our enclosure”
says a panel builder from the water treatment

sector

60%
“Late customization means that we

can build 60% of the panels, even

though the project design has not

yet been completed”
says an engineer in a food processing

industry

TeSys U - Make the Starter Smarter

Note: For prices please contact regional sales office or customer care centre

Auxiliary
Contacts

Accessories

LUFN 11

1NO + 1NC 11

2NC 02

2NO 20

Side contacts 2NO LUA8E20

Description Reference

Mounting kit Black

handle, with error

status IP54
LUAPN21

Mounting kit Red

handle, with error

status IP54
LUAPN22

Contactor auxiliary contacts

LUA1C 20

1NO + 1NC 11

2NO 20

Power auxiliary contacts

(trip status)

Description Reference

Line spacer for

UL508 Type E
LU9SPO

Current limiter

130kA@460V LUALB1

Control Unit Communication
Module*

Function Module

LUC B X6 BL

Class 10, 3Ph B

Class 10, 1Ph C

Class 20, 3Ph D

Multifunction M

0.15 to 0.6 A X6

0.35 to 1.4 A 1X

1.25 to 5 A 05

3 to 12 A 12

4.5 to 18 A 18

8 to 32 A 32

24V DC BL

24VAC B

48...72 VAC/48 VDC ES

110..24VAC/DC FU

LULC 033

Modbus Serial 033

Profibus DP 07

CANopen 08

DeviceNet 09

Advantys STB 15

ASI V2 ASILUFC51

Description Reference

Prewired cable

for non-reversing

power base

LU9BN11C or

LU9BN11L

Prewired cable for

reversing power

base

LU9MRC or

LU9MRL

LUF DH11

Fault diff. with manual reset DH11

Fault diff. with auto reset DA10

Thermal overload pre-alarm W10

Motor load indication

(4-20mA)

V2

Prewired Cables

LUB 120

0.. 12A with terminal 12

0.. 12A no terminal 120*

0.. 32A with terminal 32

0.. 32A no terminal 320*

LUB2B 120 BL

0.. 12A with terminal 12

0.. 12A no terminal 120*

0.. 32A with terminal 32

0.. 32A no terminal 320*

24 V DC BL

24 V AC B

48...72 VAC or 48 VDC ES

110..240 VAC/DC FU

*prewired cables to be ordered separately

Base Power Unit

Non-Reversing

Reversing

Select 1 + Select 1 Optional Optional Optionalor or

Quick Selection

Power Base
For assembling components,

ON/OFF operation and resetting.

 2 power bases:

upto 12A and upto 32A

 Direct starter and

reversing starter models.

se.com/in 134

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Wherever productivity

is a concern, intelligence

to Motor Control is the

solution

TeSys T Intelligence system optimises the

operational performance of LV motors

through advanced protections and

embedded intelligent functions inside

intelligent Motor Control Centre (iMCC) Discover

TeSys T

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 135

Tesys T Motor

Management Systems

TeSys T covers all load monitoring and protection needs from feeders to critical process automation. The equipment

is protected, while advanced diagnostics, statistics, and alarms help in anticipating unexpected production halts

and minimize downtime. TeSys T is ComPact and a natural fit for control panels with IEC or NEMA standards. In

addition, the system’s connectivity and access to real-time data provides key information to enhance the operation

and safety of the process while improving efficiency.

Tesys T Controller:
Intelligent motor controller for 1P/3P Motors with built in CT up to 100Amps with accurate monitoring and protection functions,

6DI, 4DO, 1CBCT input, 1 Temperature probe

Protection Functions:
� Thermal overload

� Phase imbalance and phase overloads

� Temperature monitoring via probes

� Phase reversal

� Ground fault detection

� Long start and Jam protection

� Load shedding

� Load fluctuations

� power factor monitoring

Monitoring Functions:
� Phase and average current

� Line to Line and average voltage

� Motor temperature, ground current

� Active and Reactive Energy

��Frequency & Power Factor

��Detailed Fault history

� Fault counts

� motor statistics

Control Functions:
� Local / Remote / HMI control

��Predefined programs for DOL,

RDOL, Star-delta, two-speed starters

Communication:

/ TCP

Quick Selection

TeSys T

Full and Flexible

Intelligent Motor

Management System

TeSys T Controller

LTM R 100 E BD

C
u

rr
e
n

t
R

a
n

g
e

0.4 - 8 A 08

1.35 - 27 A 27

5 - 100 A 100

N
e
tw

o
rk

 P
ro

to
c
o

l CAN Open C

DeviceNet D

Ethernet IP /

Modbus TCP/IP
E

Modbus M

Profibus DP P

C
o

n
tr

o
l

V
o

lt
a
g
e

24 V DC BD

110-240V AC FM

Reference

1
Required for Voltage & Power measurement

2
4 digital inputs

3
 Sold in lots of 6

TeSys T Expansion Module
1, 2

Control Voltage Reference

24 V DC LTM EV40BD

110V AC LTM EV40FM

Connector for Expansion

Length (m) Reference

0.04 LTMCC004
3

0.3 LTM9CEXP03

1 LTM9CEXP10

Current Transformers
4

Primary [A] Secondary [A] Reference

100 1 LT6 CT1001

200 1 LT6 CT2001

400 1 LT6 CT4001

800 1 LT6 CT8001

Ground Fault CT’s

Primary

[A]

Internal Ø

“d” [mm]

Reference

65 30 50437

85 50 50438

160 80 50439

250 120 50440

400 200 50441

630 300 50442

Operator Control Display

Description Reference

Operator Control
Display with config-

uration backup
LTM CUF

Controller to Display Cable

Length (m) Reference

1.0 LTM9CU10

3.0 LTM9CU30

d

TeSys T Accessories

Description Composition Reference

Programming

software SoMove

1 Program for

each PC
On request

PC connecting

cable

USB to RS485

Converter
TCSMCNAM3M002P

Note: For prices please contact regional sales office or customer care centre

se.com/in 136

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

TE Start - Lifeline of Motors

 TDL TSD/A TRS

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 137

TE Start & TeSys Motor Starters

Star Delta Starters

Motor
Power

HP

Thermal
Protection
adjustment

Range

Device
Short
Name

Reference
Unit MRP

[`]

TSD/A, Automatic 3 Phase (7.5 - 400 HP)

7.5 5.5...8 15TSDA
8900

10 7...10 15TSDA �

12.5
9...13

15TSDA
9030

15 15TSDA �

20 12...18 30TSDA � 10255

25 16...24 30TSDA � 11655

30
23...32

30TSDA � 13475

35 40TSDA 21610

40 30...38 40TSDA 23795

50
37...50

50TSDA 28885

60 75TSDA 50120

75 48...65 75TSDA 53520

100 62...99 100TSDA 69635

125
84...135

125TSDA 72315

150 150TSDA 90000

200 124...198 200TSDA 108155

250 174...279 250TSDA 136490

400 259...414 400TSDA 163810

*Coil Voltage Code

VOLTAGE 220 415

AC 50Hz M5 N5

Note:- For Three and Single Phase, the standard Stockable Coil

Voltages are 415V and 220V respectively.

Note:- Submersible Star-Delta Starter Panel Starters are available on

request. Please consult our local Sales Office.

DOL Starters

Motor
Power

HP

Thermal
Protection
adjustment

Range

Device
Short
Name

Reference
Unit MRP

[`]

TDL, Automatic 1 Phase (0.17 - 3 HP)

0.17 1.1...1.6 5TDL M

2745
0.33 2.5...4 5TDL M

0.5 4...6 5TDL M

1 5.5...8 5TDL M

1.5
9...13

10TDL M

30652 10TDL M

3 12...18 10TDL M

TDL, Automatic 3 Phase (0.05 - 125 HP)

0.05 0.16...0.25 5TDL

2625
0.125 0.24...0.4 5TDL

0.17 0.4...0.63 5TDL

0.25
0.63...1

5TDL

0.33 5TDL

2725

0.5
1...1.6

5TDL

0.75 5TDL

1
1.6...2.5

5TDL �

1.5 5TDL

2 2.5...4 5TDL �

3 4...6 5TDL �

5 5.5...8 5TDL �

7.5 9...13 10TDL �

10 12...18 10TDL � 3045

12.5
16...24

15TDL
5140

15 15TDL �

17.5
23...32

20TDL
8370

20 20TDL

25 30...40 30TDL
13180

30 37...50 30TDL

40 48...65 40TDL 17290

50 63...80 50TDL 19815

75 84...135 75TDL 30585

100
124...198

100TDL 39395

125 125TDL 48560

TRS, Automatic Reversing 3 Phase (3 - 20 HP)

3 4...6 10TRS

7465
5 5.5...8 10TRS

7.5 9...13 10TRS

10 12...18 10TRS

12.5
16...24

20TRS
12215

15 20TRS

17.5
23...32

20TRS
12890

20 20TRS

TeSys Starters DOL

Thermal protection
Adjustment Range

Motor Power kWReference
Unit MRP

[`]

LE1-M Model Enclosed

��Conforming to IEC 947-4-1 for motors upto 7.5kW

0.54...0.8 0.25 3925

0.8...1.2 0.37 4400

1.2...1.8 0.55 4370

1.8...2.6 0.75

46302.6...3.7 1.50

3.7...5.5 2.20

5.5...8 3 4370

8...11.5 4 4630

10...14 5.50 4910

12...16 7.50 4630

** Coil Voltage Code

Voltage 220/230 380/400 400/415

Code M7 Q7 N7

Exhaustive Range of industrial starters consisting of DOL, Reversing, Automatic star delta starters

Better aesthetic & Assured performance

Test to trip facility

Built in single phasing protection

se.com/in 138

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Spare Parts

Description
Lot

Order Quantity
Reference

Unit MRP

[`]

For TDL, TRS & TSD/A Starters

Pushbutton Actuator Assembly for 10/40/50/75/100/125 TDL 10 MSMC02 235

Pushbutton Switch Assembly for 10 TDL 10 MSMC03 465

Start Pushbutton Assembly for

40 - 400 TSDA
10 MSMI01

305
Stop Pushbutton Assembly for

40 - 400 TSDA
10 MSMI02

9 Way Terminal Block for 15 TSDA 10 MSMl03
440

9 Way Terminal Block for 30 TSDA 10 MSMl04

9 Way Terminal Block for 40 - 75 TSDA 10 MSMl05 1060

Electronic Timer for 15 - 400 TSDA 10 MSMl06 1870

Pushbutton Actuator Assembly

for 15/20/30 TDL,

10/20 TRS &15/30 TSDA

10 MSMK01 505

Starters Spares

Note:- For Spare coil, contactor, O/L relay and accessories, please contact nearest sales office

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 139

Type 2 Co-ordination chart

Type 2 co-ordination chart for Direct-On-Line starter with circuit breaker and overload

protection built into the circuit breaker

(1) The breaking performance of circuit-breakers GV2 P can be increased by adding a current limiter GV1 L3

For advanced protection, protection with Electronic Overcurrent Relays, heavy starting, please contact our sales teams.

Circuit breaker type GV5P150* GV5P220* GV5P320* GV6P500*
GV4PE/

PEM80*

GV4PE/

PEM115*

Breaking performance Iq (kA) at 400/415V 70 70 70 70 50 50

Breaking performance code H H H H N N

Sr.

No.

3� Motor power

in kW
Current in A Circuit Breaker

Setting range of

thermal trips (A)
Contactor

1 0.06 0.2 GV2P02 or GV2ME02 0.16…0.25 LC1D09

2 0.09 0.3 GV2P03 or GV2ME03 0.25…0.4 LC1D09

3 0.12 0.44 GV2P04 or GV2ME04 0.4…0.63 LC1D09

4 0.18 0.6 GV2P04 or GV2ME04 0.4…0.63 LC1D09

5 0.25 0.85 GV2P05 or GV2ME05 0.63…1 LC1D09

6 0.37 1.1 GV2P05 or GV2ME05 0.63…1 LC1D09

7 0.55 1.5 GV2P06 or GV2ME06 1…1.6 LC1D09

8 0.75 1.9 GV2P07 or GV2ME07 1.6…2.5 LC1D09

9 1.1 2.7 GV2P08 or GV2ME08 2.5…4 LC1D09

10 1.5 3.6 GV2P08 or GV2ME08 2.5…4 LC1D09

11 2.2 4.9 GV2P10 or GV2ME10 4…6.3 LC1D09

12 3 6.5 GV2P14 or GV2ME14 6…10 LC1D09

13 4 8.5 GV2P14 or GV2ME14 6…10 LC1D09

14 5.5 11.5 GV2P16 9…14 LC1D25

15 7.5 15.5 GV2P20 13…18 LC1D25

16 9 18.1 GV2P21 17…23 LC1D25

17 11 22 GV2P22 20…25 LC1D25

18 15 29 GV2P32 25…40 LC1D32

19 18.5 35 GV3P40 30…40 LC1D50A

20 22 41 GV3P50 37…50 LC1D50A

21 30 55 GV3P65 48…65 LC1D65A

22 37 66 (2) 62…73 LC1D80

23 45 80 (2) 65…115 LC1D115

24 55 97 (2) 65…115 LC1D115

25 75 132 (2) 70...150 LC1D150

26 90 160 (2) 100...220 LC1F185

27 110 195 (2) 100...220 LC1F225

28 132 230 (2) 160...320 LC1F265

29 160 280 (2) 160...320 LC1F330

30 220 385 (2) 250...500 LC1F500

31 250 450 (2) 250...500 LC1F500

Reliable

switching for

IE2/IE3/IE4

motors
IE2 IE3 IE4

se.com/in 140

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Type 2 Co-ordination chart

Type 2 co-ordination chart for Direct-On-Line starter with circuit breaker and separate thermal

overload relay

Circuit breaker type NSX100*MA
NSX160*MA,

NSX250*MA

NSX400*

NSX630*
GV4L/LE80* GV4L/LE115*

Breaking performance Iq (kA) at 400/415V 50 50 50 50 50

Breaking performance code N N N N N

Sr.

No.

3� Motor power

in kW
Current in Amps Circuit Breaker Contactor

Overload relay

Type Range (A)

1 0.06 0.2 GV2L03 or GV2LE03 LC1D09 LRD02 0.16…0.25

2 0.09 0.3 GV2L03 or GV2LE03 LC1D09 LRD03 0.25…0.40

3 0.12 0.44 GV2L04 or GV2LE04 LC1D09 LRD04 0.4…0.63

4 0.18 0.6 GV2L04 or GV2LE04 LC1D09 LRD04 0.4…0.63

5 0.25 0.85 GV2L05 or GV2LE05 LC1D09 LRD05 0.63…1

6 0.37 1.1 GV2L05 or GV2LE05 LC1D09 LRD05 0.63…1

7 0.55 1.5 GV2L06 or GV2LE06 LC1D09 LRD06 1…1.7

8 0.75 1.9 GV2L07 or GV2LE07 LC1D09 LRD07 1.6…2.5

9 1.1 2.7 GV2L08 or GV2LE08 LC1D09 LRD08 2.5…4

10 1.5 3.6 GV2L08 or GV2LE08 LC1D09 LRD08 2.5…4

11 2.2 4.9 GV2L10 or GV2LE10 LC1D09 LRD10 4…6

12 3 6.5 GV2L14 or GV2LE14 LC1D09 LRD12 5.5…8

13 4 8.5 GV2L14 or GV2LE14 LC1D09 LRD14 7…10

14 5.5 11.5 GV2L16 LC1D25 LRD16 9…13

15 7.5 15.5 GV2L20 LC1D25 LRD21 12…18

16 9 18.1 GV2L22 LC1D25 LRD22 16…24

17 11 22 GV2L22 LC1D25 LRD22 16…24

18 15 29 GV3L32 LC1D40A LRD332 23…32

19 18.5 35 GV3L40 LC1D50A LRD340 30…40

20 22 41 GV3L50 LC1D50A LRD350 37…50

21 30 55 GV3L65 LC1D65A LRD365 48…65

22 37 66 (1) LC1D80 LRD3363 63…80

23 45 80 (1) LC1D115 LR9D5367 60…100

24 55 97 GV4L/LE115(1) LC1D115 LR9D5369 90…150

25 75 132 (1) LC1D150 LR9D5369 90…150

26 90 160 (1) LC1F185 LR9F5371 132…220

27 110 195 (1) LC1F225 LR9F5371 132…220

28 132 230 (1) LC1F265 LR9F7375 200…330

29 160 280 (1) LC1F330 LR9F7375 200…330

30 200 350 (1) LC1F400 LR9F7379 300…500

31 220 388 (1) LC1F500 LR9F7379 300…500

32 250 430 (1) LC1F500 LR9F7379 300…500

Reliable

switching for

IE2/IE3/IE4

motors
IE2 IE3 IE4

For advanced protection, protection with Electronic Overcurrent Relays, heavy starting, please contact our sales teams.

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 141

Type 2 Co-ordination chart

Type 2 co-ordination chart for Star Delta starters with circuit-breaker and separate thermal

overload relay

Sr.

No.

3� Motor

power in kW

Line current

in Amps

Phase current

in Amps
Circuit Breaker

Main/Delta

Contactor
Star Contactor

Overload Relay

Type Range (A)

1 5.5 11.5 6.6 GV2L16 LC1D25 LC1D09 LRD12 5.5..8

2 75 15.5 8.9 GV2L20 LC1D25 LC1D09 LRD14 7..10

3 9 18.1 10.5 GV2L22 LC1D25 LC1D09 LRD16 9..13

4 11 22 12.7 GV2L22 LC1D25 LC1D09 LRD21 12..18

5 15 29 16,7 GV3L32 LC1D40A LC1D09 LRD318 12..18

6 18.5 35 20.2 GV3L40 LC1D50A LC1D09 LRD325 17..25

7 22 41 23.7 GV3L50 LC1D50A LC1D18 LRD332 23..32

8 30 55 31.8 GV3L65 LC1D65A LC1D18 LRD340 30..40

9 37 66 38.1 GV3L73 LC1D80A LC1D32 LRD350 37..50

10 37 66 38.1 (1) LC1D80A LC1D32 LRD3357 37..50

11 45 80 46.2 (1) LC1D115 LC1D65A LRD3357 37..50

12 55 97 56 (1) LC1D115 LC1D65A LRD3359 48...65

13 75 132 76.2 (1) LC1D150 LC1D65A LR9D5367 60 ... 100

14 90 160 92.4 (1) LC1F185 LC1D80 LR9F5367 60 ... 100

15 110 195 112.6 (1) LC1F225 LC1D80 LR9F5369 90 ... 150

16 132 230 132.8 (1) LC1F265 LC1D115 LR9F5369 90 ... 150

17 160 280 161.7 (1) LC1F330 LC1D150 LR9F5371 132 ... 220

18 200 350 202.1 (1) LC1F400 LC1F185 LR9F5371 132 ... 220

19 220 388 224 (1) LC1F400 LC1F185 LR9F7375 200 ... 330

20 250 430 248.3 (1) LC1F500 LC1F265 LR9F7375 200 ... 330

Circuit breaker type NSX100*MA
NSX160*MA,

NSX250*MA

NSX400*

NSX630*
GV4L/LE80* GV4L/LE115*

Breaking performance Iq (kA) at 400/415V 50 50 50 50 50

Breaking performance code N N N N N

Reliable

switching for

IE2/IE3/IE4

motors
IE2 IE3 IE4

For advanced protection, protection with Electronic Overcurrent Relays, heavy starting, please contact our sales teams.

se.com/in 142

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Type 2 co-ordination chart for Star Delta starter with circuit breaker and overload protection

built into circuit breaker

Sr.

No.

3� Motor

power in kW

Line current

in Amps

Phase current

in Amps
Iq (kA) Circuit Breaker Main/Delta Contactor Star Contactor

1 5,5 11.5 6.6 50 GV2P16 LC1D25 LC1D09

2 7,5 15.5 8.9 50 GV2P20 LC1D25 LC1D09

3 9 18.1 10.5 50 GV2P21 LC1D25 LC1D09

4 11 22 12.7 50 GV2P22 LC1D25 LC1D09

5 15 29 16,7 50 GV3P32 LC1D40A LC1D09

6 18,5 35 20.2 50 GV3P40 LC1D50A LC1D09

7 22 41 23.7 50 GV3P50 LC1D50A LC1D18

8 30 55 31.8 50 GV3P65 LC1D65A LC1D32

9 37 66 38.1 50 GV3P73 LC1D80A LC1D32

10 37 66 38.1 70 (1) LC1D80A LC1D32

11 45 80 46.2 70 (1) LC1D115 LC1D65A

12 55 97 56.0 70 (1) LC1D115 LC1D65A

13 75 132 76.2 70 (1) LC1 D150 LC1D150

14 90 160 92.4 70 (1) LC1 F185 LC1F185

15 110 195 112.6 70 (1) LC1 F225 LC1F225

16 132 230 132.8 70 (1) LC1F265 LC1F265

17 160 280 161.7 70 (1) LC1F265 LC1F265

18 220 388 224.0 70 (1) LC1F500 LC1F500

19 250 430 248.3 70 (1) LC1F500 LC1F500

Circuit breaker type GV5P150* GV5P220* GV5P320* GV6P500*
GV4PE/

PEM80*

GV4PE/

PEM115*

Breaking performance Iq (kA) at 400/415V 70 70 70 70 50 50

Breaking performance code H H H H N N

Reliable

switching for

IE2/IE3/IE4

motors
IE2 IE3 IE4

Type 2 Co-ordination chart

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 143

Performance Iq (kA) at 415V

Type 2 Co-ordination chart for Direct-On-Line starter with circuit breaker and separate thermal

overload relay

Sr.

No.
3� Motor power in kW Circuit Breaker Contactor Thermal Overload Relay

1 0.18 LC1D09 LRD05

2 0.25 LC1D09 LRD05

3 0.37 LC1D09 LRD06

4 0.55 LC1D09 LRD06

5 0.75 LC1D09 LRD07

6 1.1 LC1D25 LRD08

7 1.5 LC1D32+GV1L3 LRD08

8 2.2 LC1D32+GV1L3 LRD10

9 3 LC1D40A LRD12

10 4 LC1D65A LRD14

11 5.5 LC1D65A LRD313

12 7.5 LC1D65A LRD318

13 10 LC1D65A LRD325

14 11 LC1D65A LRD325

15 15 LC1D65A LRD332

16 18.5 LC1D65A LRD340

17 22 LC1D65A LRD350

18 30 LC1D65A LRD365

Circuit breaker
Breaking performance code

B N S

GV4L/LE02-12 - 50 100

GV4L/LE25-115 25 50 100

For Star Delta selection, use contactor same as DOL for Main, Star and Delta.

Reliable

switching for

IE2/IE3/IE4

motors
IE2 IE3 IE4

Type 2 Co-ordination chart

se.com/in 144

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Type-2 Co-ordination Chart

Sr.

No.

3� Motors, 415V, 50Hz
SDF (NX Range) Fuse Fuse Rating Contactor

Overload Relay

kW HP FLC - In (Amps) Type Range (A)

1 0.37 0.5 1 NX32 6NHG000B 6 LC1E09 LRE06 1.0 - 1.6

2 0.55 0.75 1.5 NX32 6NHG000B 6 LC1E09 LRE06 1.0 - 1.6

3 0.75 1 2 NX32 6NHG000B 6 LC1E09 LRE07 1.6 - 2.5

4 1.5 2 3.5 NX32 16NHG000B 16 LC1E09 LRE08 2.5 - 4.0

5 2.2 3 5 NX32 16NHG000B 16 LC1E09 LRE10 4.0 - 6.0

6 3 4 6.8 NX32 20NHG000B 20 LC1E09 LRE12 5.5 - 8.0

7 4 5.5 8.4 NX32 20NHG000B 20 LC1E09 LRE14 7.0 - 10

8 5.5 7.5 11.2 NX32 25NHG000B 25 LC1E12 LRE16 9.0 - 13

9 7.5 10 14 NX63 40NHG000B 40 LC1E18 LRE21 12.0 - 18

10 9 12 18 NX63 50NHG000B 50 LC1E25 LRE22 16 - 24

11 11 15 21 NX63 50NHG000B 50 LC1E32 LRE22 16 - 24

12 15 20 28.5 NX63 63NHG000B 63 LC1E32 LRE32 23 - 32

13 18.5 25 34 NX80 80NHG000B 80 LC1E40 LRE355 30 - 40

14 22 30 42 NX80 80NHG000B 80 LC1E50 LRE357 37 - 50

15 30 40 57 NX100 100NHG000B 100 LC1E65 LRE359 48- 65

16 37 50 70 NX125 125NHG00B 125 LC1E80 LRE363 63- 80

17 45 60 81 NX160 160NHG00B 160 LC1E95 LRE365 80- 104

18 56 75 100 NX160 160NHG00B 160 LC1E120 LRE482 84- 135

19 80 107 138 NX250 250NHG1B 250 LC1E160 LRE483 124- 198

20 90 120 165 NX250 250NHG1B 250 LC1E160 LRE483 124- 198

21 100 135 182 NX315 315NHG2B 315 LC1E200 LRE483 124- 198

22 110 150 196 NX315 315NHG2B 315 LC1E200 LRE483 124- 198

23 132 177 240 NX400 355NHG2B 355 LC1E250 LRE485 174- 279

24 160 215 285 NX400 400NHG2B 400 LC1E300 LRE486 208- 333

Type 2 Co-ordination chart for Direct-On-Line starter with Fuses and overload protection by

separate thermal overload relay

Type 2 Co-ordination chart for Star Delta starter with Fuses and overload protection by

separate thermal overload relay

Reliable

switching for

IE2/IE3 motors
IE2 IE3

Reliable

switching for

IE2/IE3 motors
IE2 IE3

Sr.

No.

3� Motors

SDF Fuse
Fuse

Rating

Contactor Overload Relay

kW HP
FLC - In (Amps) Star

Contactor

Main / Delta

Contactor
Type Range (A)

Line (A) Phase (A)

1 1.5 2 4 2.3 NX32 10NHC00G 10 LC1E09 LC1E09 LRE07 1.6-2.5

2 2.2 3 5 3 NX32 16NHC00G 16 LC1E09 LC1E09 LRE08 2.5-4

3 3 4 7 4 NX32 16NHC00G 16 LC1E09 LC1E09 LRE08 2.5-4

4 4 5.3 9 5 NX32 20NHC00G 20 LC1E09 LC1E09 LRE10 4-6

5 5.5 7.5 10 6 NX32 20NHC00G 20 LC1E09 LC1E09 LRE12 5.5-8

6 7.5 10 16 9 NX32 32NHC00G 32 LC1E09 LC1E09 LRE14 7-10

7 9 12 17 10 NX32 32NHC00G 32 LC1E09 LC1E12 LRE14 7-10

8 11 15 21 12 NX63 50NHC00G 50 LC1E12 LC1E12 LRE16 9-13

9 15 20 28 16 NX63 63NHC00G 63 LC1E18 LC1E18 LRE21 12-18

10 22 30 42 24 NX80 80NHC00G 80 LC1E25 LC1E25 LRE32 23-32

11 30 40 57 33 NX125 100NHG00B 100 LC1E40 LC1E40 LRE355 30-40

12 45 60 81 47 NX125 125NHG00B 125 LC1E40 LC1E50 LRE357 37-50

13 55 75 100 58 NX125 125NHG00B 125 LC1E40 LC1E65 LRE359 48-65

14 80 107 139 80 NX200 200NHG1B 200 LC1E80 LC1E80 LRE363 63-80

15 110 150 196 113 NX315 315NHG2B 315 LC1E300 LC1E300 LRE482 84~135

16 160 215 286 165 NX400 355NHG2B 355 LC1E300 LC1E300 LRE483 124~198

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 145

Fuseless - Direct-on-Line starters with circuit-breaker and overload protection by separate

thermal overload relay

Selection Chart

Sr. No.

3� Motors

Contactor

Overload Relay Circuit Breaker

kW HP
FLC - In

(Amps)
Type Range (A) Type Trip Unit Rating

Magnetic

Setting Range

Setting on Trip

Unit in Amps

1 0.37 0.5 1.4 LC1E09 LRE06 1-1.6 CVS100-MA 2.5 6-14 15

2 0.55 0.75 1.7 LC1E09 LRE07 1.6-2.5 CVS100-MA 2.5 6-14 17.5

3 0.75 1 2.2 LC1E09 LRE07 1.6-2.5 CVS100-MA 2.5 6-14 22.5

4 1.1 1.5 2.9 LC1E09 LRE08 2.5-4 CVS100-MA 6.3 6-14 31.5

5 1.3 1.75 3 LC1E09 LRE08 2.5-4 CVS100-MA 6.3 6-14 31.5

6 1.5 2 3.8 LC1E09 LRE08 2.5-4 CVS100-MA 6.3 6-14 37.8

7 2.2 3 5.1 LC1E18 LRE10 4-6 CVS100-MA 6.3 6-14 63

8 3 4 6 LC1E18 LRE10 4-6 CVS100-MA 6.3 6-14 69.3

9 3.7 5 8.1 LC1E25 LRE14 7-10 CVS100-MA 12.5 6-14 100

10 4 5.5 8.5 LC1E25 LRE14 7-10 CVS100-MA 12.5 6-14 100

11 5.5 7.5 11.4 LC1E32 LRE16 9-13 CVS100-MA 12.5 6-14 137.5

12 7.5 10 15.4 LC1E32 LRE21 12-18 CVS100-MA 25 6-14 175

13 9.3 12.5 17.3 LC1E32 LRE21 12-18 CVS100-MA 25 6-14 200

14 11 15 22 LC1E38 LRE22 16-24 CVS100-MA 25 6-14 275

15 13 17.5 24 LC1E40 LRE22 16-24 CVS100-MA 25 6-14 300

16 15 20 30 LC1E50 LRE32 23-32 CVS100-MA 50 6-14 350

17 18.5 25 36 LC1E65 LRE35 30-38 CVS100-MA 50 6-14 450

18 22 30 43 LC1E65 LRE357 37-50 CVS100-MA 50 6-14 500

19 30 40 56 LC1E80 LRE359 48-65 CVS100-MA 100 6-14 700

20 37 50 69 LC1E95 LRE361 55-70 CVS100-MA 100 6-14 800

21 45 60 84 LC1E120 LRE482 84-135 CVS100-MA 100 6-14 1000

22 55 75 99 LC1E160 LRE482 84-135 CVS100-MA 100 6-14 1200

23 75 100 134 LC1E160 LRE482 84-135 CVS250-MA 150 9-14 1650

24 80 110 139 LC1E160 LRE483 124-198 CVS250-MA 150 9-14 1650

25 90 120 164 LC1E200 LRE483 124-198 CVS250-MA 220 9-14 1980

26 110 150 204 LC1E250 LRE484 146-234 CVS250-MA 220 9-14 2420

27 125 170 234 LC1E300 LRE484 146-234 CVS400-MA 320 6-13 2880

28 132 180 247 LC1E300 LRE485 174-279 CVS400-MA 320 6-13 3200

29 160 215 288 LC1E400 LRE486 208-333 CVS400-MA 320 6-13 3520

30 180 240 298 LC1E400 LRE486 208-333 CVS400-MA 320 6-13 3520

31 200 270 348 LC1E400 LRE487 258-414 CVS630-MA 500 6-13 4500

32 225 300 360 LC1E500 LRE487 258-414 CVS630-MA 500 6-13 4500

33 250 335 435 LC1E500 LRE488 321-513 CVS630-MA 500 6-13 5500

34 275 370 440 LC1E630 LRE489 394-630 CVS630-MA 500 6-13 5500

Reliable

switching for

IE2/IE3 motors
IE2 IE3

se.com/in 146

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Fuseless - Star Delta starters with circuit-breaker and overload protection by separate thermal

overload relay

Sr.

No.

