Controls – Contactors and Contactor Assemblies

3/2	Introduction		3RH, 3TH Contactor Relays
	3RT, 3TB, 3TF Contactors for Switching Motors	3/78 3/82	3RH1 contactor relays, 4- and 8-pole 3RH14 latched contactor relays, 4-pole
3/4 3/8 3/30	General data 3RT10 contactors, 3-pole, 3 250 kW 3RT12 vacuum contactors, 3-pole, 110 250 kW	3/83 3/85 3/88	3TH4 contactor relays, 8- and 10-pole 3TH2 contactor relays, 4- and 8-pole 3RH11 coupling relays for switching
3/31	3TF6 vacuum contactors, 3-pole, 335 450 kW		auxiliary circuits, 4-pole
3/34 3/35	3TB5 contactors with DC solenoid system, 3-pole, 55 200 kW 3TF2 contactors, 3-pole, 2.2 4 kW	3/90	3RT Coupling Relays 3RT10 coupling relays (interface), for switching motors, 3-pole,
	3RA13, 3RA14 Contactor Assemblies		3 11 kW
3/38 3/43	3RA13 Reversing Contactor Assemblies 3RA13 complete units, 3 45 kW Components for customer assembly 3RA14 Contactor Assemblies for	3/95	3TX7, 3RS18 Coupling Relays 3TX7 Coupling Relays, Narrow Design Relay couplers
3/46 3/53	Wye-Delta Starting 3RA14 complete units, 3 75 kW Components for customer assembly	3/97 3/99	Relay couplers with plug-in design Semiconductor couplers 3RS18 Coupling Relays with Industrial
3/54	3TD, 3TE Contactor Assemblies 3TD6 reversing contactor assemblies,	3/101	<u>Housing</u> Relay couplers
	232 NW		
3/55	335 kW 3TE6 contactor assemblies for wye-delta starting, 630 kW	3/102	LZX Plug-in Relays Relay couplers
3/55	3TE6 contactor assemblies for	3/102	
	3TE6 contactor assemblies for wye-delta starting, 630 kW 3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT14 Contactors for Switching Resistive Loads (AC-1)		Relay couplers 3TG10 Power Relays/Miniature Contactors 4-pole, 4 kW
3/56	3TE6 contactor assemblies for wye-delta starting, 630 kW 3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT14 Contactors for Switching Resistive Loads (AC-1) 3-pole, 140 690 A 3RT13 Contactors for Switching Resistive Loads (AC-1)		Relay couplers 3TG10 Power Relays/Miniature Contactors
	3TE6 contactor assemblies for wye-delta starting, 630 kW 3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT14 Contactors for Switching Resistive Loads (AC-1) 3-pole, 140 690 A 3RT13 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 18 140 A 3TK1 Contactors for Switching	3/106	Relay couplers 3TG10 Power Relays/Miniature Contactors 4-pole, 4 kW Accessories and Spare Parts for 3RT, 3RH Contactors and Contactor Relays Accessories for 3RT, 3RH contactors and contactor relays
3/56	3TE6 contactor assemblies for wye-delta starting, 630 kW 3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT14 Contactors for Switching Resistive Loads (AC-1) 3-pole, 140 690 A 3RT13 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 18 140 A 3TK1 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 200 1000 A 3TK20 Contactors	3/106	Relay couplers 3TG10 Power Relays/Miniature Contactors 4-pole, 4 kW Accessories and Spare Parts for 3RT, 3RH Contactors and Contactor Relays Accessories for 3RT, 3RH contactors and contactor relays Spare parts for 3RT, 3RH contactors and contactor relays
3/56 3/58 3/61 3/62	3TE6 contactor assemblies for wye-delta starting, 630 kW 3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT14 Contactors for Switching Resistive Loads (AC-1) 3-pole, 140 690 A 3RT13 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 18 140 A 3TK1 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 200 1000 A 3TK20 Contactors 4-pole, 4 kW 3RT15 Contactors	3/106 3/107 3/126	Relay couplers 3TG10 Power Relays/Miniature Contactors 4-pole, 4 kW Accessories and Spare Parts for 3RT, 3RH Contactors and Contactor Relays Accessories for 3RT, 3RH contactors and contactor relays Spare parts for 3RT, 3RH contactors and contactor relays for 3T Contactors and Contactor Relays
3/56 3/58 3/61	3TE6 contactor assemblies for wye-delta starting, 630 kW 3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT14 Contactors for Switching Resistive Loads (AC-1) 3-pole, 140 690 A 3RT13 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 18 140 A 3TK1 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 200 1000 A 3TK20 Contactors 4-pole, 4 kW 3RT15 Contactors 4-pole, 2 NO + 2 NC, 4 18.5 kW	3/106	Relay couplers 3TG10 Power Relays/Miniature Contactors 4-pole, 4 kW Accessories and Spare Parts for 3RT, 3RH Contactors and Contactor Relays Accessories for 3RT, 3RH contactors and contactor relays Spare parts for 3RT, 3RH contactors and contactor relays for 3T Contactors and Contactor Relays Accessories for 3TB, 3TC, 3TF,
3/56 3/58 3/61 3/62	3TE6 contactor assemblies for wye-delta starting, 630 kW 3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT14 Contactors for Switching Resistive Loads (AC-1) 3-pole, 140 690 A 3RT13 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 18 140 A 3TK1 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 200 1000 A 3TK20 Contactors 4-pole, 4 kW 3RT15 Contactors 4-pole, 2 NO + 2 NC, 4 18.5 kW 3RT16 Capacitor Contactors 12.5 50 kvar	3/106 3/107 3/126	Relay couplers 3TG10 Power Relays/Miniature Contactors 4-pole, 4 kW Accessories and Spare Parts for 3RT, 3RH Contactors and Contactor Relays Accessories for 3RT, 3RH contactors and contactor relays Spare parts for 3RT, 3RH contactors and contactor relays for 3T Contactors and Contactor Relays
3/56 3/58 3/61 3/62 3/64 3/66	3TE6 contactor assemblies for wye-delta starting, 630 kW 3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT14 Contactors for Switching Resistive Loads (AC-1) 3-pole, 140 690 A 3RT13 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 18 140 A 3TK1 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 200 1000 A 3TK20 Contactors 4-pole, 4 kW 3RT15 Contactors 4-pole, 2 NO + 2 NC, 4 18.5 kW 3RT16 Capacitor Contactors 12.5 50 kvar Contactors with Extended Tolerance 0.7 1.25 × U _s , for Railway Applications	3/106 3/107 3/126 3/134	Relay couplers 3TG10 Power Relays/Miniature Contactors 4-pole, 4 kW Accessories and Spare Parts for 3RT, 3RH Contactors and Contactor Relays Accessories for 3RT, 3RH contactors and contactor relays Spare parts for 3RT, 3RH contactors and contactor relays for 3T Contactors and Contactor Relays Accessories for 3TB, 3TC, 3TF, 3TG, 3TK contactors
3/56 3/58 3/61 3/62 3/64 3/66	3TE6 contactor assemblies for wye-delta starting, 630 kW 3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT14 Contactors for Switching Resistive Loads (AC-1) 3-pole, 140 690 A 3RT13 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 18 140 A 3TK1 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 200 1000 A 3TK20 Contactors 4-pole, 4 kW 3RT15 Contactors 4-pole, 2 NO + 2 NC, 4 18.5 kW 3RT16 Capacitor Contactors 12.5 50 kvar Contactors with Extended Tolerance 0.7 1.25 × U _s , for Railway Applications 3RH11 contactor relays	3/106 3/107 3/126 3/134 3/139	Relay couplers 3TG10 Power Relays/Miniature Contactors 4-pole, 4 kW Accessories and Spare Parts for 3RT, 3RH Contactors and Contactor Relays Accessories for 3RT, 3RH contactors and contactor relays Spare parts for 3RT, 3RH contactors and contactor relays for 3T Contactors and Contactor Relays Accessories for 3TB, 3TC, 3TF, 3TG, 3TK contactors Accessories for 3TH contactor relays Spare parts for 3TB, 3TC,
3/56 3/58 3/61 3/62 3/64 3/66	3TE6 contactor assemblies for wye-delta starting, 630 kW 3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT14 Contactors for Switching Resistive Loads (AC-1) 3-pole, 140 690 A 3RT13 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 18 140 A 3TK1 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 200 1000 A 3TK20 Contactors 4-pole, 4 kW 3RT15 Contactors 4-pole, 2 NO + 2 NC, 4 18.5 kW 3RT16 Capacitor Contactors 12.5 50 kvar Contactors with Extended Tolerance 0.7 1.25 × U _s , for Railway Applications 3RH11 contactor relays 3TH4 contactor relays	3/106 3/107 3/126 3/134 3/139	Relay couplers 3TG10 Power Relays/Miniature Contactors 4-pole, 4 kW Accessories and Spare Parts for 3RT, 3RH Contactors and Contactor Relays Accessories for 3RT, 3RH contactors and contactor relays Spare parts for 3RT, 3RH contactors and contactor relays for 3T Contactors and Contactor Relays Accessories for 3TB, 3TC, 3TF, 3TG, 3TK contactors Accessories for 3TH contactor relays Spare parts for 3TB, 3TC,
3/56 3/58 3/61 3/62 3/64 3/66	3TE6 contactor assemblies for wye-delta starting, 630 kW 3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT14 Contactors for Switching Resistive Loads (AC-1) 3-pole, 140 690 A 3RT13 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 18 140 A 3TK1 Contactors for Switching Resistive Loads (AC-1) 4-pole, 4 NO, 200 1000 A 3TK20 Contactors 4-pole, 4 kW 3RT15 Contactors 4-pole, 2 NO + 2 NC, 4 18.5 kW 3RT16 Capacitor Contactors 12.5 50 kvar Contactors with Extended Tolerance 0.7 1.25 × U _s , for Railway Applications 3RH11 contactor relays	3/106 3/107 3/126 3/134 3/139	Relay couplers 3TG10 Power Relays/Miniature Contactors 4-pole, 4 kW Accessories and Spare Parts for 3RT, 3RH Contactors and Contactor Relays Accessories for 3RT, 3RH contactors and contactor relays Spare parts for 3RT, 3RH contactors and contactor relays for 3T Contactors and Contactor Relays Accessories for 3TB, 3TC, 3TF, 3TG, 3TK contactors Accessories for 3TH contactor relays Spare parts for 3TB, 3TC,