3� Motors

Contactor

Overload Relay Circuit Breaker

kW HP

FLC - In (Amps)

Type Range (A) Type
Trip Unit

Rating

Magnetic

Setting

Range

Setting on

Trip Unit in

AmpsLine Phase
Main Delta Star

1 0.75 1 2.2 1.3 LC1E09 LC1E09 LC1E09 LRE06 1-1.6 CVS100-MA 6.3 6-14 37.8

2 1.1 1.5 2.9 1.7 LC1E09 LC1E09 LC1E09 LRE07 1.6-2.5 CVS100-MA 6.3 6-14 50.4

3 1.3 1.8 3 1.7 LC1E09 LC1E09 LC1E09 LRE07 1.6-2.5 CVS100-MA 6.3 6-14 50.4

4 1.5 2 3.8 2.2 LC1E09 LC1E09 LC1E09 LRE07 1.6-2.5 CVS100-MA 6.3 6-14 63

5 2.2 3 5.1 2.9 LC1E09 LC1E09 LC1E09 LRE08 2.5-4 CVS100-MA 12.5 6-14 100

6 3 4 6 3.5 LC1E09 LC1E09 LC1E09 LRE08 2.5-4 CVS100-MA 12.5 6-14 112.5

7 3.7 5 8.1 4.7 LC1E09 LC1E09 LC1E09 LRE10 4-6 CVS100-MA 12.5 6-14 150

8 4 5.5 8.5 4.9 LC1E09 LC1E09 LC1E09 LRE10 4-6 CVS100-MA 12.5 6-14 162.5

9 5.5 7.5 11.4 6.6 LC1E12 LC1E12 LC1E09 LRE12 5.5-8 CVS100-MA 25 6-14 225

10 7.5 10 15.4 8.9 LC1E18 LC1E18 LC1E09 LRE14 7-10 CVS100-MA 25 6-14 300

11 9.3 13 17.3 10 LC1E25 LC1E25 LC1E12 LRE14 7-10 CVS100-MA 25 6-14 325

12 11 15 22 12.7 LC1E25 LC1E25 LC1E12 LRE16 9-13 CVS100-MA 50 6-14 400

13 13 18 24 13.9 LC1E32 LC1E32 LC1E12 LRE21 12-18 CVS100-MA 50 6-14 450

14 15 20 30 17.3 LC1E32 LC1E32 LC1E18 LRE21 12-18 CVS100-MA 50 6-14 550

15 18.5 25 36 20.8 LC1E38 LC1E38 LC1E25 LRE22 16-24 CVS100-MA 50 6-14 700

16 22 30 43 24.8 LC1E40 LC1E40 LC1E32 LRE32 23-32 CVS100-MA 100 6-14 800

17 30 40 56 32.3 LC1E50 LC1E50 LC1E38 LRE355 30-40 CVS100-MA 100 6-14 1100

18 37 50 69 39.8 LC1E65 LC1E65 LC1E40 LRE355 30-40 CVS100-MA 100 6-14 1300

19 45 60 84 48.5 LC1E80 LC1E80 LC1E50 LRE357 37-50 CVS250-MA 150 9-14 1650

20 55 75 99 57.2 LC1E95 LC1E95 LC1E65 LRE359 48-65 CVS250-MA 150 9-14 1950

21 75 100 134 77.4 LC1E120 LC1E120 LC1E80 LRE481 62-99 CVS250-MA 220 9-14 2640

22 80 110 139 80.3 LC1E120 LC1E120 LC1E80 LRE481 62-99 CVS250-MA 220 9-14 2640

23 90 120 164 94.7 LC1E160 LC1E160 LC1E95 LRE482 84-135 CVS250-MA 220 9-14 3080

24 110 150 204 117.8 LC1E200 LC1E200 LC1E120 LRE482 84-135 CVS400-MA 320 6-13 3840

25 125 170 234 135.1 LC1E250 LC1E250 LC1E120 LRE483 124-198 CVS630-MA 500 6-13 4500

26 132 180 247 142.6 LC1E250 LC1E250 LC1E120 LRE483 124-198 CVS630-MA 500 6-13 5000

27 150 200 248 143.2 LC1E250 LC1E250 LC1E120 LRE483 124-198 CVS630-MA 500 6-13 5000

28 160 215 288 166.3 LC1E300 LC1E300 LC1E160 LRE483 124-198 CVS630-MA 500 6-13 5500

29 180 240 298 172.1 LC1E300 LC1E300 LC1E160 LRE483 124-198 CVS630-MA 500 6-13 6000

30 200 270 348 200.9 LC1E400 LC1E400 LC1E200 LRE484 146-234 CVS630-MA 500 6-13 6500

31 225 300 360 207.9 LC1E400 LC1E400 LC1E200 LRE484 146-234 CVS630-MA 500 6-13 6500

32 250 335 435 251.2 LC1E400 LC1E400 LC1E250 LRE485 174-279 CVS630-MA 500 6-13 6500

33 275 370 440 254 LC1E400 LC1E400 LC1E250 LRE485 174-279 CVS630-MA 500 6-13 6500

34 315 425 548 316.4 LC1E500 LC1E500 LC1E300 LRE486 208-333 CVS630-MA 500 6-13 6500

Selection Chart

Reliable

switching for

IE2/IE3 motors
IE2 IE3

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 147

Fuseless - Direct-on-Line starters with circuit-breaker and overload protection built into the

circuit-breaker

Sr. No.
3� Motors

Iq Current

(kA)
Contactor

Overload Relay Circuit Breaker

kW HP FLC - In (Amps) Type Range (A) Type Rating (A)

1 0.06 x 0.19 50 LC1E09

In-built in Circuit Breaker

GZ1E02 0.16 - 0.25

2 0.09 x 0.28 50 LC1E09 GZ1E03 0.25 - 0.4

3 0.12 0.16 0.51 50 LC1E09 GZ1E04 0.4 - 0.63

4 0.18 0.25 0.6 50 LC1E09 GZ1E04 0.4 - 0.63

5 0.25 0.33 0.8 50 LC1E09 GZ1E05 0.63 - 1

6 0.37 0.5 1.4 50 LC1E09 GZ1E06 1 - 1.6

7 0.55 0.75 1.7 50 LC1E09 GZ1E07 1.6 - 2.5

8 0.75 1 2.2 50 LC1E09 GZ1E07 1.6 - 2.5

9 1.1 1.5 2.9 50 LC1E09 GZ1E08 2.5 - 4

10 1.3 1.75 3 50 LC1E09 GZ1E08 2.5 - 4

11 1.5 2 3.8 50 LC1E09 GZ1E08 2.5 - 4

12 2.2 3 5.1 50 LC1E18 GZ1E10 4 - 6.3

13 3 4 6 50 LC1E18 GZ1E14 6 - 10

14 3.7 5 8.1 50 LC1E25 GZ1E14 6 - 10

15 4 5.5 8.5 50 LC1E25 GZ1E14 6 - 10

16 5.5 7.5 11.4 10 LC1E32 GZ1E16 9 -14

17 7.5 10 15.4 10 LC1E32 GZ1E20 13 - 18

18 9.3 12.5 17.3 10 LC1E40 GZ1E21 17 - 23

19 11 15 22 10 LC1E40 GZ1E22 20 - 25

20 13 17.5 24 10 LC1E50 GZ1E32 24 - 32

21 15 20 30 10 LC1E50 GZ1E32 24 - 32

Selection Chart

Reliable

switching for

IE2/IE3 motors
IE2 IE3

se.com/in 148

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

ABL1 - Dedicated Range

Input Voltage output Voltage
Power Supply

Output Current
Rated Power

In W
Reference Unit LP [`]

Without Anti-Harmonic Filter

100...240 V AC

12 V DC 5 A 60 W ABL1REM12050 3624

24 V DC
2.5 A 60 W ABL1REM24025 � 3429

4.2 A 100 W ABL1REM24042 � 4650

100...120 V AC or

200...240 V AC
24 V DC

6.2 A 150 W ABL1REM24062 � 5500

10 A 240 W ABL1REM24100 � 8724

With Anti-Harmonic Filter

100...240 V AC
12 V DC 8.3 A 100 W ABL1RPM12083 5378

24 V DC 4.2 A 100 W ABL1RPM24042 � 5425

100...120 V AC or

200...240 V AC
24 V DC

6.2 A 150 W ABL1RPM24062 � 7175

10 A 240 W ABL1RPM24100 � 10800

Optimum Range (without PFC, Automatic or Manual Reset)

100...240 V AC
24 V 3 A 72 W ABL8REM24030 8531

24 V 5 A 120 W ABL8REM24050 � 12800

Power Supplies Phaseo

ABL2 - With CE Marking only

Input Voltage Output Voltage
Power Supply

Output Current
Rated Power

In W
Reference Unit LP [`]

In W

100...240 V AC

24 V 1.5 A 35 W ABL2REM24015K 1850

24 V 2.2 A 50 W ABL2REM24020K � 2050

24 V 4.2 A 100 W ABL2REM24045K � 3150

100...120 V AC or

200...240 V AC

24 V 6.5 A 150 W ABL2REM24065K � 3800

24 V 8.3 A 200 W ABL2REM24085K 5040

24 V 10.5 A 250 W ABL2REM24100K � 5764

24 V 14.6 A 350 W ABL2REM24150K � 9400

ABL 8 - Universal Range Accessories

Battery Back-up module 20A ABL8BBU24200 21945

Battery Back-up module 40A ABL8BBU24400 29415

Battery pack 7 Ah ABL8BPK24A07 15700

Buffer module 40A ABL8BUF24400 20900

Protection module with two pole breaking ABL8PRP24100 18285

Redundancy Module ABL8RED24400 13885

Protection module with single pole breaking ABL8PRE24100 12720

Universal Range (with PFC, Boost function, Diagnosis Contact, Automatic or Manual Reset)

100...120 V single phase

200...500 V 2 phase

24 V 3 A 72 W ABL8RPS24030 11680

24 V 5 A 120 W ABL8RPS24050 15100

24 V 10 A 240 W ABL8RPS24100 17250

100...120 V single phase

200...240 V AC 2 phase
24 V 20 A 480 W ABL8RPM24200 � 23800

300...500 V AC three phase
24 V 20 A 480 W ABL8WPS24200 25800

24 V 40 A 960 W ABL8WPS24400 45000

Accessories

Description Reference Unit LP [`]

ABL 1

reversible mounting bracket - for regulated switch mode ABL1A01
405

mounting plate for 35 mm rail - for regulated switch mode ABL1A02

Note: To be ordered in lot of 5.

ABL8 Ranges

Input Voltage output Voltage
Power Supply

Output Current
Rated Power

In W
Reference Unit LP [`]

Modular Range (without PFC, Automatic Reset)

100...240 V AC
5 V DC 4 A 20 W ABL8MEM05040 7429

12 V DC 2 A 25 W ABL8MEM12020 6581

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 149

ABT7 - Economy Range (Single Winding)

Input Voltage Output Voltage
Rated Power

in VA
 Reference Unit LP [`]

Single phase 230V 40VA - 400VA 40o C

230 V AC single phase ±15 V 24 V AC 40 ABT7ESM004B 6470

230 V AC single phase ±15 V 24 V AC 63 ABT7ESM006B 4850

230 V AC single phase ±15 V 24 V AC 100 ABT7ESM010B 5430

230 V AC single phase ±15 V 24 V AC 160 ABT7ESM016B 6630

230 V AC single phase ±15 V 24 V AC 250 ABT7ESM025B 8865

230 V AC single phase ±15 V 24 V AC 320 ABT7ESM032B 10804

230 V AC single phase ±15 V 24 V AC 400 ABT7ESM040B 11832

TransformersPhaseo

ABL6 - Optimum Range (Single Winding)

Input Voltage Output Voltage
Rated Power

in VA
 Reference Unit LP [`]

Single phase 230/400V 25VA - 2500VA 50o C

230/400 V single phase ±15 V 24 V AC 25 ABL6TS02B 5968

230/400 V single phase ±15 V 24 V AC 40 ABL6TS04B 6050

230/400 V single phase ±15 V 24 V AC 63 ABL6TS06B 6220

230/400 V single phase ±15 V 24 V AC 100 ABL6TS10B 6900

230/400 V single phase ±15 V 24 V AC 160 ABL6TS16B 7955

230/400 V single phase ±15 V 24 V AC 250 ABL6TS25B 10234

230/400 V single phase ±15 V 24 V AC 400 ABL6TS40B 15650

230/400 V single phase ±15 V 24 V AC 630 ABL6TS63B 20413

230/400 V single phase ±15 V 24 V AC 1000 ABL6TS100B 26700

230/400 V single phase ±15 V 24 V AC 1600 ABL6TS160B 54500

230/400 V single phase ±15 V 24 V AC 2500 ABL6TS250B 89300

230/400 V single phase ±15 V 115 V AC 25 ABL6TS02G 6009

230/400 V single phase ±15 V 115 V AC 40 ABL6TS04G 6066

230/400 V single phase ±15 V 115 V AC 63 ABL6TS06G 6264

230/400 V single phase ±15 V 115 V AC 100 ABL6TS10G 6849

230/400 V single phase ±15 V 115 V AC 160 ABL6TS16G 8100

230/400 V single phase ±15 V 115 V AC 250 ABL6TS25G 10315

230/400 V single phase ±15 V 115 V AC 400 ABL6TS40G 15650

230/400 V single phase ±15 V 115 V AC 630 ABL6TS63G 21000

230/400 V single phase ±15 V 115 V AC 1000 ABL6TS100G 25638

230/400 V single phase ±15 V 115 V AC 1600 ABL6TS160G 45692

230/400 V single phase ±15 V 115 V AC 2500 ABL6TS250G 74736

230/400 V single phase ±15 V 230 V AC 25 ABL6TS02U 6050

230/400 V single phase ±15 V 230 V AC 40 ABL6TS04U 5960

230/400 V single phase ±15 V 230 V AC 63 ABL6TS06U 6165

230/400 V single phase ±15 V 230 V AC 100 ABL6TS10U 6500

230/400 V single phase ±15 V 230 V AC 160 ABL6TS16U 8100

230/400 V single phase ±15 V 230 V AC 250 ABL6TS25U 9745

230/400 V single phase ±15 V 230 V AC 400 ABL6TS40U 15150

230/400 V single phase ±15 V 230 V AC 630 ABL6TS63U 19363

230/400 V single phase ±15 V 230 V AC 1000 ABL6TS100U � 26800

230/400 V single phase ±15 V 230 V AC 1600 ABL6TS160U 42869

230/400 V single phase ±15 V 230 V AC 2500 ABL6TS250U 70065

se.com/in 150

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

ABT7 - Universal Range (Double Winding)

Input Voltage Output Voltage Rated Power in VA Reference Unit LP [`]

Single phase 230/400V 25VA - 2500VA 60o C

230/400 V single phase ±15 V 24/48 V AC 40 ABT7PDU004B 7988

230/400 V single phase ±15 V 24/48 V AC 63 ABT7PDU006B 8212

230/400 V single phase ±15 V 24/48 V AC 250 ABT7PDU025B 12769

230/400 V single phase ±15 V 24/48 V AC 400 ABT7PDU040B 16138

230/400 V single phase ±15 V 24/48 V AC 630 ABT7PDU063B 24326

230/400 V single phase ±15 V 115/230 V AC 25 ABT7PDU002G 7345

230/400 V single phase ±15 V 115/230 V AC 40 ABT7PDU004G 7400

230/400 V single phase ±15 V 115/230 V AC 63 ABT7PDU006G 7600

230/400 V single phase ±15 V 115/230 V AC 100 ABT7PDU010G 8183

230/400 V single phase ±15 V 115/230 V AC 160 ABT7PDU016G 9350

230/400 V single phase ±15 V 115/230 V AC 250 ABT7PDU025G 12700

230/400 V single phase ±15 V 115/230 V AC 400 ABT7PDU040G 14700

230/400 V single phase ±15 V 115/230 V AC 630 ABT7PDU063G 24350

230/400 V single phase ±15 V 115/230 V AC 1000 ABT7PDU100G 29300

230/400 V single phase ±15 V 115/230 V AC 1600 ABT7PDU160G 47050

230/400 V single phase ±15 V 115/230 V AC 2500 ABT7PDU250G 76072

230/400 V single phase ±15 V 115/230 V AC 25 ABT7PDU002B 8650

230/400 V single phase ±15 V 115/230 V AC 100 ABT7PDU010B 8900

230/400 V single phase ±15 V 115/230 V AC 160 ABT7PDU016B 11450

230/400 V single phase ±15 V 115/230 V AC 1000 ABT7PDU100B 31800

230/400 V single phase ±15 V 115/230 V AC 1600 ABT7PDU160B 52600

230/400 V single phase ±15 V 115/230 V AC 2500 ABT7PDU250B 85250

 TransformersPhaseo

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 151

General Purpose Drives

Altivar12 Drive: 1-Phase / 3-Phase 230 Volts Input & 3-Phase 230 Volts Output Drive

Altivar310 Drive: 3-Phase 440 Volts Input & 3-Phase 440 Volts Output Drive

kW (HD) HP Rating
Max. continuous

current(A)
Reference Unit LP [`]

Single phase-Supply Voltage: 200…240V
0.18 0.25 1.4 ATV12H018M2 On request

0.37 0.55 2.4 ATV12H037M2 On request

0.55 0.75 3.5 ATV12H055M2 On request

0.75 1 4.2 ATV12H075M2 On request

1.5 2 7.5 ATV12HU15M2 On request

2.2 3 10 ATV12HU22M2 On request

Three phase-Supply Voltage: 200…240V
0.37 0.55 2.4 ATV12H037M3 On request

0.75 1 4.2 ATV12H075M3 On request

1.5 2 7.5 ATV12HU15M3 On request

2.2 3 10 ATV12HU22M3 On request

3 ~ 12.2 ATV12HU30M3 On request

4 5 16.7 ATV12HU40M3 On request

kW HP Rating
Max. continuous

current(A)
Reference Unit LP [`]

Three phase-Supply Voltage: 380…460V
0.37 0.5 1.5 ATV310H037N4E On request

0.75 1 2.3 ATV310H075N4E On request

1.5 2 4.1 ATV310HU15N4E On request

2.2 3 5.5 ATV310HU22N4E On request

3 4 7.1 ATV310HU30N4E On request

4 5 9.5 ATV310HU40N4E On request

5.5 7.5 12.6 ATV310HU55N4E On request

7.5 10 17 ATV310HU75N4E On request

11 15 24 ATV310HD11N4E On request

Small: easily integrated in any machine

Discreet & Intuitive

Reliable: quality which stands the test of time

High-performance: even without adjustment

Optimized installation space & Optimized time and cost

Service cost savings

Easy to operate

Easy to maintain & Easy to integrate in automation system

55deg Celsius ambient temperature without derating

Altivar Variable Frequency Drives

se.com/in 152

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Altivar610 Drive: Drives for pumps and fans from 0.75 to 160 kW

kW Max. continuous current(A)
Reference Unit LP [`]

ND HD ND HD

Three phase-Supply Voltage: 380…415V
4 3 9.3 7.2 ATV610U40N4 On request

5.5 4 12.7 9.3 ATV610U55N4 On request

7.5 5.5 15.8 12.7 ATV610U75N4 On request

11 7.5 23.5 16.5 ATV610D11N4 On request

15 11 31.7 23.5 ATV610D15N4 On request

18.5 15 39.2 31.7 ATV610D18N4 On request

22 18.5 46.3 39.2 ATV610D22N4 On request

30 22 61.5 46.3 ATV610D30N4 On request

37 30 74.5 59.6 ATV610D37N4 On request

45 37 88 74.5 ATV610D45N4 On request

55 45 106 88 ATV610D55N4 On request

75 55 145 106 ATV610D75N4 On request

90 75 173 145 ATV610D90N4 On request

110 90 211 173 ATV610C11N4 On request

132 110 250 211 ATV610C13N4 On request

160 132 302 250 ATV610C16N4 On request

ComPact size: simplicity of integration and reduction of the size of the enclosures

Electronic cards with protective coating

Operation temperature: -10…+60°C

IP40 protection level on the top of the product

Typical multi-pump configuration without PLC

7 preprogrammed function blocks cover 90% of the pump and fan applications

Colored control circuit terminals to avoid misuse

Altivar212 Drive: Drives for HVAC, 3-phase asynchronous

motors from 0.75 to 75 kW

kW Max. continuous current(A) Reference Unit LP [`]

Three phase-Supply Voltage: 380…480V
0.75 2.2 ATV212H075N4 On request

1.5 3.7 ATV212HU15N4 On request

2.2 5.1 ATV212HU22N4 On request

3 7.2 ATV212HU30N4 On request

4 9.1 ATV212HU40N4 On request

5.5 12 ATV212HU55N4 On request

7.5 16 ATV212HU75N4 On request

11 22.5 ATV212HD11N4 On request

15 30.5 ATV212HD15N4 On request

18.5 37 ATV212HD18N4 On request

22 43.5 ATV212HD22N4 On request

30 58.5 ATV212HD30N4 On request

37 79 ATV212HD37N4 On request

45 94 ATV212HD45N4 On request

55 116 ATV212HD55N4 On request

75 160 ATV212HD75N4 On request

Embedded communication Modbus, Apogee FLN P1, Metasys N2, BacNet

More Friendly simplicity & comfort with Universal Graphic Keypad

EMC Immunity Protection & Noise reductions

AHRI Approved

Altivar Variable Frequency Drives

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 153

Altivar320 drive: Drives for synchronous and asynchronous motors from

0.18 to 15 kW (0.25 to 20 Hp)

Note: References ending with B are BOOK type & Reference ending with C are ComPact type.

kW Max. continuous current(A) Reference Unit LP [`]

Single phase-Supply Voltage: 200…240V
0.18 1.5 ATV320U02M2C On request

0.37 3.3 ATV320U04M2C On request

0.55 3.7 ATV320U06M2C On request

0.75 4.8 ATV320U07M2C On request

1.1 6.9 ATV320U11M2C On request

1.5 8 ATV320U15M2C On request

2.2 11 ATV320U22M2C On request

Three phase-Supply Voltage: 200…240V
1.5 8 ATV320U15M3C On request

4 17.5 ATV320U40M3C On request

5.5 27.5 ATV320U55M3C On request

7.5 33 ATV320U75M3C On request

11 54 ATV320D11M3C On request

15 66 ATV320D15M3C On request

Three phase-Supply Voltage: 380…500V (ComPact)
0.37 1.5 ATV320U04N4C On request

0.55 1.9 ATV320U06N4C On request

0.75 2.3 ATV320U07N4C On request

1.1 3 ATV320U11N4C On request

1.5 4.1 ATV320U15N4C On request

2.2 5.5 ATV320U22N4C On request

3 7.1 ATV320U30N4C On request

4 9.5 ATV320U40N4C On request

5.5 14.3 ATV320U55N4C On request

7.5 17 ATV320U75N4C On request

11 27.7 ATV320D11N4C On request

15 33 ATV320D15N4C On request

Three phase-Supply Voltage: 380…500V (BOOK)
0.4 1.5 ATV320U04N4B On request

0.6 1.9 ATV320U06N4B On request

0.8 2.3 ATV320U07N4B On request

1.1 3 ATV320U11N4B On request

1.5 4.1 ATV320U15N4B On request

2.2 5.5 ATV320U22N4B On request

3 7.1 ATV320U30N4B On request

4 9.5 ATV320U40N4B On request

5.5 14.3 ATV320U55N4B On request

7.5 17 ATV320U75N4B On request

11 27.7 ATV320D11N4B On request

15 33 ATV320D15N4B On request

Three phase-Supply Voltage: 380…500V, IP66
0.37 1.5 On request

0.55 1.9 On request

0.75 2.3 On request

1.1 3 On request

1.5 4.1 On request

2.2 5.5 On request

3 7.1 On request

4 9.5 On request

5.5 14.3 On request

7.5 17 On request

Cost Saving: Optimized Space and Time

Solution Oriented: ATV Logic, Ready for automation integration

Ambient temperature: 50deg C w/o deration

Safety embedded as standard (STO SIL3)

Possibility to connect a graphic terminal as option (Basic & Advanced)

Modbus & Can Open as standard

Protection against harsh environment 3C3 class

Machine Drives

Altivar Variable Frequency Drives

se.com/in 154

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Altivar340 drive: Drives with innovative variable speed drives for

high-performance machines upto 75kW

ATV340 Modular Drive: Power & Supply Voltage: 0.75 – 22 kW & 400/480 V three phase

Reduced requirement for additional devices thanks to rich interfaces, I/Os, and

PTIs/PTOs, and an embedded encoder

5 DI +2 (DI/DO);2 RO ;2 AI ;1 AO

30kW…75kW : 8 DI ;1DO ;3RO ;3AI ;2AO

DC choke inbuilt from 30kW and above

Heavy duty 150%In for 60sec & 180%In for 2sec

Embedded STO SIL3

On board A/B/I & SinCos 1Vpp encoder

Chemical class for harsh environment 3C3

High-speed native multi-Ethernet connectivity – real-time communication

1 ms application cycle time

kW Max. continuous current(A)
Reference Unit LP [`]

ND HD ND HD

Three phase-Supply Voltage: 380…480V (Modular)
0.75 1.1 2.2 2.8 ATV340U07N4 On request

1.5 2.2 4 5.6 ATV340U15N4 On request

2.2 3 5.6 7.2 ATV340U22N4 On request

3 4 7.2 9.3 ATV340U30N4 On request

4 5.5 9.3 12.7 ATV340U40N4 On request

5.5 7.5 12.7 16.5 ATV340U55N4 On request

7.5 11 16.5 24 ATV340U75N4 On request

11 15 24 32 ATV340D11N4 On request

15 18.5 32 39 ATV340D15N4 On request

18.5 22 39 46 ATV340D18N4 On request

22 30 46 62 ATV340D22N4 On request

Three phase-Supply Voltage: 380…480V (With Ethernet)
0.75 1.1 2.2 2.8 ATV340U07N4E On request

1.5 2.2 4 5.6 ATV340U15N4E On request

2.2 3 5.6 7.2 ATV340U22N4E On request

3 4 7.2 9.3 ATV340U30N4E On request

4 5.5 9.3 12.7 ATV340U40N4E On request

5.5 8 12.7 16.5 ATV340U55N4E On request

8 11 16.5 24 ATV340U75N4E On request

11 15 24 32 ATV340D11N4E On request

15 18.5 32 39 ATV340D15N4E On request

18.5 22 39 46 ATV340D18N4E On request

22 30 46 62 ATV340D22N4E On request

30 37 61.5 74.5 ATV340D30N4E On request

37 45 74.5 88 ATV340D37N4E On request

45 55 88 106 ATV340D45N4E On request

55 75 106 145 ATV340D55N4E On request

75 90 145 173 ATV340D75N4E On request

Altivar Variable Frequency Drives

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 155

Altivar Process ATV630 : Variable Speed IIOT Drive dedicated to process

Industry and Utilities (Pump & Fan) from 0.75 kW to 315 kW.

Alfa-numeric and graphical display to monitor trends and values

Inbuilt features dedicated for Pump eg. Pump Curves, Pipe fill, Anti Jam, Pipe

cleaning etc

Calculative power consumption with respect to flow (kwh/m^3)

VFD designed for 50 deg C without derating.

In Built choke & EMC Filter

Integrated Modbus & Modbus TCP/IP (Ethernet)

Web server inbuilt

Ethernet & Modbus in Built

QR code feature in built to get documents acess on line and register service

request directly from QR code.

kW Max. continuous current (A)
Reference Unit LP [`]

ND HD ND HD

Three phase-Supply Voltage:380…480V (IP21)
0.75 0.37 2.2 1.5 ATV630U07N4 On request

1.5 0.75 4 2.2 ATV630U15N4 On request

2.2 1.5 5.6 4 ATV630U22N4 On request

3 2.2 7.2 5.6 ATV630U30N4 On request

4 3 9.3 7.2 ATV630U40N4 On request

5.5 4 12.7 9.3 ATV630U55N4 On request

7.5 5.5 16.5 12.7 ATV630U75N4 On request

11 7.5 23.5 16.5 ATV630D11N4 On request

15 11 31.7 23.5 ATV630D15N4 On request

18.5 15 39.2 31.7 ATV630D18N4 On request

22 18.5 46.3 39.2 ATV630D22N4 On request

30 22 61.5 46.3 ATV630D30N4 On request

37 30 74.5 61.5 ATV630D37N4 On request

45 37 88 74.5 ATV630D45N4 On request

55 45 106 88 ATV630D55N4 On request

75 55 145 106 ATV630D75N4 On request

90 75 173 145 ATV630D90N4 On request

110 90 211 173 ATV630C11N4 On request

132 110 250 211 ATV630C13N4 On request

160 132 302 250 ATV630C16N4 On request

220 160 427 302 ATV630C22N4 On request

250 220 481 387 ATV630C25N4 On request

315 250 616 481 ATV630C31N4 On request

Three phase-Supply Voltage: 380…480V (IP55)
0.75 0.37 2.2 1.5 ATV650U07N4 On request

1.5 0.75 4 2.2 ATV650U15N4 On request

2.2 1.5 5.6 4 ATV650U22N4 On request

3 2.2 7.2 5.6 ATV650U30N4 On request

4 3 9.3 7.2 ATV650U40N4 On request

5.5 4 12.7 9.3 ATV650U55N4 On request

7.5 5.5 16.5 12.7 ATV650U75N4 On request

11 7.5 23.5 16.5 ATV650D11N4 On request

15 11 31.7 23.5 ATV650D15N4 On request

18.5 15 39.2 31.7 ATV650D18N4 On request

22 18.5 46.3 39.2 ATV650D22N4 On request

30 22 61.5 46.3 ATV650D30N4 On request

37 30 74.5 61.5 ATV650D37N4 On request

45 37 88 74.5 ATV650D45N4 On request

55 45 106 88 ATV650D55N4 On request

75 55 145 106 ATV650D75N4 On request

90 75 173 145 ATV650D90N4 On request

Altivar Variable Frequency Drives

se.com/in 156

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Altivar Process ATV930: Variable speed drives dedicated to constant torque application

with excellent motor control and connectivity capabilities (0.75kW to 315kW)

Alfa-numeric and graphical display to monitor trends and values.

Calculative power consumption with respect to flow (kwh/m^3).

VFD designed for 50 deg C without derating.

In Built choke & EMC Filter

Integrated Modbus & dual Ethernet port

Web server in built

Macro configuration of hoisting & conveyor are available

Ethernet & Modbus in Built

QR code feature in built to get documents acess on line and register service

request directly from QR code.

kW Max. continuous current (A)
Reference Unit LP [`]

ND HD ND HD

Three phase-Supply Voltage: 380…480V (IP21)
0.75 0.37 2.2 1.5 ATV930U07N4 On request

1.5 0.75 4 2.2 ATV930U15N4 On request

2.2 0.75 5.6 4 ATV930U22N4 On request

3 1.5 7.2 5.6 ATV930U30N4 On request

4 2.2 9.3 7.2 ATV930U40N4 On request

5.5 3 12.7 9.3 ATV930U55N4 On request

7.5 4 16.5 12.7 ATV930U75N4 On request

11 5.5 23.5 16.5 ATV930D11N4 On request

15 7.5 31.7 23.5 ATV930D15N4 On request

18.5 15 39.2 31.7 ATV930D18N4 On request

22 18.5 46.3 39.2 ATV930D22N4 On request

30 22 61.5 46.3 ATV930D30N4 On request

37 30 74.5 61.5 ATV930D37N4 On request

45 37 88 74.5 ATV930D45N4 On request

55 45 106 88 On request

55 45 106 88 ATV930D55N4 On request

75 55 145 106 On request

75 55 145 106 ATV930D75N4 On request

90 75 173 145 On request

90 75 173 145 ATV930D90N4 On request

110 90 211 173 On request

110 90 211 173 ATV930C11N4 On request

132 110 250 211 On request

132 110 250 211 ATV930C13N4 On request

160 132 302 250 On request

160 132 302 250 ATV930C16N4 On request

220 160 427 302 On request

220 160 427 302 ATV930C22N4 On request

250 200 481 387 On request

315 250 616 481 On request

Three phase-Supply Voltage: 380…480V (IP55)
0.75 0.37 2.2 1.5 ATV950U07N4 On request

1.5 0.75 4 2.2 ATV950U15N4 On request

2.2 0.75 5.6 4 ATV950U22N4 On request

3 1.5 7.2 5.6 ATV950U30N4 On request

4 2.2 9.3 7.2 ATV950U40N4 On request

5.5 3 12.7 9.3 ATV950U55N4 On request

7.5 4 16.5 12.7 ATV950U75N4 On request

11 5.5 23.5 16.5 ATV950D11N4 On request

15 7.5 31.7 23.5 ATV950D15N4 On request

18.5 15 39.2 31.7 ATV950D18N4 On request

22 18.5 46.3 39.2 ATV950D22N4 On request

30 22 61.5 46.3 ATV950D30N4 On request

37 30 74.5 61.5 ATV950D37N4 On request

45 37 88 74.5 ATV950D45N4 On request

55 45 106 88 ATV950D55N4 On request

75 55 145 106 ATV950D75N4 On request

90 75 173 145 ATV950D90N4 On request

Altivar Variable Frequency Drives

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 157

ATS01 Soft Start – Soft Stop Unit (For Simple Machines)

[Us] Rated Supply
Voltage

Network Number
of Phases

Motor Power kW Starting Time
[Ie] Rated Operational

Current (A)
Reference Unit LP [`]

380….415V

50…..60Hz
3

1.5kW/2.2kW/3kW adjustable from 1 to 10s 6 ATS01N206QN On Request

4kW adjustable from 1 to 10s 9 ATS01N209QN On Request

5.5kW adjustable from 1 to 10s 12 ATS01N212QN On Request

7.5kW/11kW adjustable from 1 to 10s 22 ATS01N222QN On Request

15kW adjustable from 1 to 10s 32 ATS01N232QN On Request

Soft Starter

ATS22 Soft Starter: Soft Starter for Utilities i.e. Pump & fan

kW (400 V) Nominal Current (Amps) Reference Unit LP [`]

Three phase-Supply Voltage: 230V…440V

7.5 17 ATS22D17Q On Request

15 32 ATS22D32Q On Request

22 47 ATS22D47Q On Request

30 62 ATS22D62Q On Request

37 75 ATS22D75Q On Request

45 88 ATS22D88Q On Request

55 110 ATS22C11Q On Request

75 140 ATS22C14Q On Request

90 170 ATS22C17Q On Request

110 210 ATS22C21Q On Request

132 250 ATS22C25Q On Request

160 320 ATS22C32Q On Request

220 410 ATS22C41Q On Request

250 480 ATS22C48Q On Request

315 590 ATS22C59Q On Request

Embedded shorting contactor

Size reduction: average of 25% less compare to ATS48 alone (without additional

by-pass)

Full starter and motor protections

True three phases control

Modbus in Built

Altistart Softstarter

se.com/in 158

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

For STD Application For Severe Application For STD Application For Severe Application
Reference Unit LP [`]

kW (400V) kW (400V) Nominal Current (Amps) Nominal Current (Amps)

Three phase-Supply Voltage: 230V…415V
7.5 5.5 17 12 ATS48D17Q On Request

11 7.5 22 17 ATS48D22Q On Request

15 11 32 22 ATS48D32Q On Request

19 15 38 32 ATS48D38Q On Request

22 18.5 47 38 ATS48D47Q On Request

30 22 62 47 ATS48D62Q On Request

37 30 75 62 ATS48D75Q On Request

45 37 88 75 ATS48D88Q On Request

55 45 110 88 ATS48C11Q On Request

75 55 140 110 ATS48C14Q On Request

90 75 170 140 ATS48C17Q On Request

110 90 210 170 ATS48C21Q On Request

132 110 250 210 ATS48C25Q On Request

160 132 320 250 ATS48C32Q On Request

220 160 410 320 ATS48C41Q On Request

250 220 480 410 ATS48C48Q On Request

315 250 590 480 ATS48C59Q On Request

355 315 660 590 ATS48C66Q On Request

400 355 790 660 ATS48C79Q On Request

500 400 1000 790 ATS48M10Q On Request

630 500 1200 1000 ATS48M12Q On Request

ATS48 Soft start-soft stop units for 3-phase asynchronous motors

from 4 to 1200 kW

Thermal protection of the motor

Protection of the machine: under load and overload with adjustable threshold and

times, locked rotor, control of the direction of rotation

Control of starter bypass contactor to prevent heat dissipation

Numerous configurable inputs/outputs

Modbus Integrated

Altistart 48 offers you the benefits of its patented Torque Control System (TCS). Ready for immediate start-up, with simplified

wiring and extended communication functions, it can be integrated at the heart of your applications in complete simplicity

Altistart Softstarter

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 159

Relays

Description Reference Unit LP [`]

Voltage 24V DC

Zelio Logic module - 10 I O, RLY - w/o clock - with display SR2A101BD � 11700

Zelio Logic module - 20 I O, RLY - w/o clock - with display SR2A201BD � 19100

Zelio Logic module - 12 I O,TRN - with clock - with display SR2B121BD � 10700

Zelio Logic module - 12 I O,TRN - with clock - with display SR2B122BD 16050

Zelio Logic module - 20 I O, RLY - with clock - with display SR2B201BD � 21250

Zelio Logic module - 20 I O, RLY - with clock - with display SR2B202BD 22100

Zelio Logic module - 10 I O, RLY - w/o clock - w/o display SR2D101BD � 7500

Zelio Logic module - 20 I O, RLY - w/o clock - w/o display SR2D201BD � 17150

Zelio Logic module - 12 I O, RLY - with clock - w/o display SR2E121BD 11000

Zelio Logic module - 20 I O, RLY - with clock - w/o display SR2E201BD 20800

Zelio Logic module - 10 I O, RLY - with clock - with display SR3B101BD 12900

Zelio Logic module - 10 I O, TRN - with clock - with display SR3B102BD 11900

Zelio Logic module - 26 I O, RLY - with clock - with display SR3B261BD � 26800

Zelio Logic module - 26 I O, TRN - with clock - with display SR3B262BD 26850

Voltage 100-240V AC

Zelio Logic module - 10 I O, RLY - w/o clock - with display SR2A101FU � 13250

Zelio Logic module - 20 I O, RLY - w/o clock - with display SR2A201FU � 19650

Zelio Logic module - 12 I O, RLY - with clock - with display SR2B121FU � 13150

Zelio Logic module - 20 I O, RLY - with clock - with display SR2B201FU � 21850

Zelio Logic module - 10 I O, RLY - w/o clock - w/o display SR2D101FU 9550

Zelio Logic module - 20 I O, RLY - w/o clock - w/o display SR2D201FU 20250

Zelio Logic module - 12 I O, RLY - with clock - w/o display SR2E121FU 12100

Zelio Logic module - 20 I O, RLY - with clock - w/o display SR2E201FU 22750

Zelio Logic module - 10 I O, RLY - with clock - with display SR3B101FU 14500

Zelio Logic module - 26 I O, RLY - with clock - with display SR3B261FU � 27700

Voltage 12V DC

Zelio Logic module - 12 I O - with clock - with display SR2B121JD 13750

Zelio Logic module - 20 I O - with clock - with display SR2B201JD 17500

Voltage 24V AC

Zelio Logic module - 12 I O - with clock - with display SR2B121B 13750

Zelio Logic module - 20 I O - with clock - with display SR2B201B 26300

Zelio Logic module - 20 I O - with clock - w/o display SR2E201B 20900

Zelio Logic module - 10 I O - with clock - with display SR3B101B 14600

Zelio Logic module - 24 I O - with clock - with display SR3B261B 29250

Note: Zelio Smart Relays are also available in other voltages. Please contact our nearest Sales Office for the same.

Zelio 2 ComPact smart relay

without display

Zelio 2 modular smart relay

with display

Zelio 2 ComPact smart relay

with display

Zelio Logic Smart Relays

se.com/in 160

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

I/O Extension modules

Description Reference Unit LP [`]

discrete I/O extension module - 6 I O 4DI, 2DO - 24 V DC SR3XT61BD 5600

discrete I/O extension module - 6 I O 4DI, 2DO SR3XT61FU 5800

discrete I/O extension module - 10 I O 6DI, 4DO - 24 V DC SR3XT101BD � 5800

discrete I/O extension module - 10 I O 6DI, 4DO SR3XT101FU 7300

discrete I/O extension module - 14 I O 8DI, 6DO - 24 V AC SR3XT141B 10000

discrete I/O extension module - 14 I O 8DI, 6DO - 24 V DC SR3XT141BD � 8000

discrete I/O extension module - 14 I O 8DI, 6DO SR3XT141FU 8500

Analogue I/O extension module - 2 AI/ 2AO SR3XT43BD 13250

Accessories

Description Reference Unit LP [`]

SUB-D 9-pin PC connecting cable - 3 m SR2CBL01 � 6150

SUB-D 9-pin modem connecting cable - 0.5 m SR2CBL07 � 8425

communication interface SR2COM01 12200

documentation - programming on the smart relay - EN SR2MAN01EN 2500

memory cartridge firmware - up to v 2.4 - EEPROM SR2MEM01 � 1650

memory cartridge firmware - for v 3.0 - EEPROM SR2MEM02 � 1950

modem interface - analog PSTN SR2MOD01 50200

modem interface - GSM SR2MOD02 42600

programming software “Zelio Soft 2” multilingual - CD-ROM SR2SFT01 2055

USB PC connecting cable - 3 m SR2USB01 � 10450

I/O Extention module

Zelio Logic Smart Relays

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 161

Plug - In RelaysZelio

RXG Interface Relays NEW

maintaining clamp, 35mm DIN rail mounting and Panel mounting.

Product description Reference Unit LP [`]

1CO 10A Relay +LTB-LED 24VAC RXG11B7 562

1CO 10A Relay +LTB-LED 48VAC RXG11E7 573

1CO 10A Relay +LTB-LED 120VAC RXG11F7 573

1CO 10A Relay +LTB-LED 220VAC RXG11M7 584

1CO 10A Relay +LTB-LED 230VAC RXG11P7 572

1CO 10A Relay +LTB-LED 6VDC RXG11RD 462

1CO 10A Relay +LTB-LED 12VDC RXG11JD 462

1CO 10A Relay +LTB-LED 24VDC RXG11BD 460

1CO 10A Relay +LTB-LED 48VDC RXG11ED 462

1CO 10A Relay +LTB-LED 60VDC RXG11ND 462

1CO 10A Relay +LTB-LED 110VDC RXG11FD 462

1CO 10A Relay +LTB+LED 24VAC RXG12B7 622

1CO 10A Relay +LTB+LED 48VAC RXG12E7 622

1CO 10A Relay +LTB+LED 120VAC RXG12F7 622

1CO 10A Relay +LTB+LED 220VAC RXG12M7 622

1CO 10A Relay +LTB+LED 230VAC RXG12P7 622

1CO 10A Relay +LTB+LED 6VDC RXG12RD 509

1CO 10A Relay +LTB+LED 12VDC RXG12JD 509

1CO 10A Relay +LTB+LED 24VDC RXG12BD 518

1CO 10A Relay +LTB+LED 48VDC RXG12ED 509

1CO 10A Relay +LTB+LED 60VDC RXG12ND 509

1CO 10A Relay +LTB+LED 110VDC RXG12FD 509

1CO 10A Relay-LTB+LED 24VAC RXG13B7 598

1CO 10A Relay-LTB+LED 48VAC RXG13E7 598

1CO 10A Relay-LTB+LED 120VAC RXG13F7 598

1CO 10A Relay-LTB+LED 220VAC RXG13M7 598

1CO 10A Relay-LTB+LED 230VAC RXG13P7 609

1CO 10A Relay-LTB+LED 6VDC RXG13RD 483

1CO 10A Relay-LTB+LED 12VDC RXG13JD 483

1CO 10A Relay-LTB+LED 24VDC RXG13BD 483

1CO 10A Relay-LTB+LED 48VDC RXG13ED 483

1CO 10A Relay-LTB+LED 60VDC RXG13ND 483

1CO 10A Relay-LTB+LED 110VDC RXG13FD 483

1CO 10A Relay Clear 24VAC RXG15B7 518

1CO 10A Relay Clear 48VAC RXG15E7 518

1CO 10A Relay Clear 120VAC RXG15F7 518

1CO 10A Relay Clear 220VAC RXG15M7 518

1CO 10A Relay Clear 230VAC RXG15P7 518

1CO 10A Relay Clear 6VDC RXG15RD 404

1CO 10A Relay Clear 12VDC RXG15JD 404

1CO 10A Relay Clear 24VDC RXG15BD 411

1CO 10A Relay Clear 48VDC RXG15ED 404

1CO 10A Relay Clear 60VDC RXG15ND 404

1CO 10A Relay Clear 110VDC RXG15FD 404

2CO 5A Relay +LTB-LED 24VAC RXG21B7 617

2CO 5A Relay +LTB-LED 48VAC RXG21E7 629

2CO 5A Relay +LTB-LED 120VAC RXG21F7 629

2CO 5A Relay +LTB-LED 220VAC RXG21M7 640

se.com/in 162

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Plug - In RelaysZelio

NEWRXG Interface Relays

maintaining clamp, 35mm DIN rail mounting and Panel mounting.

Product description Reference Unit LP [`]

2CO 5A Relay +LTB-LED 230VAC RXG21P7 617

2CO 5A Relay +LTB-LED 6VDC RXG21RD 517

2CO 5A Relay +LTB-LED 12VDC RXG21JD 527

2CO 5A Relay +LTB-LED 24VDC RXG21BD 517

2CO 5A Relay +LTB-LED 48VDC RXG21ED 517

2CO 5A Relay +LTB-LED 60VDC RXG21ND 517

2CO 5A Relay +LTB-LED 110VDC RXG21FD 527

2CO 5A Relay +LTB+LED 24VAC RXG22B7 692

2CO 5A Relay +LTB+LED 48VAC RXG22E7 679

2CO 5A Relay +LTB+LED 120VAC RXG22F7 692

2CO 5A Relay +LTB+LED 220VAC RXG22M7 679

2CO 5A Relay +LTB+LED 230VAC RXG22P7 692

2CO 5A Relay +LTB+LED 6VDC RXG22RD 565

2CO 5A Relay +LTB+LED 12VDC RXG22JD 565

2CO 5A Relay +LTB+LED 24VDC RXG22BD 576

2CO 5A Relay +LTB+LED 48VDC RXG22ED 565

2CO 5A Relay +LTB+LED 60VDC RXG22ND 565

2CO 5A Relay +LTB+LED 110VDC RXG22FD 565

2CO 5A Relay-LTB+LED 24VAC RXG23B7 653

2CO 5A Relay-LTB+LED 48VAC RXG23E7 653

2CO 5A Relay-LTB+LED 120VAC RXG23F7 653

2CO 5A Relay-LTB+LED 220VAC RXG23M7 653

2CO 5A Relay-LTB+LED 230VAC RXG23P7 665

2CO 5A Relay-LTB+LED 6VDC RXG23RD 540

2CO 5A Relay-LTB+LED 12VDC RXG23JD 540

2CO 5A Relay-LTB+LED 24VDC RXG23BD 540

2CO 5A Relay-LTB+LED 48VDC RXG23ED 540

2CO 5A Relay-LTB+LED 60VDC RXG23ND 540

2CO 5A Relay-LTB+LED 110VDC RXG23FD 540

2CO 5A Relay Clear 24VAC RXG25B7 573

2CO 5A Relay Clear 48VAC RXG25E7 573

2CO 5A Relay Clear 120VAC RXG25F7 573

2CO 5A Relay Clear 220VAC RXG25M7 573

2CO 5A Relay Clear 230VAC RXG25P7 573

2CO 5A Relay Clear 6VDC RXG25RD 459

2CO 5A Relay Clear 12VDC RXG25JD 459

2CO 5A Relay Clear 24VDC RXG25BD 468

2CO 5A Relay Clear 48VDC RXG25ED 459

2CO 5A Relay Clear 60VDC RXG25ND 459

2CO 5A Relay Clear 110VDC RXG25FD 459

Accessories

1CO Separate terminal socket with clamp RGZE1S35M 277

2CO Separate terminal socket with clamp RGZE1S48M 307

Plastic maintaining clamp for RGZ socket RGZR215 29

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 163

Plug - In RelaysZelio

RXM Miniature Relays

Control Circuit Voltage Reference Unit LP [`]

Without Lockable Test Button without LED

2 C/O - 5 AMPS

12 V DC RXM2LB1JD 386

24 V DC RXM2LB1BD 359

48 V DC RXM2LB1ED 407

24 V AC RXM2LB1B7 374

120 V AC RXM2LB1F7 374

230 V AC RXM2LB1P7 367

4 C/O - 3 AMPS

12 V DC RXM4LB1JD 454

24 V DC RXM4LB1BD 414

48 V DC RXM4LB1ED 467

24 V AC RXM4LB1B7 454

120 V AC RXM4LB1F7 467

230 V AC RXM4LB1P7 414

Without Lockable Test Button with LED

2 C/O - 5 AMPS

12 V DC RXM2LB2JD 414

24 V DC RXM2LB2BD � 386

48 V DC RXM2LB2ED 414

24 V AC RXM2LB2B7 414

120 V AC RXM2LB2F7 414

230 V AC RXM2LB2P7 � 386

36 V DC RXM2LB2CD 428

110 V DC RXM2LB2FD 414

4 C/O - 3 AMPS

12 V DC RXM4LB2JD 467

24 V DC RXM4LB2BD � 436

48 V DC RXM4LB2ED 467

24 V AC RXM4LB2B7 467

120 V AC RXM4LB2F7 467

230 V AC RXM4LB2P7 � 436

36 V DC RXM4LB2CD 481

110 V DC RXM4LB2FD 467

Accessories

Description Reference Unit LP [`]

Sockets

Sockets - mixed-screw clamp - relay type RXM2 (without lockable test button) RXZE1M2C � 176

Sockets - mixed-screw clamp - relay type RXM2/RXM4 (without lockable test button) RXZE1M4C � 225

se.com/in 164

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Plug - In RelaysZelio

RXM*NB Miniature Relays

Control Circuit Voltage Reference Unit LP [`]

Miniature Relays without Lockable Test-Button, with LED

2 Change Over - 10 AMPS Contact Rating

12 V DC RXM2NB3JD 447

24 V DC RXM2NB3BD 405

110 V DC RXM2NB3FD 405

220 V DC RXM2NB3MD 531

24 V AC RXM2NB3B7 447

120 V AC RXM2NB3F7 447

230 V AC RXM2NB3P7 405

4 Change Over - 5 AMPS Contact Rating

12 V DC RXM4NB3JD 501

24 V DC RXM4NB3BD 469

110 V DC RXM4NB3FD 501

220 V DC RXM4NB3MD 585

24 V AC RXM4NB3B7 501

120 V AC RXM4NB3F7 501

230 V AC RXM4NB3P7 469

RXZ Miniature Relay Socket

Description Reference Unit LP [`]

Accessories

Sockets

socket for miniature relay - for RXM2N - with mixed contacts - screw clamp RXZE2M2N 187

socket for miniature relay - for RXM4N - with mixed contacts - screw clamp RXZE2M4N 212

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 165

Zelio

RXZ Miniature Relays

Description Reference Unit LP [`]

Accessories

Sockets

Socket for miniature relay - Zelio RXZ - with

mixed contacts - connectors
RXZE2M114M � 245

Socket for miniature relay - Zelio RXZ - with

mixed contacts - screw clamp
RXZE2M114 � 272

Socket for miniature relay - Zelio RXZ - with

separate contacts - connectors
RXZE2S111M � 313

Protection Modules

Diode

Socket for miniature relay - Zelio RXZ - with

mixed contacts - connectors
RXZE2M114M 245

Socket for miniature relay - Zelio RXZ - with

mixed contacts - screw clamp
RXZE2M114 272

Socket for miniature relay - Zelio RXZ - with

separate contacts - connectors

RXZE2S111M 313

RXZE2S114M 335

Protection module - diode - 6..250V DC

- for miniature relay socket RXZ
RXM040W 125

RC Circuit

Protection module - RC circuit - 110..240 AC

- for miniature relay socket RXZ
RXM041FU7 137

Protection module - RC circuit - 24..60 AC

- for miniature relay socket RXZ
RXM041BN7 137

Varistor

Protection module -Varistor - 24..60V AC/DC

- for miniature relay socket RXZ
RXM021BN 162

Protection module -Varistor - 6..24V AC/DC -

for miniature relay socket RXZ
RXM021RB 162

Protection module -Varistor -110..240 AC/

DC - for miniature relay socket RXZ
RXM021FP 153

Clips and Legends

Clip-in legends-for Sockets having

separate contact
RXZL420 19

Clip-in legends - for Zelio relay - set of 10 RXZL520 243

Metal maintaining clamp -

for miniature relay socket RXZ
RXZ400 45

Mounting adaptor for DIN rail - for miniature

relay socket RXZ
RXZE2DA 65

Mounting adaptor with fixing lugs for panel -

for miniature relay socket RXZ
RXZE2FA 65

Plastic maintaining clamp -

for miniature relay socket RXZ
RXZR335 43

Plug - In Relays

RXM Miniature Relays

Control Circuit Voltage Reference Unit LP [`]

With Low Level Contact

4 Change Over - 3 AMPS Contact Rating

12 V DC
RXM4GB1JD 760

RXM4GB2JD 807

24 V AC
RXM4GB1B7 760

RXM4GB2B7 807

24 V DC
RXM4GB1BD 760

RXM4GB2BD 784

48 V AC
RXM4GB1E7 760

RXM4GB2E7 807

48 V DC
RXM4GB1ED 760

RXM4GB2ED 807

110 V DC
RXM4GB1FD 760

RXM4GB2FD 807

120 V AC
RXM4GB1F7 760

RXM4GB2F7 822

230 V AC
RXM4GB2P7 807

RXM4GB1P7 751

240 V AC RXM4GB2U7 784

RXM Miniature Relays

Control Circuit Voltage Reference Unit LP [`]

Without LED

2 Change Over - 12 AMPS Contact Rating

12 V DC RXM2AB1JD 537

24 V AC RXM2AB1B7 537

24 V DC RXM2AB1BD � 517

48 V AC RXM2AB1E7 537

48 V DC RXM2AB1ED 537

110 V DC RXM2AB1FD 543

120 V AC RXM2AB1F7 � 537

230 V AC RXM2AB1P7 � 517

3 Change Over - 10 AMPS Contact Rating

12 V DC RXM3AB1JD 719

24 V AC RXM3AB1B7 800

24 V DC RXM3AB1BD 718

48 V AC RXM3AB1E7 902

48 V DC RXM3AB1ED 913

110 V DC RXM3AB1FD 913

120 V AC RXM3AB1F7 739

230 V AC RXM3AB1P7 739

4 Change Over - 6 AMPS Contact Rating

12 V DC RXM4AB1JD 644

24 V AC RXM4AB1B7 657

24 V DC RXM4AB1BD � 644

48 V AC RXM4AB1E7 675

48 V DC RXM4AB1ED 717

110 V DC RXM4AB1FD 717

120 V AC RXM4AB1F7 � 657

220 V DC RXM4AB1MD 717

230 V AC RXM4AB1P7 � 657

240 V AC RXM4AB1U7 657

With LED

2 Change Over - 12 AMPS Contact Rating

12 V DC RXM2AB2JD 561

24 V AC RXM2AB2B7 557

24 V DC RXM2AB2BD � 537

48 V AC RXM2AB2E7 550

48 V DC RXM2AB2ED 561

110 V DC RXM2AB2FD 550

120 V AC RXM2AB2F7 � 561

230 V AC RXM2AB2P7 � 537

3 Change Over - 10 AMPS Contact Rating

12 V DC RXM3AB2JD 708

24 V AC RXM3AB2B7 748

24 V DC RXM3AB2BD 688

48 V AC RXM3AB2E7 865

48 V DC RXM3AB2ED 846

110 V DC RXM3AB2FD 719

120 V AC RXM3AB2F7 719

230 V AC RXM3AB2P7 719

4 Change Over - 6 AMPS Contact Rating

12 V DC RXM4AB2JD 750

24 V AC RXM4AB2B7 765

24 V DC RXM4AB2BD � 713

48 V AC RXM4AB2E7 765

48 V DC RXM4AB2ED 750

110 V DC RXM4AB2FD 750

120 V AC RXM4AB2F7 �� 765

125 V DC RXM4AB2GD 750

230 V AC RXM4AB2P7 � 727

se.com/in 166

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Zelio

RPM Power Relays

Control Circuit Voltage Reference Unit LP [`]

3 Change Over - 15 AMPS Contact Rating

12 V DC RPM32JD 1056

24 V AC RPM32B7 1056

24 V DC RPM32BD 1161

48 V AC RPM32E7 1056

48 V DC RPM32ED 1056

110 V DC RPM32FD 1056

120 V AC RPM32F7 1246

230 V AC RPM32P7 1183

4 Change Over - 15 AMPS Contact Rating

12 V DC RPM42JD 1126

24 V AC RPM42B7 1103

24 V DC RPM42BD 1116

48 V AC RPM42E7 1092

48 V DC RPM42ED 1126

110 V DC RPM42FD 1113

120 V AC RPM42F7 1239

230 V AC RPM42P7 1095

RPM Power Relays

Control Circuit Voltage Reference
Unit LP

[`]

Without LED

1 Change Over - 15 AMPS Contact Rating

12 V DC RPM11JD 971

24 V AC RPM11B7 971

24 V DC RPM11BD 965

48 V AC RPM11E7 1374

48 V DC RPM11ED 971

110 V DC RPM11FD 971

120 V AC RPM11F7 1178

230 V AC RPM11P7 1073

2 Change Over - 15 AMPS Contact Rating

12 V DC RPM21JD 1004

24 V AC RPM21B7 1004

24 V DC RPM21BD 976

48 V AC RPM21E7 1004

48 V DC RPM21ED 1004

110 V DC RPM21FD 1004

120 V AC RPM21F7 1178

230 V AC RPM21P7 1004

3 Change Over - 15 AMPS Contact Rating

12 V DC RPM31JD 1038

24 V AC RPM31B7 1087

24 V DC RPM31BD 1038

48 V AC RPM31E7 1469

48 V DC RPM31ED 1469

110 V DC RPM31FD 1038

120 V AC RPM31F7 1225

230 V AC RPM31P7 1117

4 Change Over - 15 AMPS Contact Rating

12 V DC RPM41JD 1087

24 V AC RPM41B7 1087

24 V DC RPM41BD 1084

48 V AC RPM41E7 1087

48 V DC RPM41ED 1026

110 V DC RPM41FD 1087

120 V AC RPM41F7 1246

230 V AC RPM41P7 1087

With LED

1 Change Over - 15 AMPS Contact Rating

12 V DC RPM12JD 1024

24 V AC RPM12B7 1024

24 V DC RPM12BD 688

48 V AC RPM12E7 1024

48 V DC RPM12ED 1024

110 V DC RPM12FD 1024

120 V AC RPM12F7 1225

230 V AC RPM12P7 1117

2 Change Over - 15 AMPS Contact Rating

12 V DC RPM22JD 1038

24 V AC RPM22B7 1038

24 V DC RPM22BD 911

48 V AC RPM22E7 1038

48 V DC RPM22ED 1038

110 V DC RPM22FD 1038

120 V AC RPM22F7 1225

230 V AC RPM22P7 1027

Plug - In Relays

RPZ Power Relays

 Description Reference Unit LP [`]

Accessories

Mixed Contact Socket

Socket for power relay - Zelio RPZ - with

mixed contacts - screw clamp

RPZF2 444

RPZF1 442

RPZF4 758

RPZF3 784

Clips And Legends

Metal maintaining clamp - for relay socket

RPZF1
RPZR235 119

Mounting adaptor for DIN rail - for power

relay socket RPZ

RPZ1DA 119

RPZ3DA 119

RPZ4DA 162

Mounting adaptor with fixing lugs for panel

- for power relay socket RPZ

RPZ1FA 119

RPZ3FA 119

RPZ4FA 162

RPF Power Relays

Control Circuit Voltage Reference Unit LP [`]

N/O - 30 AMPS Contact Rating

24 V DC RPF2ABD 1773

120 V AC RPF2AF7 1825

230 V AC RPF2AP7 1737

Change Over - 30 AMPS Contact Rating

12 V DC RPF2BJD 1488

24 V AC RPF2BB7 1531

24 V DC RPF2BBD 1757

110 V DC RPF2BFD 1531

120 V AC RPF2BF7 1962

230 V AC RPF2BP7 1808

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 167

Electronic Timers/Control RelaysZelio

RE17 Electronic Timers

RE22 Electronic Timers

Description Reference Unit LP [`]

On Delay Timer 24 240 Vac RE17LAMW 2222

Off Delay Timer 24 240VAC RE17LCBM 2598

Timer Function H Solid State Output 24 240VAC RE17LHBM 3324

Flashing Timer RE17LLBM 2732

Multi Functiontion Timer RE17LMBM 2676

Timer Function A at 1C O 24VAC DC 240VAC RE17RAMU 2084

Timer Function B 1C O 24VAC DC 240VAC RE17RBMU 3098

Timer Function C 1C O 24VAC DC 240VAC RE17RCMU 2180

Timer Function H Ht 1C O 24VAC DC 240VAC RE17RHMU 2243

Flashing Timer RE17RLJU 2915

Timer Function L Li 1C O 24VAC DC 240VAC RE17RLMU 2915

MultiFunction Timer 1C O 24VAC DC 240VAC RE17RMEMU 2645

10 X MultiFunction Timer 1C O 12VAC DC RE17RMJU 2758

MultiFunction Timer 1C O 24VAC DC 240VAC RE17RMMU 2680

MultiFunction Timer 1C O 12 240VAC DC RE17RMMW 2985

MultiFunction Timer 1C O 12 240VAC DC RE17RMMWS 3215

MultiFunction Timer 1C O 24VAC DC 240VAC RE17RMXMU 3372

Description Reference Unit LP [`]

Multi-function Timing Relay - 0.05s…300h - 24…240V AC/DC - 2C/O RE22R2MYMR On Request

Multifunction Timer Relay - 12..240 V AC/DC - 2 C/O RE22R2MMW On Request

Star-delta timing relay - 24VDC/24..240 V AC - 1 C/O RE22R1QMU On Request

Multi-function Timing Relay - 0.05s…300h - 24…240V AC/DC - 1C/O RE22R1MYMR On Request

Off-delay Timing Relay - 0.05s…10min - 24…240V AC/DC - 2C/O RE22R2KMR On Request

Star-Delta Timing Relay - 0.05s…300s - 24V DC / 24…240V AC - 1C/O RE22R1QCMU On Request

Star-Delta Timing Relay - 0.05s…300h - 24…240V AC/DC - 2C/O RE22R2QGMR On Request

On-delay Timing Relay - 0.05s…300h - 24…240V AC/DC - 1C/O RE22R1AMR On Request

On-delay Timing Relay - 0.05s…300h - 24…240V AC/DC - 2C/O RE22R2AMR On Request

Asym. Flashing Timing Relay - 0.05s…300h - 24…240V AC/DC - 1C/O RE22R1MLMR On Request

Star-Delta Timing Relay - 0.3s…30s - 24…240V AC/DC - 2C/O RE22R2QEMR On Request

Multifunction Timer Relay - 24VDC/24..240 V AC - 2 C/O RE22R2MMU On Request

Off-delay Timing Relay - 0.05s…300h - 24…240V AC/DC - 2C/O RE22R2CMR On Request

Off-delay Timing Relay - 0.05s…10min - 24…240V AC/DC - 1C/O RE22R1KMR On Request

Star-Delta Timing Relay - 0.05s…300h - 24…240V AC/DC - 2C/O RE22R2QTMR On Request

Star-delta timing relay - 230VAC/440VAC - 1 C/O RE22R1QMQ On Request

On-delay timing relay - 24VDC/24..240 V AC - 2 C/O RE22R2AMU On Request

Off-delay Timing Relay - 0.05s…300h - 24…240V AC/DC - 1C/O RE22R1CMR On Request

Symmetrical Flashing Timing Relay - 0.05s…300h - 24…240V AC/DC - 2C/O RE22R2DMR On Request

NEW

se.com/in 168

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Pushbuttons

 Description
Type of
Contact

Colour Reference Unit LP [`]

Spring return

Flush

NO White XB5AA11N � 149

NO Black XB5AA21N � 149

NO Green XB5AA31N � 149

NO Yellow XB5AA51N � 149

NO Blue XB5AA61N � 149

NC Red XB5AA42N � 149

NO Red XB5AA41N � 149

NO Blank � 149

Projecting

NO White XB5AL11N 188

NO Black XB5AL21N 182

NO Green XB5AL31N � 182

NO Yellow XB5AL51N 182

NO Blue XB5AL61N 182

NC Red XB5AL42N � 182

NO Red XB5AL41N 182

Flush with silicon

transparent boot

NO Black XB5AP21N � 213

NO Green XB5AP31N � 213

NO Yellow XB5AP51N � 213

NO Blue XB5AP61N 219

NC Red XB5AP42N � 213

Flush, marked

(double molding

/injection marking)

NO Green XB5AA3311N 212

NC Red XB5AA4322N 212

NO Green XB5AA3331N � 212

NC Red XB5AA4342N � 212

NC Red XB5AA4352N 309

Projecting, marked

(double molding

/injection marking)

NC Red XB5AL4342N 222

NC Red XB5AL4352N 222

NO+NC Green XB5AL845N � 1052

Harmony Control & Signalling Units
 XB5/XB7 Series (Lot size 20 nos.)

Biometric Switch

Description Reference Unit LP [`]

Bistable biometric switch, 24 V DC

- PNP - by 2m cable
XB5S1B2L2 31962

Bistable biometric switch, 24 V DC

- PNP - by M12 connector
XB5S1B2M12 33721

Monostable biometric switch, 24 V DC

- PNP - by 2m cable
XB5S2B2L2 32380

Monostable biometric switch, 24 V DC

- PNP - by M12 connector
XB5S2B2M12 33617

Accessories

Description Reference
Unit LP

 [`]

Protective cover, translucent

& self adhesive
ZB5SZ70 818

Diameter 22 mm nut ZB5SZ71 334

Legend plate 28X7 mm ZBY0101T 155

Pilot lights

Description
Supply
Voltage

Colour Reference Unit LP [`]

With smooth lens (except clear colour)

Direct Integral LED

~ 24V

White XB7EV01BPN � 240

Green XB7EV03BPN � 222

Red XB7EV04BPN � 222

Yellow XB7EV05BPN � 222

Amber XB7EV08BPN � 222

Blue XB7EV06BPN � 457

Clear � 222

~ 120V

White XB7EV01GPN � 240

Green XB7EV03GPN � 222

Red XB7EV04GPN � 222

Yellow XB7EV05GPN � 222

Amber XB7EV08GPN � 222

Blue XB7EV06GPN � 457

~ 230V

White XB7EV01MPN � 240

Green XB7EV03MPN � 222

Red XB7EV04MPN � 222

Yellow XB7EV05MPN � 222

Amber XB7EV08MPN � 222

Blue XB7EV06MPN � 457

Clear 222

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 169

Harmony Control & Signalling Units
XB5/XB7 Series (Lot size 20 nos.)

Illuminated Pushbutton

Description Type of Contact Colour Reference Unit LP [`]

With smooth lens (except clear colour)

Flush Integral LED ~ 24V

NO White XB5AW31B1N � 436

NO Green XB5AW33B1N � 436

NC Red XB5AW34B2N � 436

NO Yellow XB5AW35B1N � 436

NO Amber XB5AW38B1N � 487

NO Blue XB5AW36B1N � 844

NO Clear 844

Projecting Integral LED ~ 24V

NO White XB5AW11B1N 428

NO Green XB5AW13B1N � 436

NC Red XB5AW14B2N � 436

NO Yellow XB5AW15B1N 436

NO Amber XB5AW18B1N 428

NO Blue XB5AW16B1N 828

NO Clear 441

Flush Integral LED ~ 110V

NO White XB5AW31G1N 532

NO Green XB5AW33G1N � 532

NC Red XB5AW34G2N � 532

NO Yellow XB5AW35G1N 844

NO Amber XB5AW38G1N 508

NO Blue XB5AW36G1N 844

NO Clear 966

Flush Integral LED ~ 230V

NO White XB5AW31M1N � 498

NO Green XB5AW33M1N � 436

NC Red XB5AW34M2N � 436

NO Yellow XB5AW35M1N � 436

NO Amber XB5AW38M1N � 487

NO Blue XB5AW36M1N � 844

NO Clear 937

Projecting Integral LED ~ 230V

NO White XB5AW11M1N 565

NO Green XB5AW13M1N 436

NC Red XB5AW14M2N 436

NO Clear 441

se.com/in 170

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Non-Illuminated Pushbutton

Description
Dia
of

Head

Type
of

Contact
Colour Reference Unit LP [`]

Mushroom Head

Spring return

40

NO Black XB5AC21N � 289

NO Green XB5AC31N � 289

NC Red XB5AC42N � 289

NO Red XB5AC41N � 289

NO Yellow XB5AC51N 289

NO Blue XB5AC61N 289

60

NO Black XB5AR21N 376

NO Green XB5AR31N � 376

NC Red XB5AR42N 376

NO Red XB5AR41N 376

NO Yellow XB5AR51N 376

NO Blue XB5AR61N 388

Turn to

release

30
NC Black XB5AS422N 283

NC Red XB5AS442N � 283

40
NC Black XB5AS522N � 287

NC Red XB5AS542N � 283

Key release

(n°155)
40

NC Red XB5AS9445N � 659

NC Black XB5AS122N � 511

Trigger action

turn to release
40 NC+NO Red XB5AS142N 517

Trigger action

key to release
40 NO+NC Red XB5AS9445N 659

Illuminated - Selector switch

Description
Type

of
Contact

Colour Reference Unit LP [`]

2 stay put ~ 24V

NO White XB5AK121B1N � 726

NO Green XB5AK123B1N � 629

NC Red XB5AK124B2N � 629

NO Yellow XB5AK125B1N � 629

NO Blue XB5AK126B1N 1019

2 spring return

from right to left

 ~ 24V

NO White XB5AK141B1N 1103

NO Green XB5AK143B1N 1103

NC Red XB5AK144B2N 1608

NO Yellow XB5AK145B1N 1103

NO Blue XB5AK146B1N 1380

3 stay put ~ 24V

2NO White XB5AK131B3N 955

2NO Green XB5AK133B3N � 659

1NO+1NC Red XB5AK134B5N � 659

2NO Yellow XB5AK135B3N 659

2NO Blue XB5AK136B3N 1274

3 spring return

to centre ~ 24V

2NO White XB5AK151B3N 716

2NO Green XB5AK153B3N � 660

1NO+1NC Red XB5AK154B5N 962

2NO Yellow XB5AK155B3N 962

2 stay put ~ 230V

NO White XB5AK121M1N � 726

NO Green XB5AK123M1N � 629

NC Red XB5AK124M2N � 629

NO Yellow XB5AK125M1N � 629

NO Blue XB5AK126M1N 1019

2 spring return

right to left ~ 230V

NO White XB5AK141M1N 1136

NO Green XB5AK143M1N 1103

NC Red XB5AK144M2N 1608

NO Yellow XB5AK145M1N 1136

NO Blue XB5AK146M1N 1380

3 stay put ~ 230V

2NO White XB5AK131M3N 985

2NO Green XB5AK133M3N � 659

1NO+1NC Red XB5AK134M5N � 659

2NO Yellow XB5AK135M3N 659

2NO Blue XB5AK136M3N 1274

3 spring return to

center ~ 230V

2NO White XB5AK151M3N 716

2NO Green XB5AK153M3N � 660

1NO+1NC Red XB5AK154M5N 962

2NO Yellow XB5AK155M3N � 962

2NO Blue XB5AK156M3N � 1456

Harmony Control & Signalling Units
XB5/XB7 Series (Lot size 20 nos.)

Illuminated Pushbutton with yellow LED

Description
Supply
Voltage

Type
of Contact

Reference Unit LP [`]

Double Headed Pushbuttons (Spring return)

1 flush push

(marked “I”)

1 pilot light

1 projecting

push

(marked “0”)

~ 24V NO+NC XB5AW84B5N �

1043~ 110V NO+NC XB5AW84G5N

~ 230V NO+NC XB5AW84M5N �

Mushroom Head Pushbuttons (Illuminated)

Turn to

release

~ 24V NC Red XB5AW74B2N � 899

~

230V-240V
NC Red XB5AW74M2N � 955

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 171

Control & Signalling Units
 XB5/XB7 Series (Lot size 20 nos.)