3/74

3/75

3TC contactors for switching

1- and 2-pole, 32 ... 400 A

3TC Contactors for Switching DC

DC voltage, 2-pole

Voltage

Siemens LV 1 · 2006

Controls — Contactors and Contactor Assemblies

Introduction

Overview

Controls – Contactors and Contactor Assemblies

Introduction

S3			S6			S10			S12		14	
3RT1. 4			3RT1. 5			3RT1. 6			3RT1. 7		3TF6	
2DT10.44	3RT10 45	3RT10 46	2DT10.54	3RT10 55	3RT10 56	2DT10.64	2DT10.65	3RT10 66	3RT10 75	3RT10 76		
(p. 3/18, 3,		3N I IU 40	(p. 3/26)	3H11033	3H 1 10 30	(p. 3/26)	3H110 03	3011000	(p. 3/26)	3N11070		
						3RT12 64	3RT12 65	3RT12 66	3RT12 75	3RT12 76	3TF68	3TF69
						(p. 3/30)			(p. 3/30)		(p. 3/32)	
						ı			1		1	
65	80	95	115	150	185	225	265	300	400	500	630	820
30	37	45	55	75	90	110	132	160	200	250	335	450
18.5 37	22 45	22 55	37 75	45 90	55 110	55 160	75 160	90 200	132 250	160 355	200 434	260 600
45	55	55	110	132	160	200	250	250	400	400/500	600	800
30	37	37	75	90	90	90/315	132/355	132/400	250/560	250/710	600	800
									1			
30	37	45	55	75	90	110	132	160	200	250	355	400
15.1	17.9	22	29	38	45	54/78	66/93	71/112	84/140	98/161	168	191
100	120	120	160	185	215	275/330	330	330	430/610	610	700	910
			<u>'</u>								•	
3RT14 46		(p. 3/56)	3RT14 56		(p. 3/57)	3RT14 66		(p. 3/57)	3RT14 76	(n. 3/57)		
140		(p. 5/50)	275		(ρ. υ/υ /	400		(p. 5/57)	690	(p. 5/57)	_	
			1			.00						
											 2TV7 FG1	(n 0/10E)
3RT19 46-	AE A 1/2	(p. 3/124)	3RT19 56-	AE A 1/2/2	(p. 3/124)	3RT19 66	AE A 1/2/2	(p. 3/124)			3TY7 561 3TX7 686/696	(p. 3/135)
	7LA 1/2	(p. 0/124)	3RT19 55/		(p. 3/124)	3RT19 66		(p. 3/124)				(p. 5/155)
					nent) (p. 3/12			(p. 0/12+)			3TX7 572	(p. 3/134)
			0111 10 00	10 (110 0101	ποπι, (ρ. ο, τ	J					01%, 012	(p. 6/101)
1						ı			ı			
	18 100 A											
3RB20 46 3RB21 46	12.5 100	A (Chap. 5)			(Chapter 5)				3RB20 66	160 630 A	3RB20 66 3RB21 66	160 630 A
3ND21 40			3RB21 56	+ 3RB29 56			(Chapter : + 3RB29 6		3ND21 00	(Chapter 5)	3ND21 00	(Chapter 5)
			3ND2. 03	20 200 A	(Chapter 5)	3ND2. 03		A (Chapter	5)			
3RV10 41	45 100 A	(Chapter 5)										
3RA19 41	(Chapter 5)											
3RA13 44		3RA13 46									3TD68 04	
	3RA13 45											
(p. 3/42)	3RA13 45	3NA 13 40									(p. 3/54)	
(p. 3/42) 30	37	45	55	75	90	110	132	160	200	250	335	
(p. 3/42)	37				90 (p. 3/44)	110 3RA19 63				250 2A (p. 3/44)		
(p. 3/42) 30	37	45	55	-2A							335	
(p. 3/42) 30	37	45	55 3RA19 53	-2A	(p. 3/44)						335 3TX7 680-1A	
(p. 3/42) 30 3RA19 43	37	45	55 3RA19 53	-2A	(p. 3/44)						335 3TX7 680-1A	
(p. 3/42) 30 3RA19 43	37 -2A	45	55 3RA19 53 3RA19 54	-2A	(p. 3/44)				3RA19 73-		335 3TX7 680-1A 3TX7 686-1A	
(p. 3/42) 30 3RA19 43 3RA14 44 (p. 3/52) 55	37 -2A 3RA14 45	45 (p. 3/44)	55 3RA19 53 3RA19 54	-2A -2A	(p. 3/44) (p. 3/43)	3RA19 63	-2A	(p. 3/44)	3RA19 73-	2A (p. 3/44)	335 3TX7 680-1A 3TX7 686-1A 3TE68 04 (p. 3/55) 630	
(p. 3/42) 30 3RA19 43 3RA14 44 (p. 3/52)	37 -2A 3RA14 45	45	55 3RA19 53 3RA19 54	-2A -2A	(p. 3/44)		-2A		3RA19 73-		335 3TX7 680-1A 3TX7 686-1A 3TE68 04 (p. 3/55)	