Harmony

Non Illuminated Selector switches & Key switches

Description
Type

of
Contact

Reference Unit LP [`]

Standard

handle

black

2 stay put 1NO XB5AD21N � 367

2 spring return,

right to left
1NO XB5AD41N � 584

3 stay put 2NO XB5AD33N � 400

3 spring return

to center
2NO XB5AD53N � 426

3 spring return,

left to center
2NO XB5AD73N � 426

3 spring return,

right to center
2NO XB5AD83N � 457

Long

handle

black

2 stay put 1NO XB5AJ21N � 371

3 stay put 2NO XB5AJ33N � 411

3 Spring return

to center
2NO XB5AJ53N � 429

Key switch

1NO XB5AG21N � 562

1NO XB5AG021N 641

1NO XB5AG41N 562

2 spring return,

right to left
1NO XB5AG61N 997

2NO XB5AG53N � 598

2NO XB5AG03N � 476

2NO XB5AG33N � 631

3 spring return

to center
2NO XB5AG73N � 921

3 spring return,

left to center
2NO XB5AG13N 650

3 spring return,

right to center
2NO XB5AG083N 811

Pushbutton caps (unmarked)
For use with ZB5-AAON circular pushbutton heads supplied without caps

Type of
Pushbutton caps

Colour Reference Unit LP [`]

Flush

White ZBA1N 53

Black ZBA2N 37

Red ZBA4N 35

Yellow ZBA5N 37

Blue ZBA6N 37

Projecting

White ZBL1N 98

Yellow ZBL5N 98

Blue ZBL6N 98

ZBL9N 98

Pushbutton caps (marked)

Type of
Pushbutton

caps

Colour Colour
of

Cap
Reference

Unit LP
 [`]Text Colour

Projecting Flush

(Double injection

moulded marking)

STOP White Red ZBL434N 153

ON White Green 152

UP Black White ZBA343N 152

DOWN White Black ZBA344N 221

OFF White Red ZBA434N 147

Accessories

Description Application Reference Unit LP
[`]

Plastic blanking plug,

round black,

For Ø 22 control and

signalling units with

circular head

ZB5SZ3N � 104

Anti rotation plate,
Prevents head from

rotation
ZB5AZ902N � 30

Fixing collar To fix contacts or lights ZB5AZ009N � 104

Fixing nut ZB5AZ901N 30

Contact blocks with screw clamp terminal connections

Description Type of Contact Reference Unit LP [`]

Standard single 1NO ZBE101N � 87

Contact blocks 1NC ZBE102N � 87

Clear silicon boots

Description Reference Unit LP [`]

Boot for cylindrical flush PB ZBPAN � 59

Boot for double head illuminated PB and

non-illuminated PB
ZBW008N 153

Accessories

Description
Legend
Colour

Marking Reference Unit LP [`]

With blank legend

(for engraving)

Black/Red

bkgd.
Blank ZBY2101N � 102

With 8 x 27 mm

English language

marked legend

Black or

Red

bkgd.

Inch ZBY2321N 150

OFF ZBY2312N 150

ON ZBY2326N 150

Reset ZBY2323N 150

Legends for

emergency stop

Emergency

stop
ON ZBY9330N � 102

Mushroom head

pushbuttons
Yellow bkgd. ZBY8330N 102

se.com/in 172

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Light block with screw clamp terminal connections

Description Supply Voltage
Colour
of Light
source

Reference Unit LP [`]

Integral LED

~ 24V

White ZBVB1N 280

Green ZBVB3N � 280

Red ZBVB4N 280

Blue ZBVB6N 739

~ 110V

Green ZBVG3N 360

Yellow ZBVG5SN 941

Blue ZBVG6N 1086

~ 220V

White ZBVM1N 438

Green ZBVM3N � 288

Red ZBVM4N � 288

Direct bulb holder without resistance ~ 130V - ZBV6N 249

Harmony Control & Signalling Units
 XB5 / XB7 Series (Lot size 20 nos.)

Description Reference Unit LP [`]

Metal flush mounting kit (PB and PL). ZB4BZ021 913

Metal flush mounting kit (SS and IPB). ZB4BZ022 961

Plastic flush mounting kit (PB and PL). ZB5AZ021 801

Plastic flush mounting kit (SS and IPB). ZB5AZ022 810

Plastic flush mounting kit for legend 8x27 (PB and PL). ZB5AZ023 913

Plastic flush mounting kit for legend 8x27 (SS and IPB). ZB5AZ024 970

Plastic flush mounting kit for legend 18x27 (PB and PL). ZB5AZ025 1255

Plastic flush mounting kit for legend 18x27 (SS and IPB). ZB5AZ026 1312

Description Reference Unit LP [`]

Head Ø22 + mounting base + potentiometer 4K7 XB4BD912R4K7 on Request

Head Ø22 + mounting base + potentiometer 4K7 XB5AD912R4K7 on Request

100…240 VAC/DC Panel mounted Ø22 mm timer monofunction with 3 s..60 s delay XB5DTGM3 on Request

Panel mounted USB 3.0 port - Ø22 mm - for USB interface jack type A XB5PUSB3 on Request

Panel mounted RJ45 port - Ø22 mm - for Ethernet connection XB5PRJ45 on Request

Red emergency stop TTR 40mm 2NC 1NO moni XB5AS84449 on Request

Red illu estop TTR 40mm 2NC 1NO monit.ct XB5AS86449B4 on Request

Flush mounting kit and harmony+ NEW

Only addition to the BOM is a flush mounting kit

Installation into a 30.50 mm hole

New aesthetics for machine control panel using the same control de vices as before

Possibility to refurbish old machine with new style

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 173

ZAL Bodies for LED Pilot light (for mounting on metal plate at back of enclosure)

Description Colour Reference Unit LP [`]

~ 24V

White ZALVB1 581

Green ZALVB3 565

Red ZALVB4 554

Yellow ZALVB5 565

Blue ZALVB6 635

~ 120V

White ZALVG1 805

Green ZALVG3 846

Red ZALVG4 648

Yellow ZALVG5 720

Blue ZALVG6 720

~ 220V

White ZALVM1 1790

Green ZALVM3 1018

Red ZALVM4 861

Yellow ZALVM5 791

Blue ZALVM6 814

~ 24V

White ZBVB1 504

Green ZBVB3 388

Red ZBVB4 388

Yellow ZBVB5 377

Blue ZBVB6 490

~ 120V

White ZBVG1 1125

Green ZBVG3 513

Red ZBVG4 625

Yellow ZBVG5 595

Blue ZBVG6 1125

~ 220V

White ZBVM1 1151

Green ZBVM3 490

Red ZBVM4 490

Yellow ZBVM5 489

Blue ZBVM6 587

XAL - Empty enclosures for XB5 and XB4 Push button and Pilot light

Description No. of ways Color of Enclosure Reference Unit LP [`]

For normal environment

Light grey base IP65

1 Dark grey XALD01 � 607

2 Dark grey XALD02 � 752

3 Dark grey XALD03 933

4 Dark grey XALD04 � 1275

5 Dark grey XALD05 1665

1 Yellow XALK01 � 697

For normal environment Light

Grey base IP54

2 Light Grey XALE2 502

3 Light Grey XALE3 613

Control Stations & EnclosuresSignalling

XAL – Empty enclosures for use with XB2 (ZB2*)

Description Reference Unit LP [`]

Plastic empty control station (1 cut-out), dark grey base, light grey cover XALB01C

On Request

Plastic empty control station (for mounting XB2BS542C) - dark grey base, yellow cover XALB01YC

Plastic empty control station (2 cut-outs), dark grey base, light grey cover XALB02C

Plastic empty control station (3 cut-outs), dark grey base, light grey cover XALB03C

Plastic control station with 1 Emergency stop push button - dark grey base, yellow cover XALJ01C

se.com/in 174

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Control Stations & EnclosuresSignalling

ZEN - Contact block for mounting on Metal plate at back of enclosure

Description Contacts Type and Composition Reference Unit LP [`]

Standard single 1 NO ZENL1111 �
336

Contact block 1 NC ZENL1121 �

XAL – Empty enclosures for use with XB2 (ZB2*)

Description Reference Unit LP [`]

Red illuminated buzzer DC/AC24V XB2BSB4LC

On Request

Red illuminated buzzer AC220V XB2BSM4LC

Buzzer 24V AC/DC XB2BSBC

Buzzer 110V AC XB2BSFC

Buzzer 220V AC XB2BSMC

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 175

Magelis Industrial PC and Display

Industrial PC and Displays

Our comprehensive Magelis iPC range offers industrial PCs for improved productivity

and an enhanced user experience. Choose the right industrial PC for your

environment, from our wide range and be confident that they are designed to last

Product description Reference Unit LP [`]

Box PC Perf. HDD DC Win 8.1 2 slots HMIBMPHI74D2801 On Request

Box PC Perf. HDD DC Win 8.1 4 slots HMIBMPHI74D4801 On Request

Box PC Perf. SSD DC Win 7 4 slots HMIBMPSI74D470L On Request

Box PC Perf. SSD DC Win 8.1 4 slots HMIBMPSI74D4801 On Request

Box PC Univ. DC Base unit 4Gb 2 slots HMIBMU0I29D2001 On Request

Box PC Universal CFast DC WES 2 slots HMIBMUCI29D2W01 On Request

Box PC Universal HDD DC Win 8.1 2 slots HMIBMUHI29D2801 On Request

Box PC Universal HDD DC Win 8.1 4 slots HMIBMUHI29D4801 On Request

Box PC Universal SSD DC Win 8.1 2 slots HMIBMUSI29D2801 On Request

S-BOX PC Optimized CFlash DC 1 slot HMIBSOCND1E01 On Request

S-BOX PC Universal No OS DC 1 slot HMIBSU0ND1001 On Request

S-BOX PC Universal CFast DC 1 slot HMIBSUCND1W01 On Request

S-BOX PC Universal SSD DC 1 slot HMIBSUSND1W01 On Request

Box PC Universal Hard Disk DC 2 slots HMIBUHND2P01 On Request

iDisplay monitor 12" Touch DC DVI HMIDID64DTD1 On Request

iDisplay monitor 15" Touch DC DVI HMIDID73DTD1 On Request

Display PC 4:3 12'' single t. for HMIBM HMIDM6421 On Request

Display PC Wide 12'' multi-t. for HMIBM HMIDM6521 On Request

Display PC 4:3 15" single t. for HMIBM HMIDM7421 On Request

Display PC Wide 15'' multi-t. for HMIBM HMIDM7521 On Request

Display PC Wide 19'' multi-t. for HMIBM HMIDM9521 On Request

Display PC Wide 22'' multi-t. for HMIBM HMIDMA521 On Request

Enclosed PC Perf. W19 DC - Base unit HMIPEP0952D1001 On Request

Enclosed PC Perf. SSD W19 DC Win 8.1 HMIPEPS952D1801 On Request

Panel PC 12" Performance - Base unit HMIPP06D0001 On Request

Panel PC Perform. SSD 12" AC 2 slots HMIPPF6A2701 On Request

Panel PC Perform. F.Disk 15" AC 2 slots HMIPPF7A2701 On Request

Panel PC Perform. HDD 12" AC 2 slots HMIPPH6A2701 On Request

Panel PC Perform. H.Disk 15" AC 0 slot HMIPPH7A0701 On Request

Panel PC Perf 15" stainless HDD AC 2 slt HMIPRH7A2701 On Request

S-Panel PC Optimized W10 DC - Base unit HMIPSO0552D1001 On Request

S-Panel PC Optimized W15 DC - Base unit HMIPSO0752D1001 On Request

S-Panel PC Optimized CFast W15 DC WES HMIPSOC752D1W01 On Request

S-Panel PC Optimized HDD W10 DC Win 8.1 HMIPSOH552D1801 On Request

S-Panel PC Optimized HDD W15 DC Win 8.1 HMIPSOH752D1801 On Request

S-Panel PC Optimized SSD W10 DC Win 8.1 HMIPSOS552D1801 On Request

S-Panel PC Optimized SSD W15 DC Win 8.1 HMIPSOS752D1801 On Request

S-Panel PC Performance W15 DC -Base unit HMIPSP0752D1001 On Request

S-Panel PC Performance W19 DC -Base unit HMIPSP0952D1001 On Request

S-Panel PC Perf. CFast W15 DC WES HMIPSPC752D1W01 On Request

S-Panel PC Perf. CFast W19 DC WES HMIPSPC952D1W01 On Request

S-Panel PC Performance HDD W15 DC Win8.1 HMIPSPH752D1801 On Request

S-Panel PC Performance HDD W19 DC Win8.1 HMIPSPH952D1801 On Request

S-Panel PC Performance SSD W15 DC Win8.1 HMIPSPS752D1801 On Request

S-Panel PC Performance SSD W19 DC Win8.1 HMIPSPS952D1801 On Request

Panel PC Univ 15" stainless HDD DC 2 slt HMIPTH7D2P01 On Request

Panel PC 12" Universal - Base unit HMIPU06D0001 On Request

Panel PC Universal CFast 12" AC 0 slot HMIPUC6A0E01 On Request

Panel PC Universal CFast 12" DC 0 slot HMIPUC6D0E01 On Request

Panel PC Universal SSD 12" AC 0 slot HMIPUF6A0701 On Request

Panel PC Universal SSD 12" DC 0 slot HMIPUF6D0701 On Request

Panel PC Universal HDD 12" AC 0 slot HMIPUH6A0701 On Request

Panel PC Universal HDD 12" DC 0 slot HMIPUH6D0701 On Request

Panel PC Univ. H.Disk 15" DC 2 slots HMIPUH7D2P01 On Request

Panel PC Universal H.Disk 19" AC 0 slot HMIPUH9A0P01 On Request

Panel PC Universal H.Disk 19" AC 2 slots HMIPUH9A2P01 On Request

Panel PC Univ. H.Disk 19" DC 2 slots HMIPUH9D2P01 On Request

Panel PC Optimum ComPact Flash 15" DC HMIPWC7D0E01 On Request

se.com/in 176

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Magelis RACK IPC

RACK IPC

Magelis GTU

High performance modular HMI

Modular HMI with smartphone-like interface and Wireless technology: Unmatched

comfort of use without compromise on performance and openness

Product description Reference Unit LP [`]

Rack PC 2U Optimized HDD AC 3 slots HMIRSOHPA3W01 On Request

Rack PC 4U Performance SSD AC 6 slots HMIRSPFXA6701 On Request

Rack PC 4U Perf. SSD AC redund. 6 slots HMIRSPFXR6702 On Request

Rack PC 4U Performance HDD AC 6 slots HMIRSPHXA6701 On Request

Rack PC 4U Perf. HDD AC 6 slots PES HMIRSPHXA67P1 On Request

Rack PC 4U Perf. HDD AC 6 slots server HMIRSPSXR6S01 On Request

Rack PC 4U Perf. HDD AC 6 slots server HMIRSPSXR6T01 On Request

Rack PC 2U Universal HDD AC 3 slots HMIRSUH3A3701 On Request

Rack PC 2U Universal SSD AC 3 slots HMIRSUS3A3701 On Request

Vijeo XD RT, printed HMIRTWCZLSPMZZ On Request

Rack PC 2U Optim. HDD AC 3 slots No OS HMIRXOHCA3001 On Request

Rack PC 2U Optimized HDD AC 3 slots HMIRXOHCA3W01 On Request

Product description Reference Unit LP [`]

7W Touch Advanced Display WVGA HMIDT351 On request

10.4 Touch Smart Display SVGA HMIDT542 On request

10W Touch Advanced Display WXGA HMIDT551 On request

12.1 Touch Smart Display XGA HMIDT642 On request

12W Touch Advanced Display WXGA HMIDT651 On request

15 Touch Smart Display XGA HMIDT732 On request

HMIDT732 Coated HMIDT732FC On request

15W Touch Smart Display FWXGA HMIDT752 On request

19W Touch Smart Display FWXGA HMIDT952 On request

Premium BOX for Universal Panel HMIG3U On request

HMIG3U Coated HMIG3UFC On request

Open BOX for Universal Panel HMIG5U On request

Open BOX for Universal Panel HMIG5U2 On request

Magelis GTU Open BOX for Vijeo XL HMIG5UL8A On request

Magelis SCU

Product description Reference Unit LP [`]

3.5 Small Controller Panel For Machine HMISCU6A5 On Request

3.5 Small Controller Panel For Process HMISCU6B5 On Request

5.7 Small Controller Panel For Machine HMISCU8A5 On Request

5.7 Small Controller Panel For Porcess HMISCU8B5 On Request

Cut out free HMI controller

Magelis SCU controller delivers adequate functionality for control of small

machines and simple processes, while saving up to 30% in installation and

ownership costs

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 177

Magelis Basic HMI

HMI Panels with Optimised Features

Magelis Easy GXU

Product description Reference Unit LP [`]

5.7 Keypad Panel QVGA-TFT HMIGK2310 On request

10.4 Keypad Panel VGA-TFT HMIGK5310 On request

3.5 Color Touch Panel QVGA-TFT HMIGTO1300 On request

3.5 Color Touch Panel QVGA-TFT HMIGTO1310 On request

5.7 Color Touch Panel QVGA-TFT HMIGTO2300 On request

5.7 Color Touch Panel QVGA-TFT HMIGTO2310 On request

5.7 Color Touch Panel QVGA Stainless HMIGTO2315 On request

7.0 Color Touch Panel WVGA-TFT HMIGTO3510 On request

7.5 Color Touch Panel VGA-TFT HMIGTO4310 On request

10.4 Color Touch Panel VGA-TFT HMIGTO5310 On request

HMIGTO5310 coated and logo removed HMIGTO5310FCW On request

HMIGTO5310 logo removed HMIGTO5310FW On request

10.4 Color Touch Panel VGA Stainless HMIGTO5315 On request

12.1 Color Touch Panel SVGA-TFT HMIGTO6310 On request

HMIGTO6310 Coated HMIGTO6310FC On request

12.1 Color Touch Panel SVGA Stainless HMIGTO6315 On request

STU rear module HMIS5T On request

STU 3in5 front module HMIS65 On request

STU3in5 front module w/o mark on overlay HMIS65W On request

STU 5in7 front module HMIS85 On request

STU5in7 front module w/o mark on overlay HMIS85W On request

REAR MODULE SMALL CONTROLLER MACHINE HMISAC On request

REAR MODULE SMALL CONTROLLER PROCESS HMISBC On request

TOUCH PANEL SCREEN 3"4 MONOCHROME G/O/R HMISTO511 On request

TOUCH PANEL SCREEN 3"4 MONOCHROME W/P/R HMISTO512 On request

Touch Panel Screen 3"4 Mono ETH G/O/R HMISTO531 On request

Touch Panel Screen 3"4 Mono ETH W/P/R HMISTO532 On request

4.3" touch panel screen RS232C HMISTO705 On request

4.3" touch panel screen RS232C/485 HMISTO715 On request

4.3" touch panel screen Ethernet HMISTO735 On request

Customized STO735 HMISTO735AG On request

Touch Panel Screen 3"5 Color HMISTU655 On request

STU 3in5 without marking on overlay HMISTU655W On request

Touch Panel Screen 5"7 Color HMISTU855 On request

STU 5in7 without marking on overlay HMISTU855W On request

Product description Reference Unit LP [`]

GXU Touch Panel, 7"W TFT, SL only HMIGXU3500 On Request

GXU Touch Panel, 7"W TFT, SL + ETH HMIGXU3512 On Request

GXU Touch Panel, 10"W TFT, SL only HMIGXU5500 On Request

GXU Touch Panel, 10"W TFT, SL + ETH HMIGXU5512 On Request

Reliable and cost-effective touch-screen terminals

Tailored to meet the challenges faced by new economies:

ease of use, robustness, and availability.

se.com/in 178

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Vijeo XD EcoStruxure™ Operator Terminal Expert

Magelis Easy GXU

Vijeo XD

EcoStruxure™ Machine SCADA Expert

Product description Reference Unit LP [`]

Vijeo XD Pro License HMIPELCZLSPMZZ On Request

Vijeo XD Pro License Vendor HMIPELVZLSPMZZ On Request

Vijeo XD Pro License Vendor HMIPELVZLSPMZZ On Request

Product description Reference Unit LP [`]

Vijeo XL 1.5K 3rd-PC RT License HMIVXL3PRT1KLV80 On Request

Vijeo XL 32K 3rd-PC RT License HMIVXL3PRT32KLV80 On Request

Vijeo XL 4K 3rd-PC RT License HMIVXL3PRT4KLV80 On Request

Vijeo XL 64K 3rd-PC RT License HMIVXL3PRT64KLV80 On Request

Upgrade License 3rd-PC RT 4K to 32K HMIVXL3PUG32KRT On Request

Upgrade License 3rd-PC RT 1.5K to 4K HMIVXL3PUG4KRT On Request

Upgrade License 3rd-PC RT 32K to 64K HMIVXL3PUG64KRT On Request

Vijeo XL BT DVD 1.5K HMIVXLBT1KDV80 On Request

Vijeo XL BT License 1.5K HMIVXLBT1KLV80 On Request

Vijeo XL 32K BT DVD HMIVXLBT32KDV80 On Request

Vijeo XL 32K BT License HMIVXLBT32KLV80 On Request

Vijeo XL BT DVD 4K HMIVXLBT4KDV80 On Request

Vijeo XL BT License 4K HMIVXLBT4KLV80 On Request

Vijeo XL BT DVD 64K HMIVXLBT64KDV80 On Request

Vijeo XL BT License 64K HMIVXLBT64KLV80 On Request

FactoryTalk Import Wizard HMIVXLFTTK On Request

Vijeo XL MA License 4 HMIVXLMA4LV80 On Request

Vijeo XL MA License 8 HMIVXLMA8LV80 On Request

PanelBuilder Import Wizard HMIVXLPBTK On Request

PanelMate Import Wizard HMIVXLPMTK On Request

Vijeo XL RT License 1.5K HMIVXLRT1KLV80 On Request

Vijeo XL 32K RT License HMIVXLRT32KLV80 On Request

Vijeo XL RT License 4K HMIVXLRT4KLV80 On Request

Vijeo XL RT License 64K HMIVXLRT64KLV80 On Request

Secure Viewer 4 License HMIVXLSV4LV80 On Request

Upgrade License BT 4K to 32K HMIVXLUG32KBT On Request

Upgrade License RT 4K to 32K HMIVXLUG32KRT On Request

Upgrade License BT 1.5K to 4K HMIVXLUG4KBT On Request

Upgrade License RT 1.5K to 4K HMIVXLUG4KRT On Request

Upgrade License BT 32K to 64K HMIVXLUG64KBT On Request

Upgrade License RT 32K to 64K HMIVXLUG64KRT On Request

Upgrade License MA 4 to 8 HMIVXLUG8MA On Request

Vijeo XL USB Hard key HMIVXLUSBL On Request

EcoStruxure™ Operator Terminal Expert

Touchscreen configuration software with the latest UI design and gestures

EcoStruxure Operator Terminal Expert™ (formerly known as Vijeo XD)

configuration software enables you to create and edit application Magelis HMIs

and iPCs screens

EcoStruxure™ Machine SCADA Expert

Lite SCADA for line management

Vijeo Designer

Configuration software for the complete HMI range

HMI configuration software

EcoStruxure Machine SCADA Expert (formerly known as Vijeo XL) is a powerful

software for developing HMI, SCADA, OEE and Dashboard projects dedicated to

Line Management & Lite Supervision applications to run in Magelis Industrial PC

and GTU Open Box. The bundle offer «Magelis Industrial PC and GTU Open Box»

saves you time and resources on validation of hardware, software and OS.

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 179

Vijeo Vijeo Designer

Vijeo Designer

Product description Reference Unit LP [`]

Vijeo Designer internal and partner pack VJDCLINTSV62M On Request

VJD V4.6 Facility No Cable VJDFNDTGSV46M On Request

Vijeo Designer, Licence Facility, No Cable VJDFNDTGSV47M On Request

Vijeo Designer, Facility license VJDFNDTGSV62M On Request

Vijeo Designer, Group license VJDGNDTGSV62M On Request

Vijeo Designer, Single License VJDSNDTGSV62M On Request

Vijeo Designer Magelis iPC RT VJDSNRTMPC On Request

Vijeo Designer Standard PC RT VJDSNRTSPC On Request

Vijeo Designer V5.1 I D S VJDSNTRCKV51M On Request

Vijeo Designer RT IDS license extension VJDSNTRCKV62M On Request

Pack Vijeo Designer RT IDS Report Print VJDSNTRPKV62M On Request

Vijeo Designer IDS Report Printing VJDSNTRPRV62M On Request

KIT XBTRT500 VJD LITE CBL VJDSTKXBTRT On Request

Vijeo Designer,Single License,USB cable VJDSUDTGAV62M On Request

Vijeo Designer, Team license VJDTNDTGSV62M On Request

Vijeo Designer Update License VJDUPDTGAV62M On Request

Vijeo Designer RT IDS Update license VJDUPTRCKV62M On Request

VJD IDS Report Printing Update license VJDUPTRPRV62M On Request

se.com/in 180

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Acti 9 Advanced Communication

Technology that Inspires

> Protection devices

Innovative
Protection monitoring Total control and

Metering @ DB level

Efficient
Manage loads, reduce operating and project

costs, and accurately plan maintenance

> Protection monitoring and supervision

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 181

Reliable
Dual certifications for one product, 100 percent MCB and RCD

coordination, easy ordering and design, error free fast connections

> Control and monitoring > Installation system

wiring accessories

se.com/in 182

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Acti 9 Advanced Communication
Technology that Inspires.....

NEW

Exclusive From
Schneider Electric7 input/output

channels

Protection monitoring Load co

Email Notification upon

Event (Devices Status

Change, Alarm threshold

reached etc.)

> Innovative

> Efficient

distribution board or panel and any facility management system

> Reliable

 Status Monitoring - ON / OFF / TRIP

 Trip Alarm Indication

 Load Monitoring - No. of tripping cycles, Running Hours

 Switiching Action - ON / OF

Monitoring - No. of Switichin

running hours

Meets the challenge of all your applications
Detailed load control, reduced downtime and accurately planned maintenance

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 183

24 V DC
Power supply

ontrol switching

PLC

Energy
management
system

Internet
Smart
Phone

Building
management
system

Energy metering

Ready to connect to any facility management solution

 Electricity Metering Power

Power / Energy Consumption

Flow / Gas Measurement

F

ng Cycles, Load

Green Premium Products
100% Recyclable and Recoverable

REACh, RoHS, PEP, EOLI compliant

se.com/in 184

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Breaking Capacity as per I

B

Can be used for DC application upto 60V per pole

H

I

Higher Installation Life: Energy Limitation Class 3, Fast Closure Mechanism

Ease, Speed and Flexibility of installation - Biconnect, Line-Load Reversible

Field-fittable auxiliaries for advance protection and monitoring

Positive Contact Indication for assurance of disconnection

Miniature Circuit Breakers (MCBs)
for circuit protection against Overload and Short Circuit Current Fault

Acti 9
Advanced Communication

Technology that Inspires...

AC Miniature Circuit Breakers - xC60

[In] Rated
Current (A)

1 Pole
Reference

Unit LP [`]
2 Pole
Reference

Unit LP [`]
3 Pole
Reference

Unit LP [`]
4 Pole
Reference

Unit LP [`]

M 1 mod 2 mod 3 mod 4 mod

MOQ 12 Nos. 6 Nos. 4 Nos. 3 Nos.

B curve

6 A9N1P06B � 330 A9N2P06B � 995 A9N3P06B � 1628 A9N4P06B � 2195

10 A9N1P10B � 330 A9N2P10B � 995 A9N3P10B � 1628 A9N4P10B � 2195

16 A9N1P16B � 330 A9N2P16B � 995 A9N3P16B � 1628 A9N4P16B � 2195

20 A9N1P20B � 330 A9N2P20B � 995 A9N3P20B � 1628 A9N4P20B � 2195

25 A9N1P25B � 330 A9N2P25B � 995 A9N3P25B � 1628 A9N4P25B � 2195

32 A9N1P32B � 330 A9N2P32B � 995 A9N3P32B � 1628 A9N4P32B � 2195

40 A9N1P40B � 729 A9N2P40B � 1607 A9N3P40B � 2483 A9N4P40B � 3161

50 A9N1P50B 729 A9N2P50B 1607 A9N3P50B 2483 A9N4P50B 3161

63 A9N1P63B � 735 A9N2P63B � 1622 A9N3P63B � 2504 A9N4P63B � 3192

C curve

1 A9N1P01C � 512 A9N2P01C � 1386 A9N3P01C � 2142 A9N4P01C � 2704

2 A9N1P02C � 512 A9N2P02C � 1386 A9N3P02C � 2142 A9N4P02C � 2704

3 A9N1P03C � 512 A9N2P03C � 1386 A9N3P03C � 2142 A9N4P03C � 2704

4 A9N1P04C � 512 A9N2P04C � 1386 A9N3P04C � 2142 A9N4P04C � 2704

6 A9N1P06C � 323 A9N2P06C � 995 A9N3P06C � 1628 A9N4P06C � 2195

10 A9N1P10C � 323 A9N2P10C � 995 A9N3P10C � 1628 A9N4P10C � 2195

16 A9N1P16C � 323 A9N2P16C � 995 A9N3P16C � 1628 A9N4P16C � 2195

20 A9N1P20C � 323 A9N2P20C � 995 A9N3P20C � 1628 A9N4P20C � 2195

25 A9N1P25C � 323 A9N2P25C � 995 A9N3P25C � 1628 A9N4P25C � 2195

32 A9N1P32C � 323 A9N2P32C � 995 A9N3P32C � 1628 A9N4P32C � 2195

40 A9N1P40C � 729 A9N2P40C � 1607 A9N3P40C � 2483 A9N4P40C � 3100

50 A9N1P50C 729 A9N2P50C 1607 A9N3P50C 2483 A9N4P50C 3192

63 A9N1P63C � 735 A9N2P63C � 1622 A9N3P63C � 2504 A9N4P63C � 3131

D curve

1 A9N1P01D � 517 A9N2P01D 1397 A9N3P01D � 2184 ---- ----

2 A9N1P02D � 517 A9N2P02D � 1397 A9N3P02D � 2184 A9N4P02D 2720

3 A9N1P03D � 517 A9N2P03D � 1397 A9N3P03D � 2184 A9N4P03D 2720

4 A9N1P04D � 517 A9N2P04D � 1397 A9N3P04D � 2184 A9N4P04D 2720

6 A9N1P06D � 435 A9N2P06D � 1044 A9N3P06D � 1712 A9N4P06D � 2279

10 A9N1P10D � 435 A9N2P10D � 1044 A9N3P10D � 1712 A9N4P10D � 2279

16 A9N1P16D � 435 A9N2P16D � 1044 A9N3P16D � 1712 A9N4P16D � 2279

20 A9N1P20D � 435 A9N2P20D � 1044 A9N3P20D � 1712 A9N4P20D � 2279

25 A9N1P25D � 435 A9N2P25D � 1044 A9N3P25D � 1712 A9N4P25D � 2279

32 A9N1P32D � 435 A9N2P32D � 1044 A9N3P32D � 1712 A9N4P32D � 2279

40 A9N1P40D � 785 A9N2P40D � 1701 A9N3P40D � 2630 A9N4P40D � 3302

50 A9N1P50D 785 A9N2P50D 1701 A9N3P50D 2630 A9N4P50D 3302

63 A9N1P63D 794 A9N2P63D � 1717 A9N3P63D � 2657 A9N4P63D � 3334

Note:

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 185

[In] Rated
Current (A)

Module Width 18mm/
module

1 Pole
Reference

Unit LP [`]
Module Width 18mm/
module

2 Pole
Reference

Unit LP [`]

MOQ 12 Nos. 6 Nos.

C60H-DC

0.5 1 A9N61500 985 2 A9N61520 2079

1 1 A9N61501 � 872 2 A9N61521 � 1806

2 1 A9N61502 � 872 2 A9N61522 � 1806

3 1 A9N61503 � 872 2 A9N61523 � 1806

4 1 A9N61504 � 872 2 A9N61524 � 1806

5 1 A9N61505 872 2 A9N61525 1806

6 1 A9N61506 � 716 2 A9N61526 � 1528

10 1 A9N61508 � 716 2 A9N61528 � 1528

16 1 A9N61511 � 716 2 A9N61531 � 1528

20 1 A9N61512 � 716 2 A9N61532 � 1528

25 1 A9N61513 � 716 2 A9N61533 � 1528

32 1 A9N61515 � 716 2 A9N61535 � 1528

40 1 A9N61517 � 981 2 A9N61537 � 2168

50 1 A9N61518 � 981 2 A9N61538 � 2168

63 1 A9N61519 � 981 2 A9N61539 � 2168

[In] Rated
Current (A)

1 Pole
Reference

Unit LP [`]
2 Pole
Reference

Unit LP [`]
3 Pole
Reference

Unit LP [`]
4 Pole
Reference

Unit LP [`]

M 1.5 mod 3 mod 4.5 mod 6 mod

MOQ 12 Nos. 6 Nos. 4 Nos. 3 Nos.

C120N (10kA)

80 A9N18357 � 2646 A9N18361 � 5875 A9N18365 � 9251 A9N18372 � 12054

100 A9N18358 � 2972 A9N18362 � 6263 A9N18367 � 9860 A9N18374 � 12563

125 A9N18359 � 3208 A9N18363 � 6888 A9N18369 � 10936 A9N18376 � 14212

C120H (15kA)

80 A9N18446 3176 A9N18457 7140 A9N18468 10873 A9N18479 13960

100 A9N18447 3502 A9N18458 7319 A9N18469 11844 A9N18480 15476

125 A9N18448 3827 A9N18459 8306 A9N18470 12779 A9N18481 16349

Solar Application – PV DC

DC MCB for multi string PV installations

Operating Voltage: 800V DC

Current Rating up to 25A

Complies to IEC / EN 60947-2

Rail Application* (including Rolling Stock)

Fire & smoke Resis tant – Level 2 (NF F 16-101, NF F 16-102)

Shock & vibration resistant (IEC 61373) – Cat 1, Class B

Breaking Capacity: up to 25kA

Complies to IEC / EN 60947-2

UL MCB

Type: UL1077, UL489

Breaking Capacity of 10kA

Complies to IEC 60947-2 /

UL1077 / UL489 / CSA

Note:

Please contact nearest Schneider Electric sales office or Customer Care for Reference and prices of Application Specific MCBs

Rail Application RCDs are also available on demand

B

Positive Contact Indication for assurance of disconnection

Degree of pollution: 3 (suitable for industrial environment)

Operating Temperature: -30 to 70°C

Terminal connections: Flexible cables up to 35 sq.mm; Rigid cables

up to 50 sq.mm

Specially designed MCB for enhanced protection in DC installation

Magnetic Arc Chutes to quick break DC current in event of fault

Breaking capacity 6kA as per IEC 60947-2

Voltage Rating: 1P - 250 V DC & 2P - 500 V DC

Impulse Voltage: 6 kV

Higher Installation Life: Energy Limiting Class: 3

Miniature Circuit Breakers (MCBs)
for circuit protection against Overload and Short Circuit Current Fault

Acti 9
Advanced Communication

Technology that Inspires...

AC Miniature Circuit Breakers - C120

DC Miniature Circuit Breakers - C60H

Special application MCBs

se.com/in 186

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Compliance to IEC / EN 60947-2

High Breaking Capacity MCBs – up to 50kA

Current Rating up to 125A

Trip on fault indication on front face of MCB

Suitability for isolation in the industrial sector to IEC/EN 60947-2

Available in B, C, D Curves

Acti 9
Advanced Communication

Technology that Inspires...

AC Miniature Circuit Breakers - NG125

[In] Rated
Current (A)

1 Pole
Reference

Unit LP [`]
2 Pole
Reference

Unit LP [`]
3 Pole
Reference

Unit LP [`]
4 Pole
Reference

Unit LP [`]

M 1.5 mod 3 mod 4.5 mod 6 mod

NG125N – 25kABreaking Capacity

10 18610 18621 18632 18649

16 18611 18622 18633 18650

20 18612 18623 18634 18651

25 18613 18624 18635 18652

32 18614 18625 18636 18653

40 18615 18626 18637 18654

50 18616 18627 18638 18655

63 18617 18628 18639 18656

80 18618 18629 18640 18658

NG125H – 36kA Breaking Capacity

10 18705 18714 18723 18732

16 18706 18715 18724 18733

20 18707 18716 18725 18734

25 18708 18717 18726 18735

32 18709 18718 18727 18736

40 18710 18719 18728 18737

50 18711 18720 18729 18738

63 18712 18721 18730 18739

80 18713 18722 18731 18740

NG125H – 50kA Breaking Capacity

10 18777 18788 18799 18810

16 18778 18789 18800 18811

20 18779 18790 18801 18812

25 18780 18791 18802 18813

32 18781 18792 18803 18814

40 18782 18793 18804 18815

50 18783 18794 18805 18816

63 18784 18795 18806 18817

80 18785 18796 18807 18818

Price on Request – Please contact Schneider Electric Customer Care Center for Prices

Note: Reference provided above are for C Curve MCBs – B and D Curve details available on request

Miniature Circuit Breakers (MCBs)
for circuit protection against Overload and Short Circuit Current Fault

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 187

Residual Current Devices (RCDs) -

For Human and Fire Protection

Use of 30mA RCDs is now mandatory for all domestic intallations in India {CEA

Schneider Electric provides voltage independent RCDs which work on current sensing

technology and provide protection from residual current even at extra low voltages

(down to zero volts) and in case of break of neutral.

Schneider Electric offers SI RCD built to operate in electrically polluted or

installation in aggressive environments:

 Flourescent / Variable lighting with Electronic ballast

 Powerful IT / Telecom equipment / Air conditioning

 Severe Atmosphere - High lighting risk / Swimming pools

se.com/in 188

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Complies to standards IEC/EN 61008-1 and IS 12640

AC Class protection

Selective range available for time based discrimination

Easy Monitoring: Earth fault indication and Test Button on front face

Operating temperature up to +70°C

Mandatory to use OF-S auxiliary to add any indication or tripping auxiliary

Complies to standards IEC 61008-1 and VDE 0664

AC Class protection

Degree of pollution: 3 (suitable for industrial environment)

Electrical ON/OFF indication by using OFSP auxiliary

Complies to standards IEC/EN 61009

AC Class Protection; Tripping characteristics - C curve

Overvoltage category (IEC 60364): IV

Suitable for indication & tripping auxiliaries

Acti 9
Advanced Communication

Technology that Inspires...

AC Residual Current Circuit Breakers - xID

AC Residual Current Circuit Breakers (RCCBs) - ID

AC Residual Current Breaker Overload (RCBO) - DPN N Vigi

Residual Current Devices
for protection against Risk of Shock / Electrocution and Risk of Fire

in case of Earth Leakage Current.

[In] Rated
Current (A)

Earth-Leakage
Sensitivity (mA)

Module Width
18mm/module

2 Pole
Reference

Unit LP [`]
Module Width
18mm/module

4 Pole
Reference

Unit LP [`]

25

30 2 A9N16201 3487 4 A9N16251 4898

100 2 A9N16203 3801 4 A9N16253 5108

300 2 A9N16202 3917 4 A9N16252 5261

40

30 2 A9N16204 4105 4 A9N16254 4820

100 2 A9N16205 4347 4 A9N16255 5140

300 2 A9N16206 4557 4 A9N16256 5339

63

30 2 A9N16208 4946 4 A9N16258 5588

100 2 A9N16209 5224 4 A9N16259 6074

300 2 A9N16210 5329 4 A9N16260 6101

80

30 2 A9N16212 8321 4 A9N16261 9854

100 2 A9N16213 8306 4 A9N16262 9828

300 2 A9N16214 8458 4 A9N16263 9886

Poles
Description

[In] Rated Current (A)
Earth-Leakage
Sensitivity (mA)

Module Width
18mm/module

Reference Unit LP [`]

4P

100
30 4 12403

100 4 13070

125

30 4 16905 37983

100 4 16906 36981

300 4 16907 37154

Poles
Description

[In] Rated Current (A)
Earth-Leakage
Sensitivity (mA)

Module Width
18mm/module

Reference Unit LP [`]

1P+N

6
30 2 A9N19661 5150

300 2 A9N19681 5329

10
30 2 A9N19663 5150

300 2 A9N19683 5329

16
30 2 A9N19665 5150

300 2 A9N19685 5329

20
30 2 A9N19666 5150

300 2 A9N19686 5329

25
30 2 A9N19667 5150

300 2 A9N19687 5329

32
30 2 A9N19668 5402

300 2 A9N19688 5597

40
30 2 A9N19669 6641

300 2 A9N19689 6815

Note:

Note: Application specific RCDs also available with 10mA, 500mA and 1000mA sensitivities | Please contact nearest Schneider Electric Sales Office or

Customer Care Center for Reference and Prices

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 189

Complies to standard IEC/EN 61008-1

SI RCDs offer enhanced immunity against Electrical Disturbances; Polluted

and Corrosive environments - Guaranteed performance in harsh operating

conditions

Ensures continuity of supply in networks with:

� Transient overvoltages

� Loads generating HF leakage current i.e. harmonics

��Loads generating continuous leakage current

Ensures tripping on genuine earth fault in networks with:

� Pulsating DC components

� HF applications which “Blinds” (non-tripping) the conventional RCDs

Flexibility to use MCB of any tripping curve to suit applications, ensuring best 3

in 1 protection

No auxiliary supply required

AC Class protection

Degree of pollution: 3 (suitable for industrial environment)

Immune to nuisance tripping due to transient over voltages

Complies to standard IEC/EN 61009

Ensures continuity of supply in networks with:

� Transient overvoltages

� Loads generating HF leakage current i.e. harmonics

� Loads generating continuous leakage current

Ensures tripping on genuine earth fault in networks with :

� Pulsating DC components

� HF applications which “Blinds” (non-tripping) the conventional RCDs

Acti 9
Advanced Communication

Technology that Inspires...

SI Type Residual Current Circuit Breakers (RCCBs) - xID SI

Vigi Block for xC60 (Add-on RCD Module, 2 & 4 Pole)

SI Type Residual Current Breaker Overload (RCBO) - DPN N Vigi SI

Residual Current Devices
for protection against Risk of Shock / Electrocution and Risk of Fire

in case of Earth Leakage Current.

[In] Rated
Current (A)

Earth-Leakage
Sensitivity (mA)

Module Width
18mm/module

2 Pole
Reference

Unit LP [`]
Module Width
18mm/module

4 Pole
Reference

Unit LP [`]

25

30 1.5 A9N26581 5110 3 A9N26595 6138

100 1.5 A9N26582 6502 3 A9N26596 6622

300 1.5 A9N26583 6877 3 A9N26597 7124

63

30 2 A9N26611 7150 3.5 A9N26643 7177

100 2 A9N26612 7571 3.5 A9N26644 7319

300 2 A9N26613 7929 3.5 A9N26645 7460

[In] Rated
Current (A)

Earth-Leakage
Sensitivity (mA)

Module Width
18mm/module

2 Pole
Reference

Unit LP [`]
Module Width
18mm/module

4 Pole
Reference

Unit LP [`]

25 30 2 A9N16234 7686 4 A9N16321 8568

40 30 2 A9N16237 8075 4 A9N16324 8841

63
30 2 A9N16240 8306 4 A9N16327 9072

300 2 A9N16246 8369 4 A9N16334 9445

Note: Vigi Block for High Rating up to 125A (C120) and High Breaking Capacity (NG125) available on demand

Poles
Description

[In] Rated Current (A)
Earth-Leakage
Sensitivity (mA)

Module Width
18mm/module

Reference Unit LP [`]

1P+N

6
30 2 A9N19631

300 2 A9N19641

10
30 2 A9N19632

300 2 A9N19642

16
30 2 A9N19634

300 2 A9N19644

20
30 2 A9N19635

300 2 A9N19645

25
30 2 A9N19636

300 2 A9N19646

32
30 2 A9N19637

300 2 A9N19647

40
30 2 A9N19638

300 2 A9N19648

For Prices, please contact nearest Schneider Electric Sales Office or Customer Care Center are Center for Reference and Prices

se.com/in 190

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Acti 9
Advanced Communication

Technology that Inspires...

Common Auxiliaries for xC60 / C120 / RCDs Range

Accessories

Auxiliaries and Accessories for

MCBs / RCDs

54 mm max.

Field-fittable auxiliaries (clip fitted) mounted on left side with maximum width of 54mm

Order: Tripping Auxiliaries (MN first) followed by Indication Auxiliaries (SD first)

Type
Module Width
18mm/module

Reference Unit LP [`]

Indication Auxiliaries

OF Auxiliary Switch: for ON/OFF indications 0.5 A9N26924 1006

SD Alarm Switch: for Trip on fault indications 0.5 A9N26927 1181

OF + SD/OF Auxiliary switch 0.5 A9N26929 3145

OF+SD24 auxiliary contact (ComReady) 0.5 A9N26899 2636

Protection Auxiliaries – Trip Indication on front face

MN Under-voltage Release 220-240V AC 1 A9N26960 4232

MSU Over-voltage Release 275V AC 1 A9N26500 5014

Tripping Auxiliaries – Trip Indication on front face

MX + OF Shunt Release 110-415V AC: for Remote tripping of Circuit Breaker 1 A9N26946 2751

MX + OF Shunt Release 12-24V AC/DC: for Remote tripping of Circuit Breaker 1 A9N26948 2751

Auxiliary Switch for RCCBs – Mandatory for use of Auxiliaries with RCCBs

Auxiliary switch for RCCB up to 80A (OF-S) 0.5 A9N26923 1344

Auxiliary switch for RCCBs 125A (OFSP) 0.5 16940 2042

Type Description Reference Unit LP [`]

R
Breaker Switching Sub-Assembly 27046 3275

Extended, Disconnectable handle 27047 2025

P 26970 786

M 19096 1260

A 27060 476

Spacer A9N27062 198

 for xC60, C120, DPN N Vigi, C60H-DC, xSW - Multi poles only

Note: F

OF+SD24 OF+SD/OF OF SD MN MX+OF MSU xC60

+++++++

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 191

Protection Against Lightning Strikes And

Switching Surges

For all low voltage switchboards and electrical enclosures:

Comprehensive range
 To ensure the protection of

equipment connected to:

 Low voltage networks,

 Telecommunications networks,

 Computer networks.

 Easy to implement and use.

 Compatibility with all earthing systems

(TT, TNS, TNC, IT).

 Technical and aesthetic consistency

Continuity of service

and certified safety
Schneider Electric certified coordination

between the surge arrester and

its disconnection circuit breaker.

Compliance with standards:

IEC/EN 61643-11.

More and more

electrical

equipment today is

sensitive to

overvoltages

caused by lightning.

90%
of power outlets

supply equipment

incorporating

electronic devices.

Up to 30%
of installation

time saved.

a Schneider Electric innovation, incorporate their

own disconnection circuit breaker: easy to choose

and simple to install for greater effectiveness.

se.com/in 192

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Compiles to IEC 61643-1 and EN 61643-11

Withdraw able type: Easy Replacement

Inbuilt SPD health Indicator: Also available with remote signaling

For protection against Direct lighting surge, Indirect lighting surge,

Switching surge

Iimp up to 25kA & Imax upto 40kA

Always use a Back-up MCB with your SPD
Maximum Operating Voltage [Uc]: 350V

Spare Cartridges for iPRD8r, iPRD20r, iPRD40r and iPRD65r

End of life indication available on front face

These C

In conformance with standards IEC 61643-11/2011 T2 and EN 61643-11 Type 2

For protection against Indirect lightning surge and Switching surge

Inbuilt health Indicator

R

lmax (8/20 s): 65/40/15/8kA

Maximum Operating Voltage [Uc]: 340V

Level of protection,Up: 1.0 - 2.0 kV

Remote indication contact with 8r/20r/40r/65r

Always use a Back-up MCB with your SPD

Acti 9
Advanced Communication

Technology that Inspires...

Surge Arresters - Type 1+ 2

Spare Cartridges for iPRD

Surge Arresters iPRD- Type 2 (Withdrawable type) (TT, TN-S, TN-C Systems)

Surge Protection Devices
for protection of equipment against Lightning and Switching surges

Type Pole Description
Module Width
18mm/module

Reference Unit LP [`]

PRD1 25r

1P 2 16329 13655

1P + N 4 16330 30041

3P 6 16331 45050

3P + N 8 16332 55970

Type Rated Voltage (V) Pole Description
Module Width
18mm/module

Reference Unit LP [`]

iPRD8

230 1P 1 A9L08100 4095

230 1P+N 2 A9L08500 7660

230/400 3P 3 A9L08300 10343

230/400 3P+N 4 A9L08600 15614

iPRD8r
230 1P+N 2 A9L08501 9182

230/400 3P+N 4 A9L08601 18737

iPRD20

230 1P 1 A9L20100 4594

230 1P+N 2 A9L20500 9634

230/400 3P 3 A9L20300 12332

230/400 3P+N 4 A9L20600 17438

iPRD20r
230 1P+N 2 A9L20501 11456

230/400 3P+N 4 A9L20601 21326

iPRD40

230 1P 1 A9L40100 5429

230 1P+N 2 A9L40500 11093

230/400 3P 3 A9L40300 15929

230/400 3P+N 4 A9L40600 22218

iPRD40r

230 1P 1 A9L40101 6510

230 1P+N 2 A9L40501 14306

230/400 3P 3 A9L40301 21441

230/400 3P+N 4 A9L40601 26660

iPRD65r

230 1P 1 A9L65101 8705

230 1P+N 2 A9L65501 18233

230/400 3P 3 A9L65301 23793

230/400 3P+N 4 A9L65601 30875

Type
Spare Cartridges

for
Reference Unit LP [`]

iPRD 65-350 iPRD65r A9L65102 5450

iPRD 40-350 iPRD40, iPRD40r A9L40102 4190

iPRD 20-350 iPRD20, iPRD20r A9L20102 3355

iPRD 8-350 iPRD8, iPRD8r A9L08102 2940

iPRD Neutral All products (1P+N, 3P+N) A9L00002 4410

Cartridges for Old SPD Range (A9L16...) are available on demand - please contact nearest Schneider Electric Sales Office or Customer Care for Reference and prices

Note: N

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 193

Type Pole Description
Module Width
18mm/module

Reference Unit LP [`]

iQuick PRD 8r

1P+N 4 A9L16298 11772

3P 6.5 A9L16299 16816

3P+N 7.5 A9L16300 20927

iQuick PRD 20r

1P+N 4 A9L16295 13729

3P 6.5 A9L16296 20186

3P+N 7.5 A9L16297 25111

Quick PRD 40r

1P+N 4 A9L16292 16034

3P 6.5 A9L16293 24024

3P+N 7.5 A9L16294 29857

Note: Spare / Replacement Cartridges available - For Reference and prices contact nearest sales office or customer care

ComPact SPD with in-built back up MCB - saving on space, MCB selection,

wiring time

Compliance to EN 61643-11

Withdrawable Type - Cost Efficient - Allows damaged Cartridges to be replaced

without having to replace entire SPD

Inbuilt SPD Health Indicator on front face of device; Remote signaling

functionality also available

Incoming Protection: iQuick PRD 40r (High Risk level) and iQuick PRD 20r

(Moderate Risk level)

Secondary Protection: iQuick PRD 8r is cascade mounted with incoming surge

arresters

Acti 9
Advanced Communication

Technology that Inspires...

iQuick PRD - Type 2 with inbuilt MCB

Surge Protection Devices
for protection of equipment against Lightning and Switching surges

Type U (cpv) Maximum Operating Voltage (V)
Module Width
18mm/module

Reference Unit LP [`]

iPRD 40r
800 3 A9L40271 9130

1000 3 A9L40281 10432

Note: Spare / Replacement Cartridges available - For Reference and prices contact nearest sales office or customer care

Protection for photovoltaic panels and the DC input to the inverter from

overvoltages due to a lightning strike

Type 2 surge arresters

Should be installed in switchboard inside the building. If switchboard is located

outside, it must be weatherproof

Withdrawable surge arrester allows damaged Cartridges to be replaced quickly

Inbuilt SPD Health Indicator on front face of device; Remote signaling

functionality also available

Photovoltaic surge arresters

Type [Ue] Operational Voltage (V)
Module Width
18mm/module

Reference Unit LP [`]

PRI 48 V DC 1 A9L16339 16286

PRC 130 V AC 1 A9L16337 9959

Note: F

Analogue telephone line protection: iPRC surge arrester wired in series to the

private installation input, protects the telephones, the modems (including ADSL)

etc

Protection for 2 low-current lines without common potential or 4 lines with

common reference potential

iPRI protects measuring instrument and PLC sensor inputs and the DC power

supply inputs up to 53 V and AC power supply inputs up to 37 V

Surge Arresters for Communication Networks

se.com/in 194

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Complies to IEC/EN 60947-3

Switching duty: AC-22

Impulse voltage: 6kV

DC application: 48V (110V with 2 poles in series)

Short circuit withstand 20 In for 1 second

Upto 80A Bi connect terminals & 100A to 125A with mono connect terminals

Complies to IEC 60947-5-1 and IEC 60669-1

Rating 20A, 250V AC

Electrical life (AC22): 30,000 cycles

Connection: tunnel terminals cables up to 10 sq. mm

Audible indication in housing and the tertiary sector

Sound level of 70dBA at a distance of 60cm

Acti 9
Advanced Communication

Technology that Inspires...

Isolator - xSW

Selector Switch - iSSW

iRO Buzzers

Control and Command Products
for Load Control, Switching and Indication

Poles Description [In] Rated Current (A)
Module Width
18mm/module

MOQ Reference Unit LP [`]

2

40 2 6 A9S2P040 611

63 2 6 A9S2P063 809

80 2 6 A9S2P080 970

100 2 6 A9S2P100 1407

125 2 6 A9S2P125 1454

3
40 3 4 A9S3P040 1076

63 3 4 A9S3P063 1260

4

40 4 3 A9S4P040 1360

63 4 3 A9S4P063 1486

80 4 3 A9S4P080 1969

100 4 3 A9S4P100 2216

125 4 3 A9S4P125 2394

No. of positions Poles Description Contacts
Module Width
18mm/module

MOQ Reference Unit LP [`]

2

1 1 C/O 1 12 A9E18070 1265

2
2 C/O 2 6 A9E18071 1743

1NO + 1NC 1 12 A9E18072 1012

3
1 1 C/O 1 12 A9E18073 1244

2 2 C/O 2 6 A9E18074 2105

Voltage
Module Width
18mm/module

Reference Unit LP [`]

230V AC 1 A9A15322 1076

8..12V AC 1 A9A15323 897

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 195

Type Rating (A) No. of Contacts
Module Width
18mm/module

Reference Unit LP [`]

1P 25 1NO 1 A9C20731 1958

2P

16 2NO 1 A9C22712 2016

25 2NO 1 A9C20732 2410

40 2NO 2 A9C20842 4127

63 2NO 2 A9C20862 5271

3P

25 3NO 2 A9C20833 3056

40 3NO 2 A9C20843 6899

63 3NO 3 A9C20863 7497

4P

25 4NO 2 A9C20834 3250

40 4NO 2 A9C20844 7035

63 4NO 3 A9C20864 8479

63 2NO + 2NC 3 A9C20868 8479

Type Rating (A) Control Voltage No. of Contacts Module Width Reference Unit LP [`]

1P
16 230-240 VAC 1NO 1 A9C30811 1265

32 230-240 VAC 1NO 1 A9C30831 1591

2P
16 230-240 VAC 2NO 1 A9C30812 2079

32 230-240 VAC 2NO 1 A9C30831 + A9C32836 4935

3P
16 230-240 VAC 1NO+1NO/NC+1NO 2 A9C30811 + A9C32816 3948

32 230-240 VAC 1NO+1NO/NC+1NO 2 A 8279

4P
16 230-240 VAC 4NO 2 A9C30814 4316

32 230-240 VAC 4NO 2 A 11623

Complies with standards IEC 1095, E N 61095

4 operating modes switch on front face :

� Automatic mode

� Temporary “ON” mode

� Permanent “ON” mode

� Shutdown

Mechanical contact position Indicator

Safe installation maintainance: lock the contactor in ON position

Silent operation (20dB) for entire range

Complies with standards IEC/EN 60669-2-2

Safe maintenance: disconnection of remote control by selector switch

Manual Controls on front face: 0-I toggle

Mechanical contact position Indicator

Maximum 5 operations/min. and 100 switching operations/day

Degree of pollution: 3 (suitable for industrial environment)

Complies with standard IEC 60947-5-1

Indicator light with LED technology

Service life 100,000 hours with constant luminous efficiency

Acti 9
Advanced Communication

Technology that Inspires...

iCT Contactors

iTL Impulse Relays

iIL Indicator Lights

Control and Command Products
for Load Control, Switching and Indication

Note: 100A Contactor in 2P / 4P - available on request

Note: F

Type Colour
Module Width
18mm/module

Reference Unit LP [`]

Single Indicator light

Red 1 A9E18320 1187

Green 1 A9E18321 1187

Blue 1 A9E18323 1187

Orange 1 A9E18324 1187

3 phase voltage presence light Red/Red/Red 1 A9E18327 3113

Single Push Button (1 NO+ 1NC) Grey 1 A9E18033 1764

se.com/in 196

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Monitor Your Energy

Real time U, V, I, P, PF

Active energy metering (Class 1 EN 61557-12) partial and total

Load balance overview for 3P

Improve your Maintenance

Pre Alarm on overload

Specific “alarms” for U, I, P

Alarm on feeder voltage loss

ComReady Control and

Command Products

Description Module Width Reference Unit LP [`]

OF+SD24 0.5 A9N26899 2636

iACT24 1 A9C15924 13120

iATL24 1 A9C15424 13818

Communication Auxiliaries

Auxiliary for Protection

Devices (OF+SD24)

Auxiliary for Contactors

(iACT24)

Auxiliary for Impulse

Relays (iATL24)

 Compliance to IEC/EN 61131-2

 Protection Monitoring – Device Status and alarm notifications

Load Control / Switching through Contactors and Impulse Relays

 Energy Monitoring through pulse meters

 Alarm over email and analog sensors (temperature / humidity) with Smartlink

Ethernet

 Plug & Play – Pre fabricated cables and in built web pages

 Rated Voltage: 24V DC

Description Reference Unit LP [`]

Smartlink Modbus A9XMSB11 36049

Smartlink SI-D A9XMWA20 21147

Smartlink SI-B A9XMZA08 40163

Smartlink EL-D A9XELC10 22050

Wiser Energy Module IP EER31800 22050

Smartlink

Acti 9
Advanced Communication

Technology that Inspires...

Description Part no. Unit LP [`]

PowerTag 1P A9MEM1520 7502

PowerTag 1P+N Up A9MEM1521 7502

PowerTag 1P+N Down A9MEM1522 7502

PowerTag 3P A9MEM1540 14999

PowerTag 3P+N Up A9MEM1541 14999

PowerTag 3P+N Down A9MEM1542 14999

PowerTag Flexi 1P A9MEM1560 8243

PowerTag Flexi 3P+N A9MEM1570 16349

PowerTag - World’s smallest energy sensor

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 197

ComReady Control and

Command Products

Description Set of Reference Unit LP [`]

Prefabricated Cables:

With 2 Connectors

Short: 100mm 6 A9XCAS06 5339

Medium: 160mm 6 A9XCAM06 5392

Long: 870mm 6 A9XCAL06 6132

With 1 Connector

Long:870mm 6 A9XCAU06 3686

Connectors

5-pin connectors (Ti24) 12 A9XC2412 7429

Mounting Kit

Din Rail (4 feet, 4 Straps, 4 Adapters) 1 A9XMFA04 1460

Multiclip

Multiclip 80A 1 04000 8930

Spare Parts

Lock for Multiclip 80A (2 clips) 1 A9XMLA02 445

Distribloc 63A

Distribution from the top (4 Module) 1 04040 10169

Distribution through the bottom (4 Module) 1 04041 10169

Power Logic EGX300 - Ethernet port (4 Module) 1 30002885 30809

ABL Power Supply - 1.2A 24VDC 1 ABL8MEM24012 6720

ABL Power Supply - 0.6A 24VDC 1 ABL8MEM24006 4950

Double DIN rail 1 LSL58801A 725

Acti 9
Advanced Communication

Technology that Inspires...

LP: List Price

All in One Solution: MCB + Contactor + Impulse Relay + Auxiliary

10kA Breaking capacity as per IEC/EN 60947-2,

Ti24 interface: Connection to PLC, Smartlink

3 operating modes to cater to a variety of applications

Safe lock down with Integrated Padlocking

Simplified maintenance: Front face Indicator allows better reliability

Reflex iC60 - Integrated Control & Overcurrent Protection Device

[In] Rated
Current (A)

2 Pole
Reference

Unit LP [`]
3 Pole
Reference

Unit LP [`]
4 Pole
Reference

Unit LP [`]

M 4.5 mod 5.5 mod 6.5 mod 2275

B Curve

10 A9C61210 36099 A9C61310 36997 A9C61410 40415

16 A9C61216 34398 A9C61316 37028 A9C61416 38540

25 A9C61225 34435 A9C61325 37102 A9C61425 38614

40 A9C61240 36598 A9C61340 40320 A9C61440 42919

63 A9C61263 37863 A9C61363 41108 A9C61463 45355

C Curve

10 A9C62210 36104 A9C62310 38855 A9C62410 38504

16 A9C62216 36120 A9C62316 38882 A9C62416 40472

25 A9C62225 36157 A9C62325 38945 A9C62425 38619

40 A9C62240 38441 A9C62340 40341 A9C62440 42945

63 A9C62263 39753 A9C62363 41108 A9C62463 45360

D Curve

10 A9C63210 34382 A9C63310 37002 A9C63410 38504

16 A9C63216 34398 A9C63316 37023 A9C63416 38540

25 A9C63225 34435 A9C63325 37102 A9C63425 38619

Note:

se.com/in 198

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Digital Kilowatt-hour meters designed for sub-metering of active energy (rms)

consumed by a single-phase or three-phase electric circuit with or without

distributed neutral

ComReady DB mountable version

Accuracy class-1

No External CT required

ComReady Control and

Command Products

Description Reference Unit LP [`]

iEM 2000T 1Ph Energy Meter upto 40A, POP w/o Display A9MEM2000T 4899

iEM3110 3 Phase Energy Meter Energy Meter with POP Accuracy CL 1.0 A9MEM3110 11700

iEM3150 3 Phase Energy Meter Energy Meter with V,I,Power, Accuracy CL 1.0, with Modbus A9MEM3150 12781

iEM3155 Multifunction 3 Phase Energy Meter with V,I,F,PF,Power, Energy,1DI/1DO, Multi Tariff,

with Modbus Accuracy CL 1.0
A9MEM3155 13541

Acti 9
Advanced Communication

Technology that Inspires...

Energy Meters

Note: For Higher Currents /Loads , Select iEM32 Series , CT Operated , Accuracy CL 0.5S

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 199

Acti 9
Distribution Boards

Unique Rounded Corners | Color - RAL 9003 white | Designer Rotary Knob

Removed all
injurious sharp

corners

Unique 5 holes mounting
with positioning hole

Side mounted N-bar
and E-bar

15% more wiring area | Reduced U-box Collar | Removable Frame, Centre plate & Gland plate

Surface and Flush installation | Field fittable key lock provision | Reversible Door

Blends seamlessly with interiors

Total Flexibility for ease of installation and usage

Spectacular Design

Adaptable

Convenient and Safe wiringMaximized Wiring Space

se.com/in 200

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Inspiring the S.M.A.R.T. choice!!!

High Strength-to-Weight ratio | RoHS and REACH Compliance – ideal solution for GREEN Buildings

Designed and Manufactured as per IS 8623 - 1&3 | IP and IK test by ERDA & CPRI | Glow wire tested

IK
tested

Green
Product

IK-08
Single Door

IK-09
Double Door

Perfect blend of Strength & WeightRobust Architecture

Safety GuaranteedTechnically Proven

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 201

Acti 9
Distribution Boards

Revolutionary EPDM Gasket ensuring IP43

protection and higher service life

DB identification label

with manufacturing

details

Plastic Stud for easy

and safe removal of

Center Plate

Fast and Easy removal of

Gland Plate with reduced

number of screws

Convenient Installation

with Common combi-

head screws for both

Centre Plate and Frame

Embossed

earthing symbol for

easy identification

throughout service

life

Door earthing to

protect against

electric shock

Full length

plastering guide

on all 4 sides for

depth guidance

and alignment

convenience

Cement Spill Protector

provided with DB to

safeguard against

dust and cement

during installation

Interconnecting

FRLS wireset to limit

fire damage in case

of fault

Insulated phase

busbars for fast and

easy connection of

components and safety

during maintenance

Supplied in dual packing to limit

damages during transit and storage

Removable chassis with fixed N-bar for

convenience of wiring and to prevent

theft of components at site

N- bar provided with

isolated cover to

prevent accidental

touch during

maintenance

se.com/in 202

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Metal Enclosure to mount individual Modular Device feeding directly to the load

or final distribution board

SPN DB for distribution of Single Phase Neutral supply to respective load MCBs

Incomer - DP RCCB/RCBO/Isolator/MCB

Outgoing - SP MCBs

Standard TPN DBs for distribution of Three Phase and Neutral supply

Incomer - FP RCCB/RCBO/Isolator/MCB

Outgoing - SP MCBs

T

Acti 9
Advanced Communication

Technology that Inspires...

Metal Enclosures

Modular Distribution Boards - Metallic

Description Total Module Cutout
Single Door

(IP30)
Reference

Unit MRP
[`]

Double Door
Metal (IP43)
Reference

Unit LP [`]

2 way 1 / 2 A9HMES02 � 756 - -

4 way 3 / 4 A9HMES04 � 756 - -

Flexi DBs give total flexibility to mount any type and size of Modular devices as

per load requirement

Provided with N-Bar and E-Bar

F

Flexi Tier DBs

Description
Total Module Cutout
(Incomer + Outgoing)

Single Door
(IP30)

Reference

Unit MRP
[`]

Double Door
Metal (IP43)
Reference

Unit LP [`]

2 Tier 24 Modules 2 x 12 - - A9HFD224 5964

3 Tier 36 Modules 3 x 12 - - A9HFD336 7161

4 Tier 40 Modules 4 x 10 - - A9HFD440 � 7571

4 Tier 56 Modules 4 x 14 - - A9HFD456 � 7912

TPN DBs

Description
Total Module Cutout
(Incomer + Outgoing)

Single Door
(IP30)

Reference

Unit MRP
[`]

Double Door
Metal (IP43)
Reference

Unit MRP
[`]

4 way eco 4 + 12 - - A9HTND04E � 4568

4 way 8 + 12 A9HTNS04 4043 A9HTND04 � 4702

6 way 8 + 18 A9HTNS06 4887 A9HTND06 � 5794

8 way 8 + 24 A9HTNS08 5747 A9HTND08 � 6958

12 way 8 + 36 A9HTNS12 8678 A9HTND12 � 10637

SPN DBs

Description
Total Module Cutout
(Incomer + Outgoing)

Single Door
(IP30)

Reference

Unit MRP
[`]

Double Door
Metal (IP43)
Reference

Unit LP [`]

6 way 6 A9HSNS06 1470 A9HSND06 � 2111

8 way 8 A9HSNS08 � 1787 A9HSND08 � 2364

12 way 12 A9HSNS12 2117 A9HSND12 � 2843

18 way 18 A9HSNS18 2840 A9HSND18 � 3712

Note: F

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 203

PPI DBs to mount DP Residual Current Device (RCD) at an individual phase

level to isolate the faulty phase in case of earth leakage and ensure continuity of

supply to other healthy phases

Incomer - Modular (FP MCB/Isolator) using PPI Kit / MCCB100A (TP/FP Com-

Pact NSX or EasyPact CVS)

Sub-Incomer - DP RCCB/RCBO

Outgoing - SP MCBs

Acti 9
Advanced Communication

Technology that Inspires...

Per Phase Isolation DBs

Modular Distribution Boards - Metallic

Description
Total Module Cutout
(Incomer + Outgoing)

Single Door
(IP30)

Reference

Unit MRP
[`]

Double Door
Metal (IP43)
Reference

Unit LP [`]

12 way 100A MCCB + 6 + 36 - - A9HPID12M 15782

Phase Segregated DBs to provide total safety for installer and maintenance

personnel, by compartmentalizing each Phase and separating Incomer, Sub-In-

comer and Outgoing

Offers better continuity of supply in case of faults during maintenance at DB

level.

Incomer - Modular (FP MCB/Isolator) / MCCB 100A (TP/FP during maintenance

ComPact NSX or EasyPact CVS)

Sub-Incomer - DP RCCB/RCBO

Outgoing - SP MCBs

Phase Segregated DBs

Description
Total Module Cutout

(Incomer + Sub-incomer
+ Outgoing)

Single Door
(IP30)

Reference

Unit MRP
[`]

Double Door
Metal (IP43)
Reference

Unit LP [`]

6 way 8 + 12 + 18 - - A9HPGD06 � 14018

8 way 8 + 12 + 24 - - A9HPGD08 � 15650

12 way 8 + 12 + 36 - - A9HPGD12 19651

12 way with MCCB I/c 100A MCCB + 12 + 36 - - A9HPGD12M 26518

Set of accessories to convert TPN DBs and 4 tier Flexi DBs to PPI DB

Kit is provided with additional required quantity of N-Bar, wire set, Busbars (only

for Flexi Tier) and Mounting Kit (only for TPN)

PPI Kit (to convert TPN and Flexi Tier DBs to PPI DB)

Description Reference Unit LP [`]

PPI Kit for 6way TPN DB (2+4w PPI DB) A9HKIT04 � 3098

PPI Kit for 8way TPN DB (2+6w PPI DB) A9HKIT06 � 3628

PPI Kit for 12way TPN DB (2+10w PPI DB) A9HKIT10 � 4001

PPI Kit for 4T40M Flexi DB (2+8w PPI DB) A9HKIT08 � 6421

PPI Kit for 4T56M Flx DB (2+12w PPI DB) A9HKIT12 � 7103

Ideal solution to distribute power supply to both 3 Phase and 1 Phase loads in

the same DB

Incomer - FP RCCB/RCBO/Isolator/MCB

Outgoing - SP MCBs / TP MCBs

VTPN DBs for Modular Incomer

Description
Total Module Cutout
(Incomer + Outgoing)

Single Door
(IP30)

Reference

Unit MRP
[`]

Double Door
Metal (IP43)
Reference

Unit LP [`]

4 way 8 + 12 - - A9HVTD04 � 11860

8 way 8 + 24 - - A9HVTD08 � 15089

12 way 8 + 36 - - A9HVTD12 � 20197

Note: F

se.com/in 204

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

DBs for higher incoming current distribution up to 250A

Incomer - TP/FP ComPact NSX or EasyPact CVS MCCB up to 250A

Outgoing - SP MCBs / TP MCBs

P

modular protection devices to feed the end load directly

Acti 9
Advanced Communication

Technology that Inspires...