General data

Overview

3RT1 contactors and coupling relays Size S00 with mountable accessories

The SIRIUS generation of controls is a complete, modular system family, logically designed right down to the last detail, from the basic units to the accessories.

- Contactor (page 3/12)
 Coupling relay (page 3/90)
 Solid-state time-delay block, ON-delay (page 3/118)
 Solid-state time-delay block, OFF-delay (page 3/118)
 Auxiliary switch block, solid-state time-delay (page 3/10) Auxiliary switch block, solid-state time-delay (page 3/117)
 - (ON or OFF-delay or wye-delta function)
- Single-pole auxiliary switch block, cable entry from above (page 3/110)
- 2-pole auxiliary switch block, cable entry from above (page 3/110)
- Single-pole auxiliary switch block, cable entry from below (page 3/110)
- 2-pole auxiliary switch block, cable entry from below (page 3/110)
- 4-pole auxiliary switch block (page 3/110) (terminal designations according to EN 50012 or EN 50005)
- 1 2-pole auxiliary switch block, standard design or solid-state compatible design (pages 3/110, 3/117) (terminal designations according to EN 50005)
- Solder pin adapter for contactors with 4-pole auxiliary switch block (page 3/123)
- (3) Solder pin adapter for contactors and coupling relays (page 3/122)

For contactor assemblies see pages 3/38 to 3/45 Assembly kit for reversing contactor assemblies (mech. interlocking, wiring modules) see page 3/44 For mountable overload relays see Protection Equipment: Overload Relays

For fuseless load feeders, see Load Feeders, Motor Starters and Soft Starters -> 3RA Fuseless Load Feeders

- Additional load module for increasing the permissible residual current (page 3/121)
- Surge suppressor with LED (page 3/120)
- Surge suppressor without LED (page 3/120)
- 3-phase feeder terminal (page 3/53)
- Link for paralleling (star jumper), 3-pole, without terminal (page 3/53)
- Link for paralleling, 3-pole, with terminal (page 3/123)
- Link for paralleling, 4-pole, with terminal (page 3/123)
- For contactors
 - For contactors and coupling relays (interface)

General data

3RT1 contactors Sizes S0 to S3 with mountable accessories

For sizes S0 to S3:

- 4 Solid-state time-delay block, ON-delay (page 3/118)
- 5 Solid-state time-delay block, OFF-delay (page 3/118)
- Auxiliary switch block, solid-state time-delay (page 3/117) (ON or OFF-delay or wye-delta function)
- 2-pole auxiliary switch block, cable entry from above (page 3/112)
- 2-pole auxiliary switch block, cable entry from below (page 3/112)
- 4-pole auxiliary switch block (page 3/112)
 (terminal designations according to EN 50012 or EN 50005)
- 10 Link for paralleling (star jumper), 3-pole, without terminal (page 3/53)
- Link for paralleling, 3-pole, with terminal (page 3/123)
- 2-pole auxiliary switch block, laterally mountable (left or right) (page 3/114) (terminal designations according to EN 50012 or EN 50005)
- (3) Single-pole auxiliary switch block (up to 4 can be snapped on) (page 3/112)
- Mechanical interlock, laterally mountable (page 3/43)
- Mechanical interlock, mountable on the front (page 3/43)
- Wiring connectors on the top and bottom (reversing duty) (page 3/45)
- Surge suppressors (page 3/119) (varistor, RC element, diode assembly), can be mounted on the top or bottom (different for S0 and S2/S3)

- 18 Interface for mounting directly onto contactor coil (page 3/122)
- (9 LED module for indicating contactor operation (page 3/122)

Only for size S0:

Pneumatic delay block (page 3/118)

Only for sizes S0 and S2:

Mechanical latching

Only for sizes S2 and S3:

- Repeat coil terminal for making contactor assemblies (page 3/43)
- Terminal cover for box terminals (page 3/124)

Only for size S3:

- 23 Terminal cover for cable lug and bar connection (page 3/124)
- Auxiliary conductor terminal, 3-pole (page 3/122)
- Accessories identical for sizes S0 to S3
 Accessories differ according to size

General data

3RT1 contactors Sizes S6 to S12 with accessories

- (1) 3RT10 and 3RT14 air-break contactors, sizes S6, S10 and S12 (page 3/26 and 3/57)
- 3 Auxiliary switch block, solid-state time-delay (page 3/117) (ON or OFF-delay or wye-delta function)
- 4-pole auxiliary switch block (page 3/110) (terminal designations according to EN 50012 or EN 50005)
- 2-pole auxiliary switch block, cable entry from above (page 3/112)
- 2-pole auxiliary switch block, cable entry from below (page 3/112)
 1-pole auxiliary switch block (up to 4 can be snapped on) (page 3/112) 1-pole auxiliary switch block (up to 4 can be snapped on) (page 3/112)
- 8 2-pole auxiliary switch block, laterally mountable (left or right) (page 3/112) (terminal designations according to EN 50012 or EN 50005) (identical for S0 to S12)
- Surge suppressor (RC element) (page 3/120), for plugging into top of withdrawable coil
- (10) Mechanical interlock, laterally mountable (page 3/43)

For mountable overload relays see Protection Equipment: Overload Relays -> SIRIUS Overload Relays.

- Wiring connectors on the top and bottom (reversing duty) (page 3/45)
- Link for paralleling (star jumper), 3-pole, with through hole (page 3/123), different for sizes S6 and S10/S12
- Terminal cover for cable lug and bar connection (page 3/124), different for sizes S6 and S10/S12
- Terminal cover for box terminal (page 3/124), different for sizes S6 and S10/S12
- Box terminal block (page 3/124), different for sizes S6 and S10/S12
- Accessories identical for sizes S0 to S12
- Accessories identical for sizes S6 to S12
- Accessories differ according to size

General data

- (size S12: the same for air-break and vacuum contactors)
 Withdrawable coils for 3RT1. N.. contactors with solid-state operating mechanism.
 (size S10: differentiation between 3RT10/3RT14 air-break contactors and 3RT12 vacuum contactors)
 - (size S12: the same for air-break and vacuum contactors)
- (5) Withdrawable coils and laterally mountable module (plug-on) for 3RT1...-.P.. and 3RT1...-.Q.. air-break contactors with solid-state operating mechanism and remaining lifetime indicator
- 6 Surge suppressor (RC element) (page 3/119), plug-mountable on withdrawable coils
 - 3RT1...-. A.. with conventional operating mechanism.
 - 3RT1...-.N.. with solid-state operating mechanism.
- Identical for sizes S6 to S12
 Different according to size

For mountable overload relays see Protection Equipment: Overload Relays

3RT10 contactors, 3-pole, 3 ... 250 kW

Overview

3RT10 contactors, 3-pole, sizes S00 to S3, up to 45 kW

AC and DC operation

IEC 60947, EN 60947 (VDE 0660)

The 3RT1 contactors are climate-proof. They are finger-safe according to EN 50274.

The 3RT1 contactors are available with screw terminals or with Cage Clamp terminals.

Size S00 contactors have an auxiliary contact integrated in the basic unit. The basic units of sizes S0 to S3 contain only the main circuits.

All basic units can be extended with auxiliary switch blocks. For size S0 and higher, complete units with 2 NO + 2 NC are available (connection designation according to EN 50012). The auxiliary switch block can be removed (for more information see LV 1 T).

In addition, complete units with permanently mounted auxiliary switch block (2 NO + 2 NC according to EN 50012) are offered for sizes S00 and S0. These versions are built according to special Swiss regulations "SUVA" and are distinguished externally by a red identification plate.

The size S3 contactors have removable box terminals for the main conductor connections. This permits connection of ring terminal lugs or busbars.

Contact reliability

If voltages \leq 110 V and currents \leq 100 mA are to be switched, the auxiliary contacts of the 3RT1 contactor or 3RH11 contactor relay should be used as they guarantee a high level of contact reliability.

These auxiliary contacts are suitable for electronic circuits with currents \geq 1 mA at a voltage of 17 V.

Short circuit protection of the contactors

For more information about short circuit protection of contactors without overload relay, see Technical Specifications. For more information about short circuit protection of the contactors with overload relay, see "Overload Relays". When installing fuseless motor feeders, the combinations of circuit-breakers and contactors described under "Fuseless Load Feeders" must be used.