VTPN DBs for MCCB Incomer

Modular Distribution Boards - Metallic

Description
Total Module Cutout
(Incomer + Outgoing)

Single Door
(IP30)

Reference

Unit MRP
[`]

Double Door
Metal (IP43)
Reference

Unit LP [`]

4 way 100A MCCB + 12 - - A9HVD04L 12994

8 way 100A MCCB + 24 - - A9HVD08L 16464

12 way 100A MCCB + 36 - - A9HVD12L 21898

4 way 160A MCCB + 12 - - A9HVD04M 14301

8 way 160A MCCB + 24 - - A9HVD08M 17819

12 way 160A MCCB + 36 - - A9HVD12M 23783

8 way 250A MCCB + 24 - - A9HVD08H 30791

12 way 250A MCCB + 36 - - A9HVD12H 32461

Designed to house Acti 9 communication system

Supplied with Double DIN rail, E-Bar and Wire channel.

Accessories to convert Flexi Tier DB into ComReady DB available on request

ComReady DBs

Description
Total Module Cutout
(Incomer + Outgoing)

Single Door
(IP30)

Reference

Unit MRP
[`]

Double Door
Metal (IP43)
Reference

Unit LP [`]

1 Tier 24 Modules 24 - A9HCRD124 7980

2 Tier 48 Modules 48 - A9HCRD248 12931

Plug & Socket Unit with Electra Plug & Socket and provision to mount modular

protection devices to feed the end load directly

Metal Clad P&S Units

Description Total Module Cutout
Single Door

(IP30)
Reference

Unit MRP
[`]

Double Door
Metal (IP43)
Reference

Unit LP [`]

10A 1P+N+E P&S 2 A9HMS210 1932 - -

20A 1P+N+E P&S 2 A9HMS220 2069 - -

30A 3P+E P&S 3 A9HMS330 4531 - -

Industrial P&S Units (provision to mount PratiKa Sockets)

Description Total Module Cutout
Single Door

(IP30)
Reference

Unit MRP
[`]

Double Door
Metal (IP43)
Reference

Unit LP [`]

16A 3P PK P&S 2 A9HKS316 1785 - -

32A 3P PK P&S 2 A9HKS332 2951 - -

32A 5P PK P&S 4 A9HKS532 3497 - -

63A 5P PK P&S 4 A9HKS563 7067 - -

upto 32A socket only

Note: F

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 205

Locks for Acti 9 DBs

Accessories for Distribution Boards

Key Lock

Description Reference Unit LP [`]

Rotary lock A9HRL801 483

Key Lock A9HRL802 605

Description Reference Unit LP [`]

Busbars

Fork Busbar 1P 12MOD. 63A R9XFH112 658

Fork Busbar 1P 57MOD. 63A R9XFH157 1496

Fork Busbar 2P 12MOD. 63A R9XFH212 772

Fork Busbar 2P 57MOD. 63A R9XFH257 2871

Fork Busbar 3P 12MOD. 63A R9XFH312 1155

Fork Busbar 3P 57MOD. 63A R9XFH357 6281

Fork Busbar 4P 12MOD. 63A R9XFH412 1496

Fork Busbar 4P 57MOD. 63A R9XFH457 6578

Busbar Accessories

Set of 10 End Caps 1P R9XE110 568

Set of 10 End Caps 2P R9XE210 568

Set of 10 End Caps 3P R9XE310 686

Set of 10 End Caps 4P R9XE410 713

Set of 4 Connector Fork 63A R9XFC04 546

Set of 20 Tooth Caps R9XT20 878

Blanking Plate 13229B 32

Acti 9
Advanced Communication

Technology that Inspires...

Modular Distribution Boards - Metallic

Note: B

V/Telephone DBs

 Pre-Wired DBs

 8 Segment DBs

 Acrylic Door DBs

 IP54 DBs

 DBs with Phase Indication Lamps

Customized Distribution Boards to Suit Your Need -

se.com/in 206

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Mini Enclosures for modular devices

Note: F

Kaedra Enclosures Weather Proof

Degree of protection - IP65

Impact strength - IK09

Resistant to chemical and atmospheric agents, UVs etc.

Self extinguishing class 2 insulating material

Flame and abnormal heat resistance: 650°C

Reversible front face for opening of door to left/right

Combining of enclosures horizontally/vertically while still maintaining IP

DIN channel can be positioned in 2 depths & 2 heights for cabling purpose

Description Reference Unit LP [`]

4 module 13441 � 2520

6 module 13442 2867

8 module 13443 3381

12 module 13444 5434

Mini Enclosure (suitable to mount modular devices and PratiKa 16A socket)

Description Reference Unit LP [`]

4 module 1 vertical opening 13175 � 1197

4 module 2 horizontal opening 13176 1481

4 module 3 horizontal opening 13177 1864

Enclosures for modular devices (with terminal blocks)

Description Reference Unit LP [`]

1 row 12 module 13431 5996

1 row 18 module 13432 7901

2 row 24 module 13433 8978

2 row 36 module 13434 11366

3 row 36 module 13435 11849

4 row 72 module 13437 22622

Kaedra enclosures for PratiKa industrial sockets are part of a complete system of Watertight enclosures from

16A to 125A providing solutions for protection, control and electrical distribution for tertiary and industrial

applications

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 207

Kaedra Enclosures Weather Proof

Enclosure (suitable to mount modular devices and PratiKa 16A / 32A sockets)

Functional Plaques

Description Reference Unit LP [`]

5 module 2 opening 13178 � 2893

8 module 4 horizontal opening 13179 3948

13 module 3 opening 13180 5224

13 module 6 opening 13181 5744

19 module 8 opening 13182 7403

Description Reference Unit LP [`]

Blank - marked for 1 socket 50x50 13135 368

Blank - marked for 1 socket 65x65 or 75x75 13137 372

Intermediate with 65x85 opening 13136 452

Intermediate with one opening for 65x85 & 90x100 13142 750

Note: F

se.com/in 208

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Note: F

PratiKa Plugs and Sockets - IP44 / IP67

Conforms to IEC 60309-1 & IEC 60309-2

PK PratiKa Screw Connect: same orientation of clamp’s screws

External impact strength: IK08

Glow wire test: 850°C

Conforms to IEC 60309-1 & IEC 60309-2

External impact strength: IK08

Glow wire test: 850°C

Wander Plugs

Small Wall Mounted Sockets

[In] Rated Current (A)
[Ue] Rated

Operational Voltage (V)
Poles Description Reference

Unit MRP
[`]

PratiKa Screw

IP44

16

200...250 2P + E PKE16M423 � 435

380...415
3P + E PKE16M434 � 552

3P + N + E PKE16M435 � 575

32

200...250 2P + E PKE32M423 � 687

380...415
3P + E PKE32M434 796

3P + N + E PKE32M435 � 785

IP67

16

200...250 2P + E PKE16M723 � 953

380...415
3P + E PKE16M734 1076

3P + N + E PKE16M735 1150

32

200...250 2P + E PKE32M723 1349

380...415
3P + E PKE32M734 � 1454

3P + N + E PKE32M735 � 1465

PK (63A & 125A available in IP67 only)

63

200...250 2P + E 81378 3822

380...415
3P + E 81382 � 3644

3P + N + E 81383 � 3649

125

200...250 2P + E 81390 9760

380...415
3P + E 81394 11146

3P + N + E 81395 11146

[In] Rated Current (A)
[Ue] Rated

Operational Voltage (V)
Poles Description Reference

Unit MRP
[`]

IP44

16

200...250 2P + E PKF16W423 764

380...415
3P + E PKF16W434 886

3P + N + E PKF16W435 968

32

200...250 2P + E PKF32W423 998

380...415
3P + E PKF32W434 1197

3P + N + E PKF32W435 1265

IP67

16

200...250 2P + E PKF16W723 1213

380...415
3P + E PKF16W734 1523

3P + N + E PKF16W735 1575

32

200...250 2P + E PKF32W723 1517

380...415
3P + E PKF32W734 2216

3P + N + E PKF32W735 2940

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 209

PratiKa Plugs and Sockets - IP44 / IP67

Conforms to IEC 60309-1 & IEC 60309-2

Rated operational voltage upto 415V

Rated operational current upto 125A

External impact strength: IK08

Glow wire test: 850°C

Available only in IP67

Wall Mounted Sockets

[In] Rated Current (A)
[Ue] Rated

Operational Voltage (V)
Poles Description Reference

Unit MRP
[`]

63

200...250 2P + E 81178 4709

380...415
3P + E 81182 4846

3P + N + E 81183 4914

125

200...250 2P + E 81190 16826

380...415
3P + E 81194 16979

3P + N + E 81195 17063

Also Available on Request:
- Patented FAST connect Plugs & Sockets - innovative cabling system that enables connection without stripping the conductor and with absolutely no screws required

- Extra Low Voltage Plugs & Sockets down to 50V

Please contact nearest Schneider Electric Sales Office or Customer Care for Reference and Prices

Note: F

PK PratiKa Screw Connect: same orientation of clamp’s screws.

PK PratiKa: 16A & 32A; IP44 & IP67

External impact strength: IK08

Glow wire test: 850 °C

Conforms to IEC 60309-1 & IEC 60309-2

Wander Sockets

[In] Rated Current (A)
[Ue] Rated

Operational Voltage (V)
Poles Description Reference

Unit MRP
[`]

PratiKa Screw

IP44

16

200...250 2P + E PKF16M423 � 605

380...415
3P + E PKF16M434 697

3P + N + E PKF16M435 760

32

200...250 2P + E PKF32M423 � 830

380...415
3P + E PKF32M434 1008

3P + N + E PKF32M435 � 1014

IP67

16

200...250 2P + E PKF16M723 1118

380...415
3P + E PKF16M734 1402

3P + N + E PKF16M735 1465

32

200...250 2P + E PKF32M723 1538

380...415
3P + E PKF32M734 1701

3P + N + E PKF32M735 1717

PK (63A & 125A available in IP67 only)

63

200...250 2P + E 81478 4163

380...415
3P + E 81482 4200

3P + N + E 81483 4268

125

200...250 2P + E 81490 13120

380...415
3P + E 81494 13141

3P + N + E 81495 13398

se.com/in 210

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

PratiKa Plugs and Sockets - IP44 / IP67

PK PratiKa Screw Connect: same orientation of clamp’s screws

External impact strength: IK08

Glow wire test: 850°C

Conforms to IEC 60309-1 & IEC309-2

Panel Mounted Sockets - Angled

[In] Rated Current (A)
[Ue] Rated

Operational Voltage (V)
Poles Description Reference

Unit MRP
[`]

PratiKa Screw

IP44

16

200...250 2P + E PKF16F423 � 468

380...415
3P + E PKF16F434 697

3P + N + E PKF16F435 � 743

32

200...250 2P + E PKF32F423 � 830

380...415
3P + E PKF32F434 964

3P + N + E PKF32F435 � 960

IP67

16

200...250 2P + E PKF16F723 � 880

380...415
3P + E PKF16F734 1002

3P + N + E PKF16F735 1014

32

200...250 2P + E PKF32F723 1145

380...415
3P + E PKF32F734 1339

3P + N + E PKF32F735 � 1360

PK (63A & 125A available in IP67 only)

63

200...250 2P + E 81278 3759

380...415
3P + E 81282 � 3764

3P + N + E 81283 � 3838

125

200...250 2P + E 81290 12359

380...415
3P + E 81294 12679

3P + N + E 81295 12742

[In] Rated Current (A)
[Ue] Rated

Operational Voltage (V)
Poles Description Reference

Unit MRP
[`]

PratiKa Screw

IP44

16

200...250 2P + E PKF16G423 529

380...415
3P + E PKF16G434 760

3P + N + E PKF16G435 796

32

200...250 2P + E PKF32G423 840

380...415
3P + E PKF32G434 968

3P + N + E PKF32G435 1048

IP67

16

200...250 2P + E PKF16G723 � 886

380...415
3P + E PKF16G734 1002

3P + N + E PKF16G735 1014

32

200...250 2P + E PKF32G723 1129

380...415
3P + E PKF32G734 1271

3P + N + E PKF32G735 1318

PK (63A & 125A available in IP67 only)

63

200...250 2P + E 81678 3743

380...415
3P + E 81682 3801

3P + N + E 81683 3801

125

200...250 2P + E 81690 12600

380...415
3P + E 81694 12679

3P + N + E 81695 12742

PK PratiKa Screw Connect: same orientation of clamp’s screws

External impact strength: IK08

Glow wire test: 850°C

Conforms to IEC 60309-1 & IEC309-2

Panel Mounted Sockets - Straight

Note: F

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 211

PratiKa Plugs and Sockets - IP44 / IP67

Allows closure of main switch only when the plug is fully inserted in socket -

when complete mechanical & electrical connection has occurred

Plug removal is possible only when the switch is in “off” position

Sockets with Interlock Switches - for guaranteed safety of operation

Switch designed for use in AC- 22A class applications

Conforms to IEC 60309-1 & IEC 60309-2

Provision to DIN mount 4.5 module device

External impact strength: IK10

Available in IP65 version

Glow wire test: 850°C

Socket with Interlock Switch & DIN Rail lsoblock (4.5 modules)

[In] Rated Current (A)
[Ue] Rated

Operational Voltage (V)
Poles Description Reference

Unit MRP
[`]

16

200...250 2P + E 82754 � 7875

380...415
3P + E 82758 9592

3P + N + E 82759 9912

32

200...250 2P + E 83791 � 9324

380...415
3P + E 83795 11036

3P + N + E 83796 11109

Switch designed for use in AC- 22A class applications

Conforms to IEC 60309-1 & IEC 60309-2

Provision to DIN mount 6 module device

External impact strength: IK10

Available in IP65 version

Glow wire test: 850°C

Socket with Interlock Switch & DIN Rail lsoblock (6 modules)

[In] Rated Current (A)
[Ue] Rated

Operational Voltage (V)
Poles Description Reference

Unit MRP
[`]

32

200...250 2P + E 82766 12301

380...415
3P + E 82770 14422

3P + N + E 82771 14858

63 380...415
3P + E 82782 16574

3P + N + E 82783 16627

Switch designed for use in AC 22A class applications

Conforms to IEC 60309-1 & IEC 60309-2

Rated operational voltage upto 415V

Rated operational current upto 32A

External impact strength: IK08

Available in IP44 / IP65 versions

Glow wire test: 750°C

Wall Mounted Sockets with Interlock Switch Unika (w/o protection)

[In] Rated Current (A)
[Ue] Rated

Operational Voltage (V)
Poles Description Reference

Unit MRP
[`]

IP44

16

200...250 2P + E 83031 6353

380...415
3P + E 83035 8794

3P + N + E 83036 8967

32

200...250 2P + E 83042 � 8248

380...415
3P + E 83046 9613

3P + N + E 83047 9718

IP65

16

200...250 2P + E 83081 6573

380...415
3P + E 83085 9051

3P + N + E 83086 9235

32

200...250 2P + E 83092 8615

380...415
3P + E 83096 10343

3P + N + E 83097 10343

Note: F

se.com/in 212

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Electra Metal Clad Plugs & Sockets

ELECTRA Metal Clad Plugs & Sockets are specially designed incorporating the latest safety, quality and user

friendly features.

Construction

 The casting is made from non-corroding die-cast aluminum alloy combining exceptional ComPactness with high strength

 The design/construction eliminates the possibility of mismatch in fitting of plugs in corresponding sockets

 The floating contacts in the sockets are self aligning and facilitates smooth plugging in without undue pressure (These can be easily

removed for wiring)

 A provision for pilot pin facilitates mechanical interlocking in case of 63A ratings

Human Safety

Specially designed shroud to avoid accidental finger contact with plug-pins while inserting/removing the plug

Similarly, the contact tubes in sockets are deeply recessed to avoid human contact

 The earthing pins ensure that earth connection is made first and broken last, being longer than conducting pins

 The visible earth terminals facilitate easy checking of earth connection

 The cable grip to the plug is made very strong by providing a compression gland and by protecting it at the point of entry by a strong

rubber guard

Applications

Industrial, Commercial & Domestic portable equipments like Hand/Power Tools, Industrial Ovens, Welding Sets, Mobile Generators,

Furnaces, Ships, Office Machines, Refrigerators, Coolers, Air-Conditioners, Overhead Cranes, Chilling Cabinets, Tile Polishers and

Sewing Machines

Plug

Socket

Rating (A) Poles Description Voltage (V) MOQ Reference
Unit MRP

[`]

10 2P 250 30 AP10 � 208

20 2P 250 30 AP20 � 218

20 3P 440 30 BP20 � 290

30 3P 440 20 BP30 � 529

63 3P+N+E 440 4 CP63 � 2394

Rating (A) Poles Description Voltage (V) MOQ Reference
Unit MRP

[`]

10 2P 250 30 AS10 � 218

20 2P 250 30 AS20 � 256

20 3P 440 30 BS20 � 326

30 3P 440 20 BS30 � 561

63 3P+N+E 440 4 CS63 � 2536

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 213

Power

With EcoStruxure™ Facility Expert, you can leverage the latest cloud services and data
acquisition technologies of your smart electrical distribution network to gain maximum control
over your operations.

�����������	
��������
�
�	���������������������
���������

��������
����������� �
�
�	��������

���

���
�����
����������������	�

������
��
������
����
�
����
����

����������	�������������
�����
�	���
Our First Cloud Based EMS

Your facility at your fingertips 24x7

Price On Request

se.com/in

se.com/in 214

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

LINK 150
Modbus to Ethernet

protocol Conversion,

dual ethernet

Patented Disturbance detection,

Intermediate PQ, on board memory,

alarms, waveform capture,

sags & swells, smart demand controller

Energy and Power

Monitoring, VAF-PF

Harmonics Monitoring,

Predictive Demand monitoring,

Multitariff, WAGES integration

Advanced power quality analyzers/ high revenue

accuracy, transient detection, ABT application,

embedded web pages, Modbus mastering,

GPS time sync, SOE, Expandable IO,

IEC PQ Compliance

COM’X 510
Energy Management & Dashboard in a box,

Data logger via cloud, Remote data push over

hosted platform, Connect isolated sites via

GPRS/WIFI, Onboard DI/AI

ION9000

PM8000

HEXA

PM5560 EM72XX

ION8650

iEM2XXX EM1XXX DM52XX DM6XXX DM3XXX/DM1XXX

ION9000T

EM6400NG PM5340/5320 iEM3000PM2000

Advanced

Intermediate

Basic

Entry

Powering the Digital Future Today
Discover Our Power Monitoring Solutions

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 215

����������	�!����"��#����$�%
����
PQ Analyser
PowerLogicTM��&'*+++/

se.com/in 216

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

01�/�����
��&��
�������2�
�����3����������������2
	�
���

>� ������	�	��
��
����
>� ���
��������
����������
>� ���	���	����	����	����	����������������!#$���
��

Branch Circuit Power Monitor

The BCPM Provides Data Center Managers with Information to

Maximize uptime and avoid outages through advanced alarming

capabilities

> Set sensitivity parameters so an alarm is triggered when current

approaches any breaker limit

> Alarms distinguish between past events and alarm states that are still

occurring

> Analyze the alarm history to assess areas that may need additional

capacity to prevent issues

Effectively plan future infrastructure needs�by providing historical usage

data, to ensure that new infrastructure projects are sized correctly

> Track usage at the circuit level

> Develop reports on historical usage patterns

> Use reporting to accurately predict future needs

Easily allocate costs

> Allocate costs based on per rack energy consumption

> Track usage patterns and determine areas of potential savings

> Create ongoing reporting structures to effectively manage costs

Vigilohm Range of Insulation Monitoring Devices

Used in IT earthing arrangements, this solution

> Guarantees process continuity in case of earth fault,

> Improves staff and process safety, and

> Optimizes maintenance.

Can be used in 3 levels of insulation monitoring

Level 1 : fault detection and signalling, manual fault location (all IMDs)
Level 2 : automatic fault location

Level 3 : feeder measurement + communication

Key features

> Fault detection and signalling

> Insulation resistance value display

> Transformer monitoring (current and temperature)

> Modbus communication

> Alarm log

> Insulation fault remote indicator (audible & visual)

> Electrical fault (transformer overload or circuit breaker tripping) remote
indicator (audible & visual)

> IEC 60364-4-41 : Electrical standards in buildings

> IEC 60364-7-10 : Requirements for special installations or locations
Medical locations.

> IEC 61557-8 : Insulation Monitoring Devices in IT earthing arrangement

> IEC 61557-9 : Equipment for insulation fault location in IT earthing
arrangements

'���
��� O&G ������
�� *$����� �
�����

1.1 BCPM

1.2 Insulation Monitoring Devices

Price On Request

Price On Request

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 217

Please contact Customer Care Center for Stockable and Non stockable status of references.

�� NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 217

6�����
���

�!����"��#���
Accurate Advanced Power
Quality Analyser
PowerLogicTM��&'*+++��
��
�

Meet the future of advanced power quality metering. Modular design,
�������
��������	7���������������������������8
��9�
����	������	�
	��
���

��&'*+++��

�����
��9�
�������9�������

�
�������

���/�
��9�
��
�����
1�3��+102����
��

���
�
���

�����������	
���������������������7�
��������	���	���������
%�
�
�	�������	������������������
�����
�����
�

�	
1�#��
��
������
�
�;��

��&'*+++�����

�
�������
���%
�
���
��� �
critical power systems.

�� <�	

���3����
�3�������=�>�����+102�����
����>?@+GI�@@7��
����������� �
� �
����
��
�� <�	

���2������	�N��
=�0+@U�2����
��V�>���
�
�� /�����
�����������	�����
�������@+X2�YG+<[�
�� 6�����9���
�6��
������6
�
������\666]=�^����
���V�6�%����
���
�� 2�	V�2%
������������	�%��
�!��
�����>�������	�_�2�������
���3��������
�� @�`�&�9�����#
�����%��
�>�9
��2
����������������
�
�� 6������

��
������+@�N2UjG������%��
�#��9���#���
���	�
�� ���
����������$z���������������>�?0+++�U�I+�>�����37���>�?@Gj?��0V@�� �
� $z��2�

se.com/in

se.com/in 218

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

@1�<�	
�3�������7�2�
�����[
��2���������������#{V|{�6�����9�����

2.3 PowerLogic™ ION 8800 / 8650

> Utility grade accurate metering with IEC 62053-22/23 Class 0.2S with 1024

samples / cycle

> Power quality compliance monitoring for IEC 61000-4-30 Class A/S,

EN50160, IEC 61000-4-7, IEC 61000-4-15, IEEE 1159, IEEE 519

> Power quality measurements with Individual Harmonics, sag – swell,

transient detection, waveform analysis & logging

> Digital fault recording by capturing voltage and current channels

simultaneously for sub-cycle disturbances

> Complete communications through IEC1107 optical port or the optional

communications module that supports concurrent Ethernet, serial, and

modem communications

> Transformer/line loss compensation for system losses in real time directly

in the meter

> Instrument transformer correction to save money and improve accuracy

by correcting for less accurate transformers.

Price On Request

+�
�
�;	����<���� ��?@

DLMS

2.1 PowerLogicTM ION9000T

> High-speed transient detection with 10 MHz sampling, ability to measure

up to 10 kV peak

> Patented disturbance direction detection to identify event root cause

> Unprecedented accuracy of 0.1S accuracy

> Certified PQI-A (power quality instrument) complies with IEC 62586-1/-2

> Modular, flexible, and adaptable

> Secure protocol support and security event logging.

> Onboard power quality analysis. Complies with: IEC61000-4-30 class A,

IEC62586-1 / IEC62586-2, and verified by third-party lab certifications

> Extended waveform capture

> High-speed RMS data capture for in-depth analysis of any PQ disturbance

> Smart power event analysis

> ION programmability technology allowing tremendous flexibility

> Protects your infrastructure investment now and in the future

> Green Premium eco-mark.

> Makes your power network safer, more reliable, efficient, and compliant.

Price On Request

2.2 PowerLogicTM ION9000

> Summarize power quality, set targets, measure and verify results

> Large Color Display with high resolution

> Modbus Master functionality to read from downstream Modbus devices

 and view it via the front panel

> Detect and capture transients as short as 20μs at 50Hz (17μs at 60 Hz)

> Power quality compliance monitoring IEC 61000-4-30 Class A , test

methods as per IEC 62586-1/2.

> 2 GB of standard non-volatile memory.

> Trend curves and short-term forecasting of upcoming values for better

 decisions

> Disturbance direction detection with results captured in the event log, with

 a timestamp and certainty level

> 50+ definable alarms to log critical event data, trigger waveform recording,

 or perform control function.

> Trigger on any condition, with 1/2-cycle and 1-second response time.

> Support protocol: Modbus, ION, DNP3, DLMS, SNMP, and IEC 61850.

> Gateway functionality to access downstream meter’s readings through

 ethernet

> Time synchronization via GPS clock (RS-485) or IRIG-B (digital input) to ±1

millisecond.

Price On Request

NEW

NEW

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 219

2.4 PowerLogic™ PM8000 Series Power Quality Analyser
> Patent disturbance detection capability with Sag/Swell

 / Waveform capture technology

> Ideal for high energy users

> Revenue accuracy of Class 0.2S as per IEC 62053-22

> High Sampling rate of 256 Samples / Cycle, Waveform recording,

sag/swell monitoring

> Modbus Master with Single RS485 port & Dual Ethernet

> 512MB of standard non-volatile memory for Data and event logging

> Harmonics Analysis upto 63rd for Voltage & current

> GPS clock (RS485) or IRIG-B (digital input)

> 01 Serial port (Modbus, ION, DNP3) , Dual Ethernet port (Modbus/TCP, ION

TCP, DNP3 TCP, IEC 61850)

> Standard Digital Input, Expandable Digital IO, Analog IO

Price On Request

@1�<�	
�3�������7�2�
�����[
��2���������������#{V|{�6�����9�����

se.com/in 220

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

�� Higher Sampling Rate:�@G?�2����
��V�>���

�� Disturbance Direction Detection (DDD):�^����
���V�6�%����
��

�� 2�	V�2%
������������	�%��
�!��
�����>�������	��������������

�� High Active Accuracy:�>�����+1@2�����
����>�?@+GI�@@

�� 6������

��
������+0�N2UjG������%��
�#��9���#���
���	

�� ���
����������$z���������������>�?0+++�U�I+�>�����27���>�?@Gj?�$z��2

Simplifying power quality,
������[��	��
���������
$�%
�|�	��}�$#j+++��
��
�
Power Quality Analyser

se.com/in

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 221

I1�<�	
�3�������7�>��$���7�$�%
��#
�
���������<{V#{V|{�6�����9�����

3.1 PowerLogic™ PM5000 Series Power Meters

> IEC 61557-12 IEC for PMD (Power Measurement Devices)

> Accuracy - Class 0.5S (PM51xx, PM53xx) and Class 0.2S (PM5560) -

IEC Specifications

> 4th CT for neutral and ground current measurement (PM5560)

> Dual Ethernet ports for daisy chain communication (PM5560)

> Internal webpage (PM5560)

> Individual Harmonics up-to 63rd (PM5560), 31st (PM53xx) & 15th

(PM51xx) THD, TDD

> Multi-tariff Schedules 4 tariffs (PM53xx) & 8 tariffs (PM5560)

> Two Relay outputs for circuit breaker monitoring & control

(PM5330,PM5340)

> Logging memory (PM53xx,PM5560)

> Peak demand with time stamping D/T for current and powers

(PM53xx,PM5560)

> Demand prediction based on sliding, fixed and rolling block, thermal

methods (All models)

> Battery backed up Real Time Clock (All models)

> Meter Insight-Through QR code

Product Description Reference Unit LP [`]

PM 5560
Cl0.2S, 2 Ethernet + 1 RS485 Port, 4th CT, Webpage, 63rd Harmonic (magnitude

& direction), 52 alarms, 4 DI, 2 DO, 8 multi tariff, 128 samples / cycle
30003008D 59374

PM 5340
CI0.5S, 1 Ethernet, 31st harmonic, 2 DI, 2 DO, 2 RO, 35 Alarms, Data logging,

64samples / cycle
30003007D 34729

PM 5320
CI0.5S, 1 Ethernet, 31st harmonic, 2 DI, 2 DO, 35 Alarms, Data logging,

64samples / cycle
30003005D 32369

3.2 Smart Demand Controller - EM7200 Series

> Accuracy CL 0.2*, 0.5S and Class 1.0 as per IEC 62053 21/22

> CE / UL Certification as per IEC / UL61010 1 Ed 3

> Versatile and fully user programmable, suitable for HT/LT with any CT/PT

> 2 Digital inputs, 3 Form C Relay outputs for control

> TOU for time enabled tariff users and auto resetting of energy

parameters - weekdays, weekends, public holidays & offs.

> Import / Export option enables monitoring of bi-directional power flow

(also called 4 - quadrant measurement)

> Utility meter cross check

> 19 demand profile settings for optimal demand planning

> THD and individual harmonics up-to 15th

> Predictive demand, present demand, max demand with date/time

stamp. 4 peaks and 4 lows

Product Description Reference Unit LP [`]

EM 7290 30002975 48866

EM 7280 Demand Controller Cl0.5S with RS485 Port 30002198 38120

EM 7230 Demand Controller Cl1 with RS485 Port 30002055 35187

se.com/in 222

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

EasyLogicTM�$#@+++��
��
�

The easy choice for quality,
value, and simplicity.

�� 3����
�3����������>�����+1G2V01+�����
����>?@+GI�@@V@0

�� 6����2������	���^����������2��������%����
�
�	�����������	�����	��

�6�

�� 0@���\>���	���9�
]�2����
������{���7�3��7�$�%
��_���
�	�

�� N��
�>����
�����>���	���9�
�������
�	�������	>&@

�� �������9�
��&�#����
���6�	������&V3����	��&

�� >���9�����������<
����9
���|�6�����

��������������

�6�

NEW

se.com/in

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 223

I1�<�	
�3�������7�2�
�����[
��2��������������#{V|{�6�����9�����

Product Description Reference Unit LP [`]

PM2230
PM2230, LCD, RS485, Accuracy Cl0.5S, 31st Ind.harmonics, 12am snap shot,

kg CO2 and energy rate counters, Data logging
METSEPM2230D 24042

PM2220
PM2220, LCD, RS485, Accuracy Cl1, 15th Ind.harmonics, 12am snap shot, kg

CO2 and energy rate counters
METSEPM2220D 22118

PM2210
PM2210, LCD, Pulse Output, Accuracy Cl1, 12am snap shot, kg CO2 and

energy rate counters
METSEPM2210D 16213

PM2130
PM2130, LED, RS485, Accuracy Cl0.5S, Ind. Harmonics up to 31st over

communication, data logging
METSEPM2130D 23028

Optional Digital IO card - 2 channel DI & DO for PM2000 Series METSEPM2KDGTLIO22D 2732

Optional Analog IO card - 1 channel AI & AO for PM2000

Series
METSEPM2KANLGIO11D 3239

Optional Analog IO card - 2 channel AI & AO for PM2000

Series
METSEPM2KANLGIO22D 3946

Easylogic PM2x30 2DI2RO Module 2-IO METSEPM2K2DI2ROD
Price On

Request

3.3 Easy Logic PM2000 Series

Multifunction Power and Energy meter with 12am

snapshot and Rate counters (kgCO2 / Energy)

> Energy Standard - Class 0.5S /1.0 as per IEC 62053-22 / 21

> Power quality analysis with THD & Ind. harmonics up to 31st

 Input/ Output

 Solar/Wind energy using the Multitariff and Digital Input.

 Total active power & energy delivered as measured by the meter

 at 12am (Configurable) of every day.

 or energy cost.

 VAR, VARh, Max Demand & Import / Export

se.com/in 224

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

The future of
multifunction meters
is here
/

������
%�<
���2
��
�������#?U++'��2
��
�

3���'
%
<
��

3���'
%
�#?U++'�

se.com/in

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 225

U1������"��#����/����
�7�N
���9�
�����3������
�#�������������#
�
��

Old EM6400 Reference
Equivalent EM6400NG
Reference

30002021 METSEEM6400NGPOCL1

30002065 METSEEM6400NGPOCL1

30002072 METSEEM6400NGPOCL1

30002081 METSEEM6400NGPOCL1

30002022 METSEEM6400NGPOCL5

30002034 METSEEM6400NGPOCL5

30002049 METSEEM6400NGPOCL5

30002050 METSEEM6400NGPOCL5

30002064 METSEEM6400NGPOCL5

30002085 METSEEM6400NGPOCL5

30002088 METSEEM6400NGPOCL5

30002002 METSEEM6400NGRSCL1

30002012 METSEEM6400NGRSCL1

30002077 METSEEM6400NGRSCL1

30002078 METSEEM6400NGRSCL1

30002246 METSEEM6400NGRSCL1

30002027 METSEEM6400NGRSCL2

30002066 METSEEM6400NGRSCL2

30002089 METSEEM6400NGRSCL2

30002097 METSEEM6400NGRSCL2

30002101 METSEEM6400NGRSCL2

30002102 METSEEM6400NGRSCL2

30002104 METSEEM6400NGRSCL2

30002106 METSEEM6400NGRSCL2

30002109 METSEEM6400NGRSCL2

30002257 METSEEM6400NGRSCL2

30002347 METSEEM6400NGRSCL2

30002911 METSEEM6400NGRSCL2

Old EM6400 Reference
Equivalent EM6400NG
Reference

30002912 METSEEM6400NGRSCL2

30002913 METSEEM6400NGRSCL2

30002914 METSEEM6400NGRSCL2

30002915 METSEEM6400NGRSCL2

30002916 METSEEM6400NGRSCL2

30002917 METSEEM6400NGRSCL2

30002918 METSEEM6400NGRSCL2

30002919 METSEEM6400NGRSCL2

30002920 METSEEM6400NGRSCL2

30002921 METSEEM6400NGRSCL2

30002922 METSEEM6400NGRSCL2

30002923 METSEEM6400NGRSCL2

30002924 METSEEM6400NGRSCL2

30002925 METSEEM6400NGRSCL2

30002001 METSEEM6400NGRSCL5

30002019 METSEEM6400NGRSCL5

30002036 METSEEM6400NGRSCL5

30002040 METSEEM6400NGRSCL5

30002041 METSEEM6400NGRSCL5

30002042 METSEEM6400NGRSCL5

30002051 METSEEM6400NGRSCL5

30002056 METSEEM6400NGRSCL5

30002057 METSEEM6400NGRSCL5

30002069 METSEEM6400NGRSCL5

30002082 METSEEM6400NGRSCL5

30002083 METSEEM6400NGRSCL5

4.1 Conzerv EM6400NG Series, The Next Generation Workhorse
Multifunction Energy meter with NextGen features like Harmonics & Min/Max

Monitoring, Digital security

> Energy Standard – Class 0.2/0.5S/1 as per IEC 62053-22 / 21

> Power quality analysis with THD & individual harmonics upto 15th over

communication

> 13 different wiring configuration scheme

> Volts, Amps, PF, THD, F, W, Wh, VA, VAh, Var, Varh, Runhrs, Onhrs, Interupts,

Preloaded Demand & Import /Export

> Min/Max Monitoring with Date/Time stamping

> Calibration LED and Heart beat LED for communication Status

> Communication : POP or RS485 port

Product Description Reference Unit LP [`]

EM6400NG Class accuracy CI0.2, RS485 port METSEEM6400NGRSCL2 26598

EM6400NG Class accuracy CI0.5S, RS485 port METSEEM6400NGRSCL5 22219

EM6400NG Class accuracy Cl1.0, RS485 port METSEEM6400NGRSCL1 � 17538

EM6400NG Class accuracy CI0.5S, POP METSEEM6400NGPOCL5 15193

EM6400NG Class accuracy Cl1.0, POP METSEEM6400NGPOCL1 � 13755

se.com/in 226

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Old EM64xx Reference
Equivalent Hexa
Reference

30002277 METSEPM1130HCL05RD

30002278 METSEPM1130HCL05RD

30002306 METSEPM1130HCL05RD

30002351 METSEPM1130HCL05RD

30002438 METSEPM1130HCL05RD

30002305 METSEPM1130HCL05RD

30002437 METSEPM1130HCL05RD

30002026 METSEEM6438HCL10RS

30002269 METSEEM6438HCL05RS

30001999 METSEEM6436HCL10RS

30002892 METSEEM6436HCL10RS

30001994 METSEEM6436HCL10NC

30002295 METSEEM6436HCL10NC

30002893 METSEEM6436HCL10NC

30002015 METSEEM6436HCL05RS

30002203 METSEEM6436HCL05RS

30002204 METSEEM6436HCL05RS

30002205 METSEEM6436HCL05RS

30002201 METSEEM6436HCL05RS

Old EM64xx Reference
Equivalent Hexa
Reference

30002930 METSEEM6436HCL05RS

30002931 METSEEM6436HCL05RS

30002932 METSEEM6436HCL05RS

30002933 METSEEM6436HCL05RS

30002016 METSEEM6433HCL10RS

30002031 METSEEM6433HCL10RS

30002000 METSEEM6433HCL05RS

30002336 METSEEM6433HCL05RS

30002436 METSEEM6433HCL05RS

30002926 METSEEM6433HCL05RS

30002927 METSEEM6433HCL05RS

30001804 METSEEM6459HCL10RS

30002008 METSEEM6459HCL10NC

30002220 METSEEM6459HCL05RS

30002221 METSEEM6459HCL05RS

30002224 METSEEM6459HCL05RS

30002934 METSEEM6459HCL05RS

30002935 METSEEM6459HCL05RS

30002936 METSEEM6459HCL05RS

5.1 Hexa Series EM64XXH and PM1130H Meters
Load Managers, Power & Energy, Dual Source Multifunction meters

> Energy Accuracy - Class 0.5 / 1.0 as per IEC 62053-22 / 21

> Single and Multisource range of devices

> Dual Sourcing with demand Monitoring, THD% for voltage & Current, 01

 Relay Contact.

> Configurable Favorite Page.

> Sampling Rate of 32 Samples / Cycle.

> Onsite Calibration Verification - Calibration LED.

> Heart beat LED for communication status & meter healthiness.

> Modus RS485 communication port.

> Communication Disable from the front panel of the Meter.

> Multi colored analog load bar with over load indication.

> Configurable Password for secured setup of the device.

Product Description Reference Unit LP [`]

PM1130H
EASYLOGIC PM1130H Dual Source Power & Energy Meter, Class accuracy 0.5, 01

Relay Contact, 01 RS485 port
METSEPM1130HCL05RD 15378

EM6438H CONZERV EM6438H Dual Power & Energy Meter, Class accuracy 0.5, 01 RS485 port METSEEM6438HCL05RS 7553

EM6438H CONZERV EM6438H Dual Power & Energy Meter, Class accuracy 1.0, 01 RS485 port METSEEM6438HCL10RS � 7012

EM6436H
CONZERV EM6436H VAF+ PF + Power & Energy Meter, Class accuracy 0.5, 01

RS485 port
METSEEM6436HCL05RS 11547

EM6436H
CONZERV EM6436H VAF+ PF + Power & Energy Meter, Class accuracy 1.0, 01

RS485 port
METSEEM6436HCL10RS � 10059

EM6436H CONZERV EM6436H VAF+ PF + Power & Energy Meter, Class accuracy 1.0 METSEEM6436HCL10NC 8606

EM6433H
CONZERV EM6433H A+ Power & Energy Meter, Class accuracy 0.5, 01 RS485

port
METSEEM6433HCL05RS 7005

EM6433H
CONZERV EM6433H A+ Power & Energy Meter, Class accuracy 1.0, 01 RS485

port
METSEEM6433HCL10RS � 6599

EM6459H CONZERV EM6459H VAF+ PF Digital Meter, Class accuracy 0.5, 01 RS485 port METSEEM6459HCL05RS 7442

EM6459H CONZERV EM6459H VAF+ PF Digital Meter, Class accuracy 1.0, 01 RS485 port METSEEM6459HCL10RS � 6981

EM6459H CONZERV EM6459H VAF+ PF Digital Meter, Class accuracy 1.0 METSEEM6459HCL10NC 5453

G1������"��#����/����
�7�N
���9�
�����3������
�#�������������#
�
��

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 227

Stay on top of it
with PowerTag

���
������9����
���������
�����
�
�	

with PowerTag wireless energy sensors

With PowerTag™, you can add innovation to any project with one simple action. Even
in panels where space is at a premium, you can easily tag circuit breakers to help your
������
����
���
�����������������
�
����
���1

>���
��
��9�����2������
}�$�%
����2�
�
��
�"����/�
��9�
�7���
�7��������
���
��9�

���
��
����
���$�%
�/�	�

���������
��	
�������������
���%��
�������������
��"�������������[
�
but large in impact.

��2
���
���=�3��������� ��

�3����*�������������������
�7�$�%
�/�	����������������������
����
�
load imbalances and overload levels before a trip occurs. PowerTag also alerts you to voltage
losses, so you save time recovering your installation in the event of load downtime. An email alert
means you can take preventive action thus avoiding potential downtime.

Monitor it. Secure it.* Tag it

se.com/in

se.com/in 228

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

?1�$�%
�/�	���!����"��2����
�����
�	��2
����

6.1 PowerTag for MCB

Monitor Your Energy

> Real time U, V, I, P, PF

> Active energy metering (Class 1 EN 61557-12) partial and total

> Load balance overview for 3P

Improve your Maintenance

> Pre Alarm on overload

> Specific “alarms” for U, I, P

> Alarm on feeder voltage loss

Product Description Reference Unit LP [`]

PowerTag PowerTag Energy M63 1P+W A9MEM1520 7502

PowerTag PowerTag Energy M63 1P+N Top A9MEM1521 7502

PowerTag PowerTag Energy M63 1P+N Bottom A9MEM1522 7502

PowerTag PowerTag Energy M63 3P A9MEM1540 14999

PowerTag PowerTag Energy M63 3P+N Top A9MEM1541 14999

PowerTag PowerTag Energy M63 3P+N Bottom A9MEM1542 14999

PowerTag PowerTag Energy F63 1P+N A9MEM1560 8243

PowerTag PowerTag Energy F63 3P+N A9MEM1570 16349

6.2 PowerTag for MCCB
> Can also be installed in existing panels, designed to enhance the

monitoring of your electrical assets

> Simplifies the connectivity of individual breakers to a Building

 Management System (BMS) along with ease of installation

> Visualize in real-time on your Smartphone or PC

Product Description Reference Unit LP [`]

PowerTag ENERGY SENSOR POWERTAG NSX - 250A 3P LV434020 26025

PowerTag ENERGY SENSOR POWERTAG NSX - 250A 3P+N LV434021 28523

PowerTag ENERGY SENSOR POWERTAG NSX - 630A 3P LV434022 44982

PowerTag ENERGY SENSOR POWERTAG NSX - 630A 3P+N LV434023 49266

6.3 Smartlink
> Compliance to IEC/EN 61131-2

> Protection Monitoring – Device Status and alarm notifications

> Load Control / Switching through Contactors and Impulse Relays

> Energy Monitoring through pulse meters

> Alarm over email and analog sensors (temperature / humidity) with

Smartlink Ethernet

> Plug & Play – Pre fabricated cables and in built web pages

> Rated Voltage: 24V DC

Product Description Reference Unit LP [`]

Smartlink Smartlink Modbus A9XMSB11 36049

Smartlink Smartlink SI-D A9XMWD20 23198

Smartlink Smartlink SI-B A9XMZA08 40163

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 229

?1�$�%
�/�	���!����"��2����
�����
�	��2
�����\����1]

6.4 Communication Auxiliaries

Description Reference Unit LP [`]

Mounting Kit for Din Rail A9XMFA04 1460

Prefabricated Cables M A9XCAM06 5392

Locking Clips for Multiclip 80 A9XMLA02 445

Connectors 5 Pin A9XC2412 7429

Prefabricated Cables L A9XCAL06 6132

Prefabricated Cables S A9XCAS06 5339

SEMI - Prefabricated Cables U A9XCAU06 3686

se.com/in 230

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Product
iEM 32xx Cl0.5S CT iEM 31xx Cl1.0 - Direct current

Reference Unit LP [`] Reference Unit LP [`]

iEM 3x65 A9MEM3265 17486 A9MEM3165 16964

iEM 3x55 A9MEM3255 12256 A9MEM3155 13541

iEM 3x50 A9MEM3250 11492 A9MEM3150 12781

iEM 3x10 A9MEM3210 10528 A9MEM3110 11700

Three phase CT Operated, Din Rail Meter / Direct Current-Three phase (upto 63A)

iEM 33xx - Cl1.0 , Direct current 125 A , Din Rail Meter

Product Description Reference Unit LP [`]

iEM33xx Three Phase, 125A Direct Current, Lonwork A9MEM3375 21707

iEM33xx Three Phase, 125A Direct Current, BACnet A9MEM3365 20172

iEM33xx Three Phase, 125A Direct Current, Modbus A9MEM3350 17164

iEM33xx Three Phase, 125A Direct Current, PulseO/P A9MEM3310 16194

�1�6�'�N����#�����#
�
�����3������
7���
��9�
�$�%
��#
�
��

Schneider Electric’s new DIN rail mount meters are ComPact,

versatile, high performance devices that confirm to exacting IEC

standards with the added benefits of being i. Easy to install ii. Easy

to modify and iii. Easy to maintain

7.1 PowerLogic™ PM3200 Series Cl 0.5S Power Meters

MV / LV Distribution

> Know network health through all measurement parameters (I, In, U, V,

PQS, E, PF, Hz, THD)

> Four-quadrant metering to differentiate energy

> Up to 4 different time slots to manage multiple tariffs

> DI/DO provide access to other areas of the electrical network & allow for

more applications

sound or light alert

> Data logging (PM3255)

in separate registers

benchmarking and trending easier

�
J��@[@
J��[\\]������
�������������^���[`@

J���\\]�[��	�?�������������^���@`?�

J���\\]�[�?���
�������������^���[`@

iEM3110
iEM3210
iEM3310

 Total kWh
 Partial kWh + date
and time of last reset

 Pulse output up to
1000pulse/kWh

 1 Digital Out
 Date and time of last
reset

 MID legal metrology
certification

iEM3150
iEM3250
iEM3350

 Modbus
 Total kWh
 Partial kWh + date
and time of last reset

 Self powered
 By communication:
kWh, A, V, kW, PF

iEM3165, 3175
iEM3265, 3275

 Total kWh, kVAr
 Four quadrant
 Partial kWh+ date
and time of last reset

 By communication:
kWh, kVArh, P,Q,
S, Kv, PF, 4 tariffs,
digital input status,
date/clock

 1 DI for circuit
breaker status, input
WAGES, 1 DO

7.2 PowerLogic™ iEM3000 Series Class Meters - LV

Distribution

Product Description Reference Unit LP [`]

PM 3255 Din rail Power meter Modbus METSEPM3255 16553

PM 3210 Din rail Power meter pulse METSEPM3210 15085

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 231

j1���

��
��>����������������
%��������#
�
��

8.2 Ethernet – TCP/IP Protocol Meters & Accessories

Product Description Reference Unit LP [`]

ION Products ION 8800, ION 8650, ION 9000T, ION 9000, PM8000 with Ethernet On Request

PM 5560 Two Ethernet ports with single IP, CI0.2S, Web dashboard 30003008D 59374

PM 5340 One Ethernet port, 2 Digital Inputs, 2 Digital Outputs, 2 Relays 30003007D 34729

PM 5320 One Ethernet port, 2 Digital Inputs, 2 Digital Outputs 30003005D 32369

 Protocol Converter from Modbus RS485 to

TCP/IP

 Two (2) Ethernet ports for daisy chain

Ethernet

 Setup through built-in web pages

 HTTP, HTTPS, FTP, SMTP, IPV6 Support

 24V DC and/or POE power supply

LINK150 Protocol Convertor

Product Description Reference Unit LP [`]

ComX’510 Energy Gateway Server – EMS in a BOX EBX510 47982

Link150 Protocol Converter EGX150 29440

8.1 Ethernet Communication Gateway Server / Converters

 Dual Ethernet

 Onboard storage

 Wireless WiFi / GPRS Support

 Cloud hosted platform

 Local and Customized Web pages with

trending and dashboard visualization

 Modbus Gateway

 On-Board 6 DI, 2 AI

Com’X 510 Gateway Server

Com’X 510 Energy management in a box

> Com’X 510 collects and stores consumption of WAGES (water, air,

gas, electricity and steam) and environmental factors like temperature,

humidity, and CO2 levels.

> Its embedded energy management software provides immediate

visibility of energy consumption that helps identify opportunities for

saving energy and lowering power bills.

> Users can analyze real-time and historical data, provide stakeholders

with a comprehensive view of their energy usage.

Description Reference Unit LP [`]

Adaptor Plate 144X144 mm 30000089 89

ELF adaptor plate 30001808 56

DM52XX Tamper protection kit - Set of 36 nos in 01 KIT METSEDM5240TK 1043

Accesories for Power Monitoring

se.com/in 232

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

*1�2�
�����[
��2�����������������#
�
������|��2
��
�

9.1 ELF32xx Series - VAF, Power & Energy Meters

> Accuracy Cl1.0, Cl0.5

> Aux Supply - 80 to 270Vac

> Size - 96X48mm

> Parameters - VAF, W/VA/VAr/PF

 a) ELF3259 - VAF meter

 b) ELF3234 - W/VA/VAr/PF

 c) ELF3234_3 - W/VA/VAr & PF

Product Description Reference Unit LP [`]

ELF3234-3 ELF3234-3 CI0.5 30000619 6572

ELF3234 ELF3234 CI0.5 30000621 5625

ELF3259 ELF3259 CI0.5 30000620 2823

ELF3234-3 ELF3234-3 CI1.0 30000409 5250

ELF3234 ELF3234 CI1.0 30000859 4498

ELF3259 ELF3259 CI1.0 30000860 2252

001�|>6�6���������
�	��#
�
���_�{3��$��#
�
��

High durability, sleek LCD display energy & VAF+PF meters

11.1 EM1000 / EM1200 Series

> Accuracy Cl0.5, Cl1.0

> Parameters - KW, KWh & PF

> Pulse output - for basic tracking on EMS systems

> RS 485 - for native integration into EMS

Product Description Reference Unit LP [`]

EM1200 EM1200 CI0.5 RS 30002572 4445

EM1000 EM1000 CI0.5 POP 30002571 3815

EM1200 EM1200 CI1.0 RS 30002565 � 3663

EM1000 EM1000 CI1.0 POP 30002568 � 3017

j{�|������������}������������
��������
!���
��~���������������
���������{����������

�

0+1�2�
�����[
��>����
����
�	��#
�
����>��[
��}�6#G@��

10.1 *Conzerv™ DM52xx

> Accuracy Cl1.0, Cl0.5

> Pulse output – for effective WAGES tracking on EMS systems

> 3P4W & 3P3W wiring options

Product Description Unit LP [`]

DM5240 Energy Meter 3P4W CI1.0 POP � 4401

DM5240 Energy Meter 3P4W CI0.5 POP 5220

DM5230 Energy Meter 3P3W CI1.0 POP 4128

DM5230 Energy Meter 3P3W CI0.5 POP 4843

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 233

12.1 EasyLogic™ DM3000 / DM1000

> CE compliance as per latest IEC 61010-1

> 50Hz or 60Hz

> AC or DC control power

> LED indicators for phase identification in 3-ph meters

> Plus all features of Conzerv range DM3000 / DM1000

CE

Compliant

Product Description Reference Unit LP [`]

DM3210 Three phase Voltmeter CI0.5 30002965 2585

DM3110 Three phase Ammeter CI0.5 30002964 2585

DM1210 Single phase Voltmeter CI0.5 30002962 1754

DM1110 Single phase Ammeter CI0.5 30002961 1754

DM1310 Frequency meter CI0.2 30002963 1335

0@1�>������������
���{���V3��V���
��
�����
�
�

0I1�������

�`��������{����	
�V�3��
�
�V���
��
����#
�
��

13.1 Conzerv™ DM3000 / DM1000

Accuracy

> Volts & Amps - Cl 0.5/Cl1.0

> Frequency - 0.2

> True RMS values

Bright red LED Display

> Full 4 Digits, 0.1% Resolution

> 14mm height, 7 segment

User-friendly

> Auto exit from setup

> Elegant ergonomic design

> Intuitive dual function key

> Bright LED indicators - Kilo & Phase indications for measured value

Product Description Reference Unit LP [`]

DM3210 Three phase Voltmeter CI0.5 30002462 � 2108

DM3110 Three phase Ammeter CI0.5 30002461 � 2108

DM3210 Three phase Voltmeter CI1.0 30002386 � 1684

DM3110 Three phase Ammeter CI1.0 30002385 � 1684

DM1210 Single phase Voltmeter CI0.5 30002460 � 1427

DM1110 Single phase Ammeter CI0.5 30002459 � 1427

DM1210 Single phase Voltmeter CI1.0 30002366 � 1060

DM1110 Single phase Ammeter CI1.0 30002365 � 1060

DM1310 Single phase Frequency CI0.2 30002367 � 1060

11.2 DM 6100 Series – VAF, PF Meters

> Accuracy Cl0.5, Cl1.0

> DM6100 - VAF, PF meter

> DM6300 - VAF, PF meter with RS 485 port

Product Description Reference Unit LP [`]

DM6300 DM6300 CI0.5 RS 30002570 3698

DM6100 DM6100 CI0.5 30002569 2918

DM6300 DM6300 CI1.0 RS 30002566 3521

DM6100 DM6100 CI1.0 30002567 � 2780

se.com/in 234

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

PowerLogicTM��&'j?G+�6|#2
'
����
�
�������$�%
��z������
and ABT Meter

Introducing
the world’s most accurate
Revenue meter with DLMS

^������
� Buildings ��������

DLMS

Price On Request

se.com/in

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 235

Built to perform in Xtreme
conditions

VarPlus Box Xtreme

conditions

se.com/in

se.com/in 236

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Description
kVAr

Rating

Minimum

Ordering

 Quantity (No.)

Reference Unit LP [`]

EasyCan (S Duty) 440V Range

MPP - Standard Duty Can 3Ph 1kVAr 440V 50Hz 1 3 MEHVCSDY010A44 � 456

MPP - Standard Duty Can 3Ph 2kVAr 440V 50Hz 2 3 MEHVCSDY020A44 � 634

MPP - Standard Duty Can 3Ph 3kVAr 440V 50Hz 3 3 MEHVCSDY030A44 � 952

MPP - Standard Duty Can 3Ph 4kVAr 440V 50Hz 4 3 MEHVCSDY040A44 � 1271

MPP - Standard Duty Can 3Ph 5kVAr 440V 50Hz 5 3 MEHVCSDY050A44 � 1212

MPP - Standard Duty Can 3Ph 7.5kVAr 440V 50Hz 7.5 3 MEHVCSDY075A44 � 1820

MPP - Standard Duty Can 3Ph 10kVAr 440V 50Hz 10 1 MEHVCSDY100A44 � 2127

MPP - Standard Duty Can 3Ph 12.5kVAr 440V 50Hz 12.5 1 MEHVCSDY125A44 � 2658

MPP - Standard Duty Can 3Ph 15kVAr 440V 50Hz 15 1 MEHVCSDY150A44 � 3188

MPP - Standard Duty Can 3Ph 20kVAr 440V 50Hz 20 1 MEHVCSDY200A44 � 4250

MPP - Standard Duty Can 3Ph 25kVAr 440V 50Hz 25 1 MEHVCSDY250A44 � 5314

VarPlus Can (H Duty) 440V Range

MPP - Heavy Duty Can 3Ph 1kVAr 440V 50Hz 1 3 MEHVCHDY010A44 � 609

MPP - Heavy Duty Can 3Ph 2kVAr 440V 50Hz 2 3 MEHVCHDY020A44 � 953

MPP - Heavy Duty Can 3Ph 3kVAr 440V 50Hz 3 3 MEHVCHDY030A44 � 1430

MPP - Heavy Duty Can 3Ph 4kVAr 440V 50Hz 4 3 MEHVCHDY040A44 � 1906

MPP - Heavy Duty Can 3Ph 5kVAr 440V 50Hz 5 3 MEHVCHDY050A44 � 1933

MPP - Heavy Duty Can 3Ph 7.5kVAr 440V 50Hz 7.5 3 MEHVCHDY075A44 � 2901

MPP - Heavy Duty Can 3Ph 10kVAr 440V 50Hz 10 1 MEHVCHDY100A44 � 3628

MPP - Heavy Duty Can 3Ph 12.5kVAr 440V 50Hz 12.5 1 MEHVCHDY125A44 � 4536

MPP - Heavy Duty Can 3Ph 15kVAr 440V 50Hz 15 1 MEHVCHDY150A44 � 5441

MPP - Heavy Duty Can 3Ph 20kVAr 440V 50Hz 20 1 MEHVCHDY200A44 � 7256

MPP - Heavy Duty Can 3Ph 25kVAr 440V 50Hz 25 1 MEHVCHDY250A44 � 9069

MPP - Heavy Duty Can 3Ph 30kVAr 440V 50Hz 30 1 MEHVCHDY300A44 � 10882

MPP - Heavy Duty Can 3Ph 40kVAr 440V 50Hz (Single unit with IP00) 40 1 MEHVCHDY400A44 � 14137

MPP - Heavy Duty Can 3Ph 50kVAr 440V 50Hz (Single unit with IP00) 50 1 MEHVCHDY500A44 � 17672

VarPlus Can (GH Duty) 440V Range

MPP - Gas Heavy Duty Can 3Ph 5kVAr 440V 50Hz 5 3 MEHVCGSF050A44 � 2040

MPP - Gas Heavy Duty Can 3Ph 7.5kVAr 440V 50Hz 7.5 3 MEHVCGSF075A44 3057

MPP - Gas Heavy Duty Can 3Ph 10kVAr 440V 50Hz 10 1 MEHVCGSF100A44 � 3771

MPP - Gas Heavy Duty Can 3Ph 12.5kVAr 440V 50Hz 12.5 1 MEHVCGSF125A44 4711

MPP - Gas Heavy Duty Can 3Ph 15kVAr 440V 50Hz 15 1 MEHVCGSF150A44 � 5652

MPP - Gas Heavy Duty Can 3Ph 20kVAr 440V 50Hz 20 1 MEHVCGSF200A44 � 7538

MPP - Gas Heavy Duty Can 3Ph 25kVAr 440V 50Hz 25 1 MEHVCGSF250A44 � 9421

MPP - Gas Heavy Duty Can 3Ph 30kVAr 440V 50Hz 30 1 MEHVCGSF300A44 � 11300

MPP - Gas Heavy Duty Can 3Ph 40kVAr 440V 50Hz (Single unit with IP00) 40 1 MEHVCGSF400A44 14629

MPP - Gas Heavy Duty Can 3Ph 50kVAr 440V 50Hz (Single unit with IP00) 50 1 MEHVCGSF500A44 � 18284

Can (Cylindrical) Type 440V Capacitors

Power Factor Correction Products

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 237

Box (Square) Type 440V Capacitors

Power Factor Correction Products

Description
kVAr

Rating

Minimum

Ordering

 Quantity (No.)

Reference Unit LP [`]

VarPlus Box Xtreme H Duty 440V Range

MPP - Xtreme Heavy Duty Box 3Ph 5kVAr 440V 50Hz 5 1 MEHVBHDY050A44 � 2552

MPP - Xtreme Heavy Duty Box 3Ph 7.5kVAr 440V 50Hz 7.5 1 MEHVBHDY075A44 3826

MPP - Xtreme Heavy Duty Box Box 3Ph 10kVAr 440V 50Hz 10 1 MEHVBHDY100A44 � 4358

MPP - Xtreme Heavy Duty Box 3Ph 12.5kVAr 440V 50Hz 12.5 1 MEHVBHDY125A44 5457

MPP - Xtreme Heavy Duty Box 3Ph 15kVAr 440V 50Hz 15 1 MEHVBHDY150A44 � 6547

MPP - Xtreme Heavy Duty Box 3Ph 20kVAr 440V 50Hz 20 1 MEHVBHDY200A44 � 8727

MPP - Xtreme Heavy Duty Box 3Ph 25kVAr 440V 50Hz 25 1 MEHVBHDY250A44 � 10910

MPP- Xtreme Heavy Duty Box 3Ph 30kVAr 440V 50Hz 30 1 MEHVBHDY300A44 13092

VarPlus Box Energy (MD-XL) 440V Range

Energy - MD-XL Box 3Ph 5kVAr 440V 50 Hz 5 1 MEHVBENY050A44 � 4168

Energy - MD-XL Box 3Ph 7.5kVAr 440V 50 Hz 7.5 1 MEHVBENY075A44 6312

Energy - MD-XL Box 3Ph 10kVAr 440V 50 Hz 10 1 MEHVBENY100A44 � 7959

Energy - MD-XL Box 3Ph 12.5kVAr 440V 50Hz 12.5 1 MEHVBENY125A44 9954

Energy - MD-XL Box 3Ph 15kVAr 440V 50 Hz 15 1 MEHVBENY150A44 � 11925

Energy - MD-XL Box 3Ph 20kVAr 440V 50 Hz 20 1 MEHVBENY200A44 � 15900

Energy - MD-XL Box 3Ph 25kVAr 440V 50 Hz 25 1 MEHVBENY250A44 � 19906

VarPlus Box APP 440V Range

APP - Box 3Ph 5kVAr 440V 50Hz 5 1 MEHVBAPP050A44 � 3772

APP - Box 3Ph 7.5kVAr 440V 50Hz 7.5 1 MEHVBAPP075A44 � 5659

APP - Box 3Ph 10kVAr 440V 50Hz 10 1 MEHVBAPP100A44 � 6619

APP - Box 3Ph 12.5kVAr 440V 50Hz 12.5 1 MEHVBAPP125A44 � 8275

APP - Box 3Ph 15kVAr 440V 50Hz 15 1 MEHVBAPP150A44 � 9931

APP - Box 3Ph 20kVAr 440V 50Hz 20 1 MEHVBAPP200A44 � 13241

APP - Box 3Ph 25kVAr 440V 50Hz 25 1 MEHVBAPP250A44 � 16551

APP - Box 3Ph 30kVAr 440V 50Hz 30 1 MEHVBAPP300A44 19897

NEW

se.com/in 238

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Description
kVAr

Rating

Minimum Ordering

Quantity (No.)
Reference Unit LP [`]

* Capacitors for 7%/5.7% , 440V Detuned Filter Application

VarPlus Can (H Duty) 480V Range

MPP - Heavy Duty Can 3Ph 5.6kVAr 480V 50Hz 5.6 1 MEHVCHDY056A48 � 2164

MPP - Heavy Duty Can 3Ph 6.7kVAr 480V 50Hz 6.7 1 MEHVCHDY067A48 2590

MPP - Heavy Duty Can 3Ph 11.3kVAr 480V 50Hz 11.3 1 MEHVCHDY113A48 � 4094

MPP - Heavy Duty Can 3Ph 12.5kVAr 480V 50Hz 12.5 1 MEHVCHDY125A48 4529

MPP - Heavy Duty Can 3Ph 14.4kVAr 480V 50Hz 14.4 1 MEHVCHDY144A48 5223

MPP - Heavy Duty Can 3Ph 15.5kVAr 480V 50Hz 15.5 1 MEHVCHDY155A48 5621

MPP - Heavy Duty Can 3Ph 17kVAr 480V 50Hz 17 1 MEHVCHDY170A48 � 6168

MPP - Heavy Duty Can 3Ph 19kVAr 480V 50Hz 19 1 MEHVCHDY190A48 6893

MPP - Heavy Duty Can 3Ph 22.4kVAr 480V 50Hz 22.4 1 MEHVCHDY224A48 � 8125

MPP - Heavy Duty Can 3Ph 25kVAr 480V 50Hz 25 1 MEHVCHDY250A48 � 9070

MPP - Heavy Duty Can 3Ph 28.1kVAr 480V 50Hz 28.1 1 MEHVCHDY281A48 � 10184

MPP - Heavy Duty Can 3Ph 31.5kVAr 480V 50Hz 31.5 1 MEHVCHDY315A48 � 11417

VarPlus Can (GH Duty) 480V Range

MPP - GasHeavy Duty Can 3Ph 5.6kVAr 480V 50Hz 5.6 1 MEHVCGSF056A48 � 2283

MPP - GasHeavy Duty Can 3Ph 6.7kVAr 480V 50Hz 6.7 1 MEHVCGSF067A48 2732

MPP - GasHeavy Duty Can 3Ph 11.3kVAr 480V 50Hz 11.3 1 MEHVCGSF113A48 � 4256

MPP - GasHeavy Duty Can 3Ph 12.5kVAr 480V 50Hz 12.5 1 MEHVCGSF125A48 4707

MPP - GasHeavy Duty Can 3Ph 14.4kVAr 480V 50Hz 14.4 1 MEHVCGSF144A48 5518

MPP - GasHeavy Duty Can 3Ph 15.5kVAr 480V 50Hz 15.5 1 MEHVCGSF155A48 5838

MPP - GasHeavy Duty Can 3Ph 17kVAr 480V 50Hz 17 1 MEHVCGSF170A48 � 6404

MPP - GasHeavy Duty Can 3Ph 22.4kVAr 480V 50Hz 22.4 1 MEHVCGSF224A48 � 8437

MPP - GasHeavy Duty Can 3Ph 25kVAr 480V 50Hz 25 1 MEHVCGSF250A48 � 9416

MPP - GasHeavy Duty Can 3Ph 28.1kVAr 480V 50Hz 28.1 1 MEHVCGSF281A48 � 10622

MPP - GasHeavy Duty Can 3Ph 31.5kVAr 480V 50Hz 31.5 1 MEHVCGSF315A48 � 11908

VarPlus Box Xtreme H Duty 480V Range

MPP - Xtreme Heavy Duty Box 3Ph 5.6kVAr 480V 50Hz 5.6 1 MEHVBHDY056A48 2858

MPP - Xtreme Heavy Duty Box 3Ph 11.3kVAr 480V 50Hz 11.3 1 MEHVBHDY113A48 � 4931

MPP - Xtreme Heavy Duty Box 3Ph 14.4kVAr 480V 50Hz 14.4 1 MEHVBHDY144A48 6374

MPP - Xtreme Heavy Duty Box 3Ph 17kVAr 480V 50Hz 17 1 MEHVBHDY170A48 7416

MPP - Xtreme Heavy Duty Box 3Ph 22.4kVAr 480V 50Hz 22.4 1 MEHVBHDY224A48 9735

MPP - Xtreme Heavy Duty Box 3Ph 25kVAr 480V 50Hz 25 1 MEHVBHDY250A48 � 10868

MPP - Xtreme Heavy Duty Box 3Ph 28.1kVAr 480V 50Hz 28.1 1 MEHVBHDY281A48 � 12214

MPP - Xtreme Heavy Duty Box 3Ph 31.5kVAr 480V 50Hz 31.5 1 MEHVBHDY315A48 13691

VarPlus Box Energy (MD-XL) 480V Range

Energy - MD-XL Box 3Ph 5.6kVAr 480V 50 Hz 5.6 1 MEHVBENY056A48 4663

Energy - MD-XL Box 3Ph 6.7kVAr 480V 50 Hz 6.7 1 MEHVBENY067A48 5633

Energy - MD-XL Box 3Ph 11.3kVAr 480V 50 Hz 11.3 1 MEHVBENY113A48 � 8991

Energy - MD-XL Box 3Ph 14.4kVAr 480V 50 Hz 14.4 1 MEHVBENY144A48 11465

Energy - MD-XL Box 3Ph 15.5kVAr 480V 50 Hz 15.5 1 MEHVBENY155A48 12460

Energy - MD-XL Box 3Ph 17kVAr 480V 50 Hz 17 1 MEHVBENY170A48 13535

Enegry - MD-XL Box 3Ph 22.4kVAr 480V 50 Hz 22.4 1 MEHVBENY224A48 17836

Energy - MD-XL Box 3Ph 25.0kVAr 480V 50 Hz 25 1 MEHVBENY250A48 19914

Energy - MD-XL Box 3Ph 28.1kVAr 480V 50 Hz 28.1 1 MEHVBENY281A48 � 22383

Detuned Filter Application Capacitors

Power Factor Correction Products

NEW

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 239

Description
kVAr

Rating

Minimum

Ordering

 Quantity (No.)