Motor protection

3RU11 thermal overload relays or 3RB20 solid-state overload relays can be fitted to the 3RT1 contactors for protection against overload. The overload relays must be ordered separately.

Overvoltage damping

3RT1 contactors can be retrofitted with RC elements, varistors, diodes or diode assemblies (assembly of diode and Zener diode for short tripping times) for supressing opening surges in the coil.

The surge suppressors are plugged onto the front of size S00 contactors. Space is provided for them next to a snap-on auxiliary switch block.

For size S0 to S3 contactors, varistors and RC elements can be snapped on either on the top or directly below the coil connections. Diode assemblies are available in 2 different versions on account of their polarity. Depending on the application they can be connected either only at the bottom (assembly with circuit-breaker) or only at the top (assembly with overload relay).

The plug-in direction of the diodes and diode assemblies is specified by coding.

Exceptions

3RT19 26-1T.00 and

3RT19 36-1T.00; the plug-in direction is indicated here with "+" and "-".

Coupling relays are supplied either without overvoltage damping or with a varistor or diode connected as standard, according to the version.

Note

The OFF-delay times of the NO contacts and the ON-delay times of the NC contacts increase if the contactor coils are damped against voltage peaks (noise suppression diode 6 to 10 times; diode assemblies 2 to 6 times, varistor +2 to 5 ms).

3RT10 contactors, 3-pole, sizes S6 to S12, > 45 to 250 kW

- 3RT10, contactors for switching motors,
- 3RT12, vacuum contactors for switching motors,
- 3RT14, contactors for AC-1 applications.

Operating mechanism types

Two types of solenoid operation are available:

- · Conventional operating mechanism
- Solid-state operating mechanism (with 3 performance levels)

UC operation

The contactors can be operated with AC (40 to 60 Hz) as well as with DC.

Withdrawable coils

For simple coil replacement, e.g. if the application is replaced, the magnetic coil can be pulled out upwards after the release mechanism has been actuated and can be replaced by any other coil of the same size.

Auxiliary contact complement

The contactors can be fitted with up to 8 auxiliary contacts (identical auxiliary switch blocks from S0 to S12). Of these, no more than 4 are permitted to be NC contacts.

3RT10 and 3RT14 contactors:

Auxiliary contacts mounted laterally and on front 3RT12 vacuum contactors:
Auxiliary contacts mounted laterally

Contactors with conventional operating mechanism

Version 3RT1...-.A:

The magnetic coil is switched directly on and off with the control supply voltage $U_{\rm S}$ by way of terminals A1/A2.

Multi-voltage range for the control supply voltage $U_{\rm s:}$ A single coil covers several control supply voltages of similar ranges which are used worldwide, e.g. UC 110-115-120-127 V or UC 220-230-240 V.

In addition, allowance is also made for a coil operating range of 0.8 times the lower ($U_{\rm S\ min}$) and 1.1 times the upper ($U_{\rm S\ max}$) rated control supply voltage within which the contactor switches reliably and no thermal overloading occurs.

Contactors with solid-state operating mechanism

The magnetic coil is supplied selectively with the power required for reliable switching and holding by series-connected control electronics

- Wide voltage range for the control supply voltage Us Compared with the conventional operating mechanism, the solid-state operating mechanism covers an even broader range of control supply voltages used worldwide within one coil variant. For example, the coil for UC 200 to 277 V ($U_{\rm S~min}$ to $U_{\rm S~max}$) covers the voltages 200-208-220-230-240-254-277 V used worldwide.
- Extended operating range 0.7 to 1.25 x U_s : The wide range for the rated control supply voltage and the additionally allowed coil operating range of 0.8 x $U_{\rm s \, min}$ to 1.1 x $U_{\rm s\,max}$ results in an extended coil operating range of at least 0.7 to 1.25 x $U_{\rm s}$, within which the contactors will operate reliably, for the most common control supply voltages of 24, 110 and 230 V.
- Bridging temporary voltage dips: Control voltage failures dipping to 0 V (at A1/A2) are bridged for up to approx. 25 ms to avoid unintentional tripping.
- Defined ON and OFF thresholds: For voltages of $\geq 0.8 \times U_{\rm S~min}$ and higher the electronics will reliably switch the contactor ON, and as of $\leq 0.5 \times U_{\rm S~min}$ it is reliably switched off. The differential travel in the switching thresholds prevents the main contacts from chattering as well as increased wear or welding when operated in weak, unstable networks. This also prevents thermal overloading of the contactor coil if the voltage applied is too low (contactor does not close properly and is continuously operated with overexcitation)
- Low control power consumption when closing and in the closed state.

Electromagnetic compatibility (EMC)

The contactors with solid-state operating mechanism comply with the requirements for operation in industrial installations

- Interference immunity
 - Burst (IEC 61000-4-4): 4 kV Surge (IEC 61000-4-5): 4 kV

 - Electrostatic discharge, ESD (IEC 61000-4-2): 8/15 kV
 - Electromagnetic field (IEC 61000-4-3): 10 V/m
- Emitted interference
 - Limit value class A according to EN 55011

Note.

When used with converters, the control cables must be routed separately from the load cables of the converter.

Indication of remaining lifetime (RLT)

Main contactor contacts are working parts which must be replaced in good time when the end of their service life has been reached. The degree of contact erosion and thus the electrical endurance (= number of operating cycles) depends on the loading, utilization category, duty type, etc. Routine checks/visual inspections by the service personnel are needed in order to monitor the state of the main contacts. The "remaining lifetime indication" function takes over this task. It does not count the number of operating cycles - which does not provide information about contact erosion - but instead electronically identifies, evaluates and stores the actual progress of erosion of each one of the three main contacts, and outputs a warning when specified limits are reached. The stored data are not lost even if the control supply voltage for A1/A2 fails. After replacement of the main contacts, measurement the remaining lifetime must be reset using the "RESET" button (hold down RESET button for about 2 seconds using a pen or similar tool).

3RT10 contactors, 3-pole, 3 ... 250 kW

Advantages:

- Signaling through relay contact or AS-i when remaining lifetime is 20 %, i.e. contact material wear is 80 %
- Additional visual indication of various levels of erosion by means of LEDs on the laterally mounted solid-state module when remaining lifetime is 60 % (green), 40 % (orange) and 20 % (red)

- · Early warning to replace contacts
- Optimum utilization of contact material
- Visual inspection of the condition of contacts no longer necessary
- Reduction of ongoing operating costs
- Optimum planning of maintenance measures
- · Avoidance of unforeseen plant downtimes

3RT1. ..-. N version: for 24 V DC PLC output

2 control options:

Control without an interface directly through a 24 V DC/≥ 30 mA PLC output (EN 61131-2). Connection by means of 2-pole plug-in connection. The screwless springoperated connector is part of the scope of supply. The control supply voltage which supplies the solenoid operating mechanism must be connected to A1/A2.

Set the slide switch for PLC operation to "PLC ON" before commissioning (factory setting: "PLC OFF",

- ① Slide switch must be in "PLC ON" position
- 2 Plug-in connection, 2-pole

 Conventional control by applying the control supply voltage at A1/A2 through a switching contact.

Slide switch must be in "PLC OFF" position (= factory setting)

Slide switch must be in "PLC OFF" position

3RT10 contactors, 3-pole, 3 ... 250 kW

3RT1...-.P version: for 24 V DC PLC output or PLC relay output, with indication of remaining lifetime (RLT)

To supply the solenoid and the remaining lifetime indicator with power, the control supply voltage U_s must be connected to terminals A1/A2 of the laterally mounted solid-state module. The control inputs of the contactor are connected to a 7-pole plug-in connection; the screwless spring-operated connector is part of the scope of supply.

- The "Remaining lifetime (RLT)" status signal is available at terminals R1/R2 through a floating relay contact (hard gold-plated, enclosed) and can be input to SIMOCODE, PLC or other devices for processing, for example. Permissible current-carrying capacity of the R1/R2 relay output:
 - $I_{\rm e}$ /AC-15/24 to 230 V: 3 A $I_{\rm e}$ /DC-13/24 V: 1 A
- · LED indicators

The following states are indicated by means of LEDs on the laterally mounted solid-state module:

- Contactor ON (energized state): Green LED ("ON")
- Indication of remaining lifetime

2 control options:

 Contactor control without an interface directly through a 24 V DC/≥ 30 mA PLC output (EN 61131-2) by way of terminals IN+/IN-.

- Solid-state module of 3RT1. ..-.P contactor
- Plug-in connection, 7-pole
- Selector switch for switching from automatic control through PLC semiconductor output to local control
- S2 Local control option

Possibility of switching from automatic control to local control by way of terminals H1/H2, i.e. automatic control through PLC or SIMOCODE/PROFIBUS DP can be deactivated e.g. at startup or in the event of a fault and the contactor can be controlled manually.

- · Contactor control through relay outputs, e.g. by
 - PLC
 - SIMOCODE

by way of terminals H1/H2. Contact loading: U_s/approx. 5 mA. When operated through SIMOCODE, a communication link to PROFIBUS DP is also provided

- (1) Solid-state module of 3RT1. ..-.P contactor
- (2) Plug-in connection, 7-pole
- S1 Selector switch for switching from automatic control, e.g. by means of SIMOCODE-DP or PLC relay output, to local control
- S2 Local control option

3RT1. ..-. Q version: communication-capable with integrated AS-Interface and indication of remaining lifetime (RLT)

To supply the solenoid and the remaining lifetime indicator with power, the control supply voltage U_s must be connected to terminals A1/A2 of the laterally mounted solid-state module. The contactor itself is controlled by way of the integrated AS-Interface interface. The inputs and outputs are connected to a 10-pole plug-in connection; the screwless spring-operated connectors (6-pole for external connection and 4-pole for AS-Interface connection) are part of the scope of supply.