Reference Unit LP [`]

VarPlus Box APP 480V Range

APP - Box 3Ph 5.6kVAr 480V 50Hz 5.6 1 MEHVBAPP056A48 � 4219

APP - Box 3Ph 6.7kVAr 480V 50Hz 6.7 1 MEHVBAPP067A48 5105

APP - Box 3Ph 11.3kVAr 480V 50Hz 11.3 1 MEHVBAPP113A48 � 7491

APP - Box 3Ph 12.5kVAr 480V 50Hz 12.5 1 MEHVBAPP125A48 8287

APP - Box 3Ph 14.4kVAr 480V 50Hz 14.4 1 MEHVBAPP144A48 9546

APP - Box 3Ph 15.5kVAr 480V 50Hz 15.5 1 MEHVBAPP155A48 10263

APP - Box 3Ph 17kVAr 480V 50Hz 17 1 MEHVBAPP170A48 11284

APP - Box 3Ph 22.4kVAr 480V 50Hz 22.4 1 MEHVBAPP224A48 � 14867

APP - Box 3Ph 25kVAr 480V 50Hz 25 1 MEHVBAPP250A48 � 16555

APP - Box 3Ph 28.1kVAr 480V 50Hz 28.1 1 MEHVBAPP281A48 � 18606

APP - Box 3Ph 31.5kVAr 480V 50Hz 31.5 1 MEHVBAPP315A48 20859

 * Capacitors for 7%/ 5.7%/ 14% , 440V Filter Application

VarPlus Can (H Duty) 525V Range

MPP - Heavy Duty Can 3Ph 6.9kVAr 525V 50Hz 6.9 1 MEHVCHDY069A52 � 2670

MPP - Heavy Duty Can 3Ph 12.5kVAr 525V 50Hz 12.5 1 MEHVCHDY125A52 � 4532

MPP - Heavy Duty Can 3Ph 13.8kVAr 525V 50Hz 13.8 1 MEHVCHDY138A52 � 5004

MPP - Heavy Duty Can 3Ph 15.4kVAr 525V 50Hz 15.4 1 MEHVCHDY154A52 � 5583

MPP - Heavy Duty Can 3Ph 17.2kVAr 525V 50Hz 17.2 1 MEHVCHDY172A52 6239

MPP - Heavy Duty Can 3Ph 18.5kVAr 525V 50Hz 18.5 1 MEHVCHDY185A52 6708

MPP - Heavy Duty Can 3Ph 20.6kVAr 525V 50Hz 20.6 1 MEHVCHDY206A52 � 7469

MPP - Heavy Duty Can 3Ph 22.6kVAr 525V 50Hz 22.6 1 MEHVCHDY226A52 8195

MPP - Heavy Duty Can 3Ph 25kVAr 525V 50Hz 25 1 MEHVCHDY250A52 � 9069

MPP - Heavy Duty Can 3Ph 27.5kVAr 525V 50Hz 27.5 1 MEHVCHDY275A52 9975

MPP - Heavy Duty Can 3Ph 30.6kVAr 525V 50Hz 30.6 1 MEHVCHDY306A52 � 11098

MPP - Heavy Duty Can 3Ph 33.1kVAr 525V 50Hz 33.1 1 MEHVCHDY331A52 � 12052

MPP-Heavy Duty Can 3Ph 37.7 kVAr 525V 50Hz 37.7 1 MEHVCHDY377A52 � 13661

VarPlus Can (GH Duty) 525V Range

MPP - GasHeavy Duty Can 3Ph 6.9kVAr 525V 50Hz 6.9 1 MEHVCGSF069A52 2820

MPP - GasHeavy Duty Can 3Ph 12.5kVAr 525V 50Hz 12.5 1 MEHVCGSF125A52 4723

MPP - GasHeavy Duty Can 3Ph 13.8kVAr 525V 50Hz 13.8 1 MEHVCGSF138A52 5214

MPP - GasHeavy Duty Can 3Ph 15.4kVAr 525V 50Hz 15.4 1 MEHVCGSF154A52 5780

MPP - GasHeavy Duty Can 3Ph 17.2kVAr 525V 50Hz 17.2 1 MEHVCGSF172A52 6506

MPP - GasHeavy Duty Can 3Ph 18.5kVAr 525V 50Hz 18.5 1 MEHVCGSF185A52 6960

MPP - GasHeavy Duty Can 3Ph 20.6kVAr 525V 50Hz 20.6 1 MEHVCGSF206A52 � 7791

MPP - GasHeavy Duty Can 3Ph 25kVAr 525V50Hz 25 1 MEHVCGSF250A52 9449

MPP - GasHeavy Duty Can 3Ph 27.5kVAr 525V50Hz 27.5 1 MEHVCGSF275A52 10403

MPP - GasHeavy Duty Can 3Ph 30.6kVAr 525V50Hz 30.6 1 MEHVCGSF306A52 11573

MPP - GasHeavy Duty Can 3Ph 33.1kVAr 525V50Hz 33.1 1 MEHVCGSF331A52 � 12520

MPP - GasHeavy Duty Can 3Ph 37.7kVAr 525V50Hz 37.7 1 MEHVCGSF377A52 14230

Detuned Filter Application Capacitors

Power Factor Correction Products

se.com/in 240

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Detuned Filter Application Capacitors

Refer to Selection chart for Reactors & Capacitors available on page 245

Power Factor Correction Products

Description
kVAr

Rating

Minimum

Ordering

 Quantity (No.)

Reference Unit LP [`]

VarPlus Box Xtreme H Duty 525V Range

MPP - Xtreme Heavy Duty Box 3Ph 6.9kVAr 525V 50Hz 6.9 1 MEHVBHDY069A52 3007

MPP - Xtreme Heavy Duty Box 3Ph 12.5kVAr 525V 50Hz 12.5 1 MEHVBHDY125A52 5437

MPP - Xtreme Heavy Duty Box 3Ph 13.8kVAr 525V 50Hz 13.8 1 MEHVBHDY138A52 6013

MPP - Xtreme Heavy Duty Box 3Ph 15.4kVAr 525V 50Hz 15.4 1 MEHVBHDY154A52 6710

MPP - Xtreme Heavy Duty Box 3Ph 20.6kVAr 525V 50Hz 20.6 1 MEHVBHDY206A52 � 8978

MPP - Xtreme Heavy Duty Box 3Ph 25kVAr 525V 50Hz 25 1 MEHVBHDY250A52 � 10910

MPP - Xtreme Heavy Duty Box 3Ph 27.5kVAr 525V 50Hz 27.5 1 MEHVBHDY275A52 11994

MPP - Xtreme Heavy Duty Box 3Ph 30.6kVAr 525V 50Hz 30.6 1 MEHVBHDY306A52 13304

MPP - Xtreme Heavy Duty Box 3Ph 33.1kVAr 525V 50Hz 33.1 1 MEHVBHDY331A52 � 14439

MPP - Xtreme Heavy Duty Box 3Ph 37.7kVAr 525V 50Hz 37.7 1 MEHVBHDY377A52 16390

VarPlus Box Energy (MD - XL) 525V Range

Energy - MD-XL Box 3Ph 6.9kVAr 525V 50 Hz 6.9 1 MEHVBENY069A52 5745

Energy - MD-XL Box 3Ph 12.5kVAr 525V 50 Hz 12.5 1 MEHVBENY125A52 10038

Energy - MD-XL Box 3Ph 13.8kVAr 525V 50 Hz 13.8 1 MEHVBENY138A52 10989

Energy - MD-XL Box 3Ph 20.6kVAr 525V 50 Hz 20.6 1 MEHVBENY206A52 16379

Energy - MD-XL Box 3Ph 25kVAr 525V 50 Hz 25 1 MEHVBENY250A52 19892

Energy - MD-XL Box 3Ph 30.6kVAr 525V 50 Hz 30.6 1 MEHVBENY306A52 24337

Energy - MD-XL Box 3Ph 33.1kVAr 525V 50 Hz 33.1 1 MEHVBENY331A52 � 26314

Energy - MD-XL Box 3Ph 37.7kVAr 525V 50 Hz 37.7 1 MEHVBENY377A52 30269

VarPlus Box APP 525V Range

APP - Box 3Ph 6.9kVAr 525V 50Hz 6.9 1 MEHVBAPP069A52 5198

APP - Box 3Ph 12.5kVAr 525V 50Hz 12.5 1 MEHVBAPP125A52 8276

APP - Box 3Ph 13.8kVAr 525V 50Hz 13.8 1 MEHVBAPP138A52 9133

APP - Box 3Ph 15.4kVAr 525V 50Hz 15.4 1 MEHVBAPP154A52 10192

APP - Box 3Ph 17.2kVAr 525V 50Hz 17.2 1 MEHVBAPP172A52 11406

APP - Box 3Ph 20.6kVAr 525V 50Hz 20.6 1 MEHVBAPP206A52 � 13641

APP - Box 3Ph 22.6kVAr 525V 50Hz 22.6 1 MEHVBAPP226A52 15137

APP - Box 3Ph 25kVAr 525V 50Hz 25 1 MEHVBAPP250A52 � 16557

APP - Box 3Ph 27.5kVAr 525V 50Hz 27.5 1 MEHVBAPP275A52 18211

APP - Box 3Ph 30.6kVAr 525V 50Hz 30.6 1 MEHVBAPP306A52 20497

APP - Box 3Ph 33.1kVAr 525V 50Hz 33.1 1 MEHVBAPP331A52 � 21917

APP - Box 3Ph 37.7kVAr 525V 50Hz 37.7 1 MEHVBAPP377A52 25253

NEW

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 241

MAXimize Efficiency
MAXimize Savings

VarPlus MAX
Detuned Reactors

se.com/in

se.com/in 242

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Description
kVAr

Rating

Minimum

Ordering

 Quantity (No.)

Reference Unit LP [`]

VarPlus MAX Detuned Reactor 5.7%, 440V Range

VarPlus MAX AL Detuned reactor 5 kVAr 440V 5.7 % 50Hz 5 1 LVR05050A44LO 10549

VarPlus MAX AL Detuned reactor 10 kVAr 440V 5.7 % 50Hz 10 1 LVR05100A44LO 15249

VarPlus MAX AL Detuned reactor 12.5 kVAr 440V 5.7 % 50Hz 12.5 1 LVR05125A44LO 17438

VarPlus MAX AL Detuned reactor 15 kVAr 440V 5.7 % 50Hz 15 1 LVR05150A44LO 19118

VarPlus MAX AL Detuned reactor 20 kVAr 440V 5.7 % 50Hz 20 1 LVR05200A44LO 20292

VarPlus MAX AL Detuned reactor 25 kVAr 440V 5.7 % 50Hz 25 1 LVR05250A44LO 18760

VarPlus MAX AL Detuned reactor 50 kVAr 440V 5.7 % 50Hz 50 1 LVR05500A44LO 31371

VarPlus MAX AL Detuned reactor 100 kVAr 440V 5.7 % 50Hz 100 1 LVR05X00A44LO 63649

VarPlus MAX Detuned Reactor 7%, 440V Range

VarPlus MAX AL Detuned reactor 5 kVAr 440V 7% 50Hz 5 1 |{N+�+G+3UU|& � 9114

VarPlus MAX AL Detuned reactor 10 kVAr 440V 7% 50Hz 10 1 |{N+�0++3UU|& � 13172

VarPlus MAX AL Detuned reactor 12.5 kVAr 440V 7% 50Hz 12.5 1 |{N+�0@G3UU|& � 15062

VarPlus MAX AL Detuned reactor 15 kVAr 440V 7% 50Hz 15 1 |{N+�0G+3UU|& � 15972

VarPlus MAX AL Detuned reactor 20 kVAr 440V 7% 50Hz 20 1 |{N+�@++3UU|& � 16953

VarPlus MAX AL Detuned reactor 25 kVAr 440V 7% 50Hz 25 1 |{N+�@G+3UU|& � 14945

VarPlus MAX AL Detuned reactor 50 kVAr 440V 7% 50Hz 50 1 |{N+�G++3UU|& � 26189

VarPlus MAX AL Detuned reactor 75 kVAr 440V 7% 50Hz 75 1 |{N+��G+3UU|& � 40848

VarPlus MAX AL Detuned reactor 100 kVAr 440V 7% 50Hz 100 1 |{N+��++3UU|& � 52909

VarPlus MAX Detuned Reactor 14%, 440V Range

VarPlus MAX AL Detuned reactor 10 kVAr 440V 14 % 50Hz 10 1 LVR14100A44LO 14152

VarPlus MAX AL Detuned reactor 15 kVAr 440V 14 % 50Hz 15 1 LVR14150A44LO 24383

VarPlus MAX AL Detuned reactor 25 kVAr 440V 14 % 50Hz 25 1 LVR14250A44LO � 25933

VarPlus MAX AL Detuned reactor 50 kVAr 440V 14 % 50Hz 50 1 LVR14500A44LO � 43256

VarPlus MAX AL Detuned reactor 100 kVAr 440V 14 % 50Hz 100 1 LVR14X00A44LO 89453

Detuned Reactor 440V Range

$�>���6
���
��N
������

VarPlus MAX Detuned Reactors

��MAXimize your selection

 -�Wide range available in Aluminium windings (Copper windings option

 available On Request)

��MAXimize your OPEX optimization

 -�Up to 30% lower losses to reduce your OPEX

��MAXimize your thermal efficiency

 -�Up to 20% lower working temperatures

��MAXimize your operational efficiency

� -�Design current up to 1.3 x Rated Current

� -�Saturation current limit up to 2.0 x Rated Current

� -�Designed for Harsh environments (Maximum voltage harmonic limit up to 9%)

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 243

Introducing
VarPlus MAX Copper
Wound Reactors

se.com/in

se.com/in 244

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

VarPlus Copper Detuned Reactors

��MAXimize your selection

 -�Wide range available in Copper windings.

��MAXimize your OPEX optimization

 -�Up to 30% lower losses to reduce your OPEX

��MAXimize your thermal efficiency

 -�Up to 20% lower working temperatures

��MAXimize your operational efficiency

� -�Design current up to 1.3 x Rated Current

� -�Saturation current limit up to 2.0 x Rated Current

� -�Designed for Harsh environments (Maximum voltage harmonic limit up to 9%)

Description
kVAr

Rating

Minimum

Ordering

 Quantity (No.)

Reference Unit LP [`]

Varplus Copper Detuned Reactor 5.7%, 440V Range

DetunedReactor CU 5kVAr 440V 5.7% 50Hz 5 1 LVR05050A44CU 11721

DetunedReactor CU 10kVAr 440V 5.7% 50Hz 10 1 LVR05100A44CU 17679

DetunedReactor CU 12.5kVAr 440V 5.7% 50Hz 12.5 1 LVR05125A44CU 21902

DetunedReactor CU 15kVAr 440V 5.7% 50Hz 15 1 LVR05150A44CU 25010

DetunedReactor CU 20kVAr 440V 5.7% 50Hz 20 1 LVR05200A44CU 26546

DetunedReactor CU 25kVAr 440V 5.7% 50Hz 25 1 LVR05250A44CU 26676

DetunedReactor CU 50kVAr 440V 5.7% 50Hz 50 1 LVR05500A44CU 44607

DetunedReactor CU 100kVAr 440V 5.7% 50Hz 100 1 LVR05X00A44CU 83264

Varplus Copper Detuned Reactor 7%, 440V Range

DetunedReactor CU 5kVAr 440V 7% 50Hz 5 1 LVR07050A44CU 10275

DetunedReactor CU 10kVAr 440V 7% 50Hz 10 1 LVR07100A44CU 16788

DetunedReactor CU 12.5kVAr 440V 7% 50Hz 12.5 1 LVR07125A44CU 19290

DetunedReactor CU 15kVAr 440V 7% 50Hz 15 1 LVR07150A44CU 20356

DetunedReactor CU 20kVAr 440V 7% 50Hz 20 1 LVR07200A44CU 21608

DetunedReactor CU 25kVAr 440V 7% 50Hz 25 1 LVR07250A44CU 24909

DetunedReactor CU 50kVAr 440V 7% 50Hz 50 1 LVR07500A44CU 42365

DetunedReactor CU 100kVAr 440V 7% 50Hz 100 1 LVR07X00A44CU 77808

Varplus Copper Detuned Reactor 14%, 440V Range

DetunedReactor CU 10kVAr 440V 14% 50Hz 10 1 LVR14100A44CU 20510

DetunedReactor CU 15kVAr 440V 14% 50Hz 15 1 LVR14150A44CU 30155

DetunedReactor CU 25kVAr 440V 14% 50Hz 25 1 LVR14250A44CU 39896

DetunedReactor CU 50kVAr 440V 14% 50Hz 50 1 LVR14500A44CU 66548

DetunedReactor CU 100kVAr 440V 14% 50Hz 100 1 LVR14X00A44CU 117020

Copper Wound Detuned Reactor 440V Range

>���
��!�����6
���
��N
�����

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 245

Effective kVAr output of

Detuned Filter @ 440V

Selection of 480V capacitors

for 7%/ 5.7% detuned Reactor

for 440V

Selection of 525V capacitors

for 7%/ 5.7% detuned Reactor

for 440V

Selection of 525V capacitors

for 14% detuned Reactor

for 440V

5
5kVAr 7%/5.7% Reactor

+ 5.6kVAr, 480VCapacitor

5kVAr 7%/5.7% Reactor

+ 6.9kVAr, 525V Capacitor

5kVAr 14% Reactor + 6.9kVAr,

525VCapacitor

10
10kVAr 7%/5.7% Reacor

+ 11.3kVAr, 480V Capacitor

10kVAr 7%/5.7% Reacor

+ 13.8kVAr, 525V Capacitor

10kVAr 14% Reacor + 12.5kVAr,

525V Capacitor

12.5
12.5kVAr 7%/5.7% Reactor

+ 14.4kVAr, 480V Capacitor

12.5kVAr 7%/5.7% Reactor

+ 17.2kVAr, 525V Capacitor

12.5kVAr 14% Reactor + 15.4kVAr,

525V Capacitor

15
15kVAr 7%/5.7% Reactor

+ 17kVAr, 480VCapacitor

15kVAr 7%/5.7% Reactor

+ 20.6kVAr, 525V Capacitor

15kVAr 14% Reactor + 18.5kVAr,

525V Capacitor

20
20kVAr 7%/5.7% Reactor

+ 22.4kVAr, 480VCapacitor

20kVAr 7%/5.7% Reactor

+ 27.5kVAr, 525V Capacitor

20kVAr 14% Reactor + 25kVAr,

525V Capacitor

25
25kVAr 7%/5.7% Reactor

+ 28.1kVAr, 480V Capacitor

25kVAr 7%/5.7% Reactor

+ 33.1kVAr, 525V Capacitor

25kVAr 14% Reactor + 30.6kVAr,

525V Capacitor

50
50kVAr 7%/5.7% Reactor

+ 2 x 28.1kVAr, 480V Capacitor

50kVAr 7%/5.7% Reactor

+ 2 x 33.1kVAr, 525V Capacitor

50kVAr 14% Reactor + 2 x 30.6kVAr,

525V Capacitor

75
75kVAr 7%/5.7% Reactor

+ 3 x 28.1kVAr, 480V Capacitor

75kVAr 7%/5.7% Reactor

+ 3 x 33.1kVAr, 525V Capacitor

75kVAr 14% Reactor + 3 x 30.6kVAr,

525V Capacitor

100
100kVAr 7%/5.7% Reactor

+ 4 x 28.1kVAr, 480V Capacitor

100kVAr 7%/5.7% Reactor

+ 4 x 33.1kVAr, 525V Capacitor

100kVAr 14% Reactor + 4 x 30.6kVAr,

525V Capacitor

2
�
�������������������\�{3��_�{����	
]�����6
���
�����
��
Application

se.com/in 246

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

VarPlus Logic
APFC relay

�� Automatic Initialization & sequence detection

�� Measurement of Step kVAr & THDv up to 19th

�� RS485 port as default feature

�� 4 Quadrant measurement

�� Dual Cos phi settings for two source operation

se.com/in

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 247

Description
No.

of Step

Minimum Ordering

 Quantity (No.)
Reference Unit LP [`]

Varlogic APFC Relays - Classic Range

RT6 , 6 step, 440V, 5A 6 1 51207 � 14953

RT8 , 8 step, 440V, 5A 8 1 51209 � 19381

RT12 , 12 step, 440V, 5A 12 1 51213 � 22485

VarPlus Logic APFC Relays - Advanced Range

VPL06, 6 step LCD Display , 90V - 550V 50/60Hz 1A/5A with RS485 6 1 VPL06N � 33310

VPL12, 12 step LCD Display , 90V - 550V 50/60Hz 1A/5A with RS485 12 1 VPL12N � 35968

APFC Relays

Power Factor Correction Products

Nominal Reactive Power 440V Auxiliary Contacts Reference
Unit MRP

[`]

LC1-D�K - with Damping Resistors & Block of Early Make poles
12.5 kVar 1NO + 2NC 2935

16.7 kVar 1NO + 2NC 4120

20 kVar 1NO + 2NC 4630

25 kVar 1NO + 2NC 5080

33.3 kVar 1 NO + 2NC 11060

40 kVar 1NO + 2NC 15240

60 kVar 1NO + 2NC 17155

Capacitor Duty Contactor

#Contactor recommended upto 6 steps. For over 6 steps it is recommended to use chokes

VOLTAGE 110 220

LC1DFK....DWK, 50/60Hz F7 M7

Note: For ordering contactors with other coil voltages & frequencies, please add ̀ 190/- to the

unit price of the standard contactor of the same rating.

* Coil Voltage Code

se.com/in 248

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

$�%
���������>���
������������
�����{��2
�

IECISO 9001 ISO 14001

ISO 50001

IGBC Green building

Gold medal

ROHS Indian StandardsREACH

N
���9�
 Safe

 Achieves Target set PF

 Reduces demand kVA

 Eliminates PF Penalty

 Highest output to steps ratio ”∂”

 Fuel savings in DG

 3ph simultaneous PSD

 Burst proof capacitors

 Detuned Reactors- No Harmonic Amplification

 Minimum switching transient

��9
��
�����
���	
��
 6�	���[

 Auto start, Auto detection, Auto polarity check, Auto c/k

 Thermal intelligence

 Harmonic intelligence

 Asset management and performance

 PQ Disturbance detection (Optional)

 Flexible to move to connected world

 Web page monitor facility through

 Schneider Gateway devices (Optional)

 Seam less integration with PME, PSE

Quality of construction

 Compliance to IEC 61921 and Indian Standards.

 Stringent quality control measures

 Best Engineering practices

 Best thermal design for heat dissipation

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 249

VarSet LV APFC panels without reactors

Product offer:

VarSet LV APFC panels with 7% / without

Reactors

 with 3ph simultaneous PSD

General Features: Incomer: Switching:

Capacitor duty

Contactor - without

Reactor design

Power Contactors -

with Reactor design

{��2
��
CTO

Low
{����	

Compliant
�����>�2��

UU+{7�
G+�<[

+�%V��N
�����
�����
�
#��#>>`

3��3>`

�'����� ���
��������2�
��

�{3��N����	��� ����
�
0++����0++

�++����0+++

Cable Entry
�`�����

�$�U@

���%��
�N
�����

>���N
�
�
��
�>�
�����

V C L V W 0 C 1 0 1 0 0 B 6 M

$�%
���������>���
������������
�����{��2
�

Panel

Ratings
Step Configuration in kVAr Cat Reference No.

Dimensions

(in mm)

W x D x H

Unit LP

[`]

Incomer MCCB

100 3x10kVAr + 1x20kVAr + 1x50kVAr VCLVW0C10100B6M 800 x 800 x 2325 On Request

125 2x12.5kVAr + 2x25kVAr + 1x50kVAr VCLVW0C10125B6M 800 x 800 x 2325 On Request

150 2x12.5kVAr + 1x25kVAr + 2x50kVAr VCLVW0C12150B6M 800 x 800 x 2325 On Request

200 2x12.5kVAr + 1x25kVAr + 3x50kVAr VCLVW0C16200B6M 800 x 800 x 2325 On Request

250 2x12.5kVAr + 1x25kVAr + 4x50kVAr VCLVW0C20250B6M 1200 x 800 x 2325 On Request

300 2x12.5kVAr + 1x25kVAr + 5x50kVAr VCLVW0C24300B6M 1200 x 800 x 2325 On Request

350 2x12.5kVAr + 1x25kVAr + 6x50kVAr VCLVW0C28350B6M 1200 x 800 x 2325 On Request

400 2x25kVAr + 3x50kVAr + 2x100kVAr VCLVW0C16400B6M 1200 x 800 x 2325 On Request

500 2x25kVAr + 3x50kVAr + 3x100kVAr VCLVW0C20500B6M 1200 x 800 x 2325 On Request

Incomer ACB

500 2x25kVAr + 3x50kVAr + 3x100kVAr VCLVW0C20500B6A 1200 x 800 x 2325 On Request

600 2x25kVAr + 3x50kVAr + 4x100kVAr VCLVW0C24600B6A 1400 x 800 x 2325 On Request

700 2x25kVAr + 3x50kVAr + 5x100kVAr VCLVW0C28700B6A 1400 x 800 x 2325 On Request

750 2x25kVAr + 4x50kVAr + 5x100kVAr VCLVW0C30750B6A 1400 x 800 x 2325 On Request

800 2x25kVAr + 3x50kVAr + 6x100kVAr VCLVW0C32800B6A 2000 x 800 x 2325 On Request

900 2x25kVAr + 3x50kVAr + 7x100kVAr VCLVW0C36900B6A 2000 x 800 x 2325 On Request

1000 2x25kVAr + 1x50kVAr + 9x100kVAr VCLVW0C40X00B6A 2000 x 800 x 2325 On Request

se.com/in 250

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

VarSet LV APFC panels with 7% reactors

$�%
���������>���
������������
�����{��2
�

Note:

VarSet prices will be On Request

Panel

Ratings
Step Configuration in kVAr Cat Reference No.

Dimensions

(in mm)

W x D x H

Unit LP

[`]

Incomer MCCB

100 3x10kVAr + 1x20kVAr + 1x50kVAr VCLVW7C10100B6M 1200 x 800 x 2325 On Request

125 2x12.5kVAr + 2x25kVAr + 1x50kVAr VCLVW7C10125B6M 1200 x 800 x 2325 On Request

150 2x12.5kVAr + 1x25kVAr + 2x50kVAr VCLVW7C12150B6M 1200 x 800 x 2325 On Request

200 2x12.5kVAr + 1x25kVAr + 3x50kVAr VCLVW7C16200B6M 1200 x 800 x 2325 On Request

250 2x12.5kVAr + 1x25kVAr + 4x50kVAr VCLVW7C20250B6M 1800 x 800 x 2325 On Request

300 2x12.5kVAr + 1x25kVAr + 5x50kVAr VCLVW7C24300B6M 1800 x 800 x 2325 On Request

350 2x12.5kVAr + 1x25kVAr + 6x50kVAr VCLVW7C28350B6M 1800 x 800 x 2325 On Request

400 2x25kVAr + 3x50kVAr + 2x100kVAr VCLVW7C16400B6M 1800 x 800 x 2325 On Request

500 2x25kVAr + 3x50kVAr + 3x100kVAr VCLVW7C20500B6M 1800 x 800 x 2325 On Request

Incomer ACB

500 2x25kVAr + 3x50kVAr + 3x100kVAr VCLVW7C20500B6A 1800 x 800 x 2325 On Request

600 2x25kVAr + 3x50kVAr + 4x100kVAr VCLVW7C24600B6A 2200 x 800 x 2325 On Request

700 2x25kVAr + 3x50kVAr + 5x100kVAr VCLVW7C28700B6A 2200 x 800 x 2325 On Request

750 2x25kVAr + 4x50kVAr + 5x100kVAr VCLVW7C30750B6A 2200 x 800 x 2325 On Request

800 2x25kVAr + 3x50kVAr + 6x100kVAr VCLVW7C32800B6A 3200 x 800 x 2325 On Request

900 2x25kVAr + 3x50kVAr + 7x100kVAr VCLVW7C36900B6A 3200 x 800 x 2325 On Request

1000 2x25kVAr + 1x50kVAr + 9x100kVAr VCLVW7C40X00B6A 3200 x 800 x 2325 On Request

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 251

3������
�$>2�

nd to 50th

 (UL508, CSA 22.2 No.14) CE Certified

Industry segment

<
���
��������

Processing plantsWater WastewaterMarine&���_����
\��V��� ��
��
]

Mining

Infrastructure & Building segment

'���
���
plants

Airport <{3> <
���
���

se.com/in

se.com/in 252

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

Your 3-phase + neutral active harmonic filter

Clean up your current
�� Units design to work in high ambient temp up to 50 Deg C
�� 3 Level IGBT to meet tough target requirements from Utilities
�� 3-in-1 Harmonic Correction, PF improvement, Main current

 balancing

Accusine PCSn
Discover the new
AccuSine PCSn

Building segment Industry segment

<
���
��������

<
���
���
 Light
��������

�����_�
Beverage

<��
��_�
Casino

Datacenter
Cloud Farm

|��
����
��
��_�
^���
�����

N
�����
space

se.com/in

Please contact Customer Care Center for Stockable and Non stockable status of references.

��NORMAL STOCK ITEMS W.E.F. January 27, 2020

se.com/in 253

Description AMPS
Minimum Ordering

 Quantity (No.)
Reference Unit LP [`]

AccuSine PCSn

AccuSine PCSn 30A 208-415Vac 3ph+N chassis IP00 30 1 PCSN030Y4CH00 On Request

AccuSine PCSn 60A 208-415Vac 3ph+N chassis IP00 60 1 PCSN060Y4CH00 On Request

AccuSine PCSn 60A 208-415Vac 3ph+N chassis IP00 expansion module 60 1 PCSN060Y4CH00E On Request

AccuSine PCSn 30A 208-415Vac 3ph+N wall mount IP20 30 1 PCSN030Y4W20 On Request

AccuSine PCSn 60A 208-415Vac 3ph+N wall mount IP20 60 1 PCSN060Y4W20 On Request

AccuSine PCSn 60A 208-415Vac 3ph+N wall mount IP20 expansion module 60 1 PCSN060Y4W20E On Request

AccuSine PCSn 30A 208-415Vac 3ph+N rack mount 19" 30 1 PCSN030Y4R19 On Request

AccuSine PCSn 60A 208-415Vac 3ph+N rack mount 19" 60 1 PCSN060Y4R19 On Request

AccuSine PCSn 60A 208-415Vac 3ph+N rack mount 19" expansion module 60 1 PCSN060Y4R19E On Request

Note: Active Harmonic Filter prices On Request

AccuSine PCSn

Clean up your current

��Units design to work in high ambient temp up to 50 Deg C

��3 Level IGBT to meet tough target requirements from Utilities

��3-in-1 Harmonic Correction, PF improvement, Main current balancing

Description AMPS
Minimum Ordering

 Quantity (No.)
Reference Unit LP [`]

AccuSine PCS+

AccuSine PCS+ 60A 380V- 480V 50- 60Hz IP31 60 1 PCSP060D5IP31 On Request

AccuSine PCS+ 120A 380V - 480V 50- 60Hz IP31 120 1 PCSP120D5IP31 On Request

AccuSine PCS+ 200A 380V- 480V 50- 60Hz IP31 200 1 PCSP200D5IP31 On Request

AccuSine PCS+ 300A 380V- 480V 50- 60Hz IP31 300 1 PCSP300D5IP31 On Request

AccuSine PCS+ 60A 380V-480V 50- 60Hz IP54 60 1 PCSP060D5IP54 On Request

AccuSine PCS+ 120A 380V-480V 50- 60Hz IP54 120 1 PCSP120D5IP54 On Request

AccuSine PCS+ 200A 380V- 480V 50- 60Hz IP54 200 1 PCSP200D5IP54 On Request

AccuSine PCS+ 300A 380V- 480V 50- 60Hz IP54 300 1 PCSP300D5IP54 On Request

Note: Active Harmonic Filter prices On Request

Accusine PCS+

3 Ph, 3 wire connection

From 208V to 690V supply

Parallel connection up to 99 units - any combination of models

Harmonic cancellation spectrum from 2nd to 50th harmonic order

Load balancing of source current

DPF correction

Can be used with PF capacitors as Hybrid VAR compensation (HVC) system

3����
�<������������
���	�2��������
3���2��
�$>2�

AccuSine PCSn

Note

For more information, visit our website at: www.se.com/in

not to exceed MRP.

Customer Care Centre

Monday-Saturday, 9 a.m. to 8 p.m.

Toll-free numbers: 1800 419 4272, 1800 103 0011

Email: customercare.in@se.com

Schneider Electric India Pvt. Ltd.
Corporate Office: 9th Floor, DLF Building No. 10, Tower C, DLF Cyber City, Phase II, Gurugram 122002 Haryana

Tel.: ++91 124 3940400 Fax: ++91 124 4222036/ 037

Ahmedabad

Schneider Electric India (P) Ltd.

1506-1507, 15th Floor Shapth-5,

SG Highway, Ahmedabad - 380015

Tel.: 079-66826701

Cochin

Schneider Electric India (P) Ltd.

41 / 406- D1,3rd Floor, Beejay

Towers,

Rajaji Road Cochin- 682035

Tel.: 0484-3048401

Ludhiana

Schneider Electric India (P) Ltd.

Office No. - 3, 5th Floor, Novelty Plaza

Bhaiwala Chowk

Ludhiana- 140001

Tel.: 0161- 4656672-75

Secunderabad

D.No. 1-8-271, # 401, Ashoka Bhoopal

Chambers, SP Road,

Secunderabad - 500003

Tel.: 04039404000

Fax.: 040-39131313

Bengaluru

Schneider Electric India (P) Ltd.

No. 3/1, JP Techno Park,

Mezzanine Floor, Millers Tank Bund

Road, Vasanth Nagar,

Bengaluru - 560052. Tel.: 080-71481351

Coimbatore

Schneider Electric India (P) Ltd.

No. -104, Classic Tower, 3rd Floor,

Trichy Road, Coimbatore- 641018

Tel.: 0422-3940400

Mumbai

Schneider Electric India (P)(Ltd)

Marwah House, 2nd Floor

Krishanlal Marwah Marg,

Andheri (East), Mumbai - 400072

Tel.: 91-22-30263300

Vadodara

605 & 606, 6th Floor Ocean Building,

Opp.Vadodara Central, Sarabhai Road,

Vadodara-390005

Tel.: 0265-3940400

Bhubaneswar:

Schneider Electric India (P) Ltd.

6th Floor, Block A, JSS Software Technol-

ogy park , E 1/1 , Chandaka Industrial

Estate, Info City , Bhubaneswar -751025

Tel.: 0674-6672000

Jaipur

Schneider Electric India (P) Ltd.

Jaipur Business Centre 309, 3rd

Floor, Sangam Tower 190, Church

Road, Jaipur-302001

Tel.: 0141-3912903

Nagpur

Schneider Electric India (P) Ltd.

Fortune Business Centre, 6,

Basant Vihar, W.H.C Road

Shankar Nagar, Nagpur- 440010

Tel.: 0712-2558581

Vishakhapatnam

Schneider Electric India (P) Ltd.

Ratnam’s Business Centre,

D.N.10-1-43, 1st Floor

Siripuram Fort,C.B.M.Compound,

Visakhapatnam- 530016

Tel.: 0891 - 2508990

Chandigarh

Schneider Electric India (P) Ltd.

2nd Floor of Tower A

Bestech Business Tower

Sector-66

Mohali- 160059

Tel.: 0172-3324500

Kolkata

Schneider Electric (I)Pvt.Ltd,

BP-4, Sector-V

Technopolis

3rd floor, Salt Lake City

Kolkata- 700 091

Tel.: 033-333640100-101

Nashik:

Schneider Electric India (P) Ltd.

401, 4th Floor Rishi Raj Towers, Jehan

Circle, Gangapur Road,

Nashik- 422013

Tel: +91-7620498557

Chennai

Schneider Electric India (P) Ltd.

No:29, 2nd floor, Bannari Amman Towers,

B-Block,RK Salai, Mylapore

Chennai - 600 004

Tel.:044- 39404000

Lucknow

Schneider Electric India (P) Ltd.

1st Floor, Asha Bhawan 27 / II -A,

Gokhale Marg, Lucknow- 226001

Tel.: 0522-4006010

Pune

Schneider Electric India (P) Ltd.

1st Floor, R.B. Business Centre

Above Dass Electronics

Sanghvi Nagar, Aundh, Pune- 411007

Tel.: 020-39404000

Distributor