LED indicators:

The following states are indicated by means of LEDs on the laterally mounted solid-state module:

- Contactor ON (energized state): Green LED ("ON")
- Automatic/Local control: Green LED ("AUTO")
- Bus status: Green/red dual LED ("AS-i")
- Remaining lifetime (RLT)
- AS-Interface addressing socket "ADDR": The contactor address can be assigned after installation.

Control circuit:

- Contactor control through AS-Interface by way of terminals AS-i +/AS-i -. Each of these terminals is jumpered and connected twice to a 4-pole connector which is separate from the other control inputs.
 - Advantages:
 The AS-Interface cable is not interrupted if the connector is pulled out
 - The contactor remains functional through the local control inputs and its own 6-pole connector
- Control signals through AS-i:
 - Contactor ON/OFF
- Status signals through AS-i:
 - Contactor ON/OFF
 - Automatic/Local control:
 - Remaining lifetime (RLT)
 - Signal through free input, e.g. overload relay tripped.

3RT10 contactors, 3-pole, 3 ... 250 kW

- Solid-state module of 3RT1 ...-.Q contactor
- (2) Plug-in connection, 6-pole
- 3 Plug-in connection, 4-pole
- S1 Selector switch for switching from automatic control, e.g. by means of AS-Interface, to local control S1 open: Automatic mode
- S2 Local control option

Possibility of switching from automatic control to local control by means of terminals H1/H2/H3, i.e. automatic control through AS-Interface can be deactivated e.g. during startup or in the event of a fault and the contactor can be controlled manually.

Contactor diagnostics using the application program

• Inputs

Input	signals		Device status
DI0	"Ready"	0	Device not ready/manual operation
		1	Device ready/automatic operation
DI1	"Running"	0	Contactor off
		1	Contactor on
DI2	"Remaining lifetime"	0	Remaining lifetime RLT > 20 %
		1	Remaining lifetime RLT ≤ 20 %
DI3	"Free input"	0	No input signal at SF1/2
		1	Input signal at SF1/2

Outputs

Output	signals	Device status	
DO0	"Running"	0	Contactor off
		1	Contactor on
DO1		0	
		1	
DO2		0	
		1	
DO3		0	
		1	

3RT10 contactors, 3-pole, 3 ... 250 kW

Selection and ordering data

AC operation Screw terminals

3RT10 1.-1A

3RT10 1.-1AP04-3MA0

Rated data AC-2 and T_u : up to 6	AC-3,	AC-1, T _u : 40 °C	Auxilia	ry conta	icts	Rated control supply voltage $U_{\rm S}$ at 50/60 Hz	Screw terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Opera- tional cur- rent I_e up to	Rating of induction motors at 50 Hz and	Opera- tional cur- rent I _e up to	Ident. No.	Versio	n		Order No.	Price per PU				
400 V	400 V	690 V										
Α	kW	Α		NO	NC	V AC						kg

For screw and snap-on mounting onto 35 mm standard mounting rail

Size S00¹⁾

Termir	nal designatio	ns according	to EN 500	12								
7	3	18	10 E	1		24 110 230	>	3RT10 15-1AB01 3RT10 15-1AF01 3RT10 15-1AP01	1 1 1	1 unit 1 unit 1 unit	101 101 101	0.205 0.203 0.203
			01		1	24 110 230	* * *	3RT10 15-1AB02 3RT10 15-1AF02 3RT10 15-1AP02	1 1 1	1 unit 1 unit 1 unit	101 101 101	0.205 0.203 0.204
9	4	22	10 E	1		24 110 230	>	3RT10 16-1AB01 3RT10 16-1AF01 3RT10 16-1AP01	1 1 1	1 unit 1 unit 1 unit	101 101 101	0.204 0.205 0.200
			01		1	24 110 230	>	3RT10 16-1AB02 3RT10 16-1AF02 3RT10 16-1AP02	1 1 1	1 unit 1 unit 1 unit	101 101 101	0.206 0.203 0.205
12	5.5	22	10 E	1		24 110 230	>	3RT10 17-1AB01 3RT10 17-1AF01 3RT10 17-1AP01	1 1 1	1 unit 1 unit 1 unit	101 101 101	0.204 0.203 0.204
			01		1	24 110 230	>	3RT10 17-1AB02 3RT10 17-1AF02 3RT10 17-1AP02	1 1 1	1 unit 1 unit 1 unit	101 101 101	0.204 0.203 0.204

Size S00¹⁾

With permanently mounted auxiliary switch block Terminal designations according to FN 50012

16111III	iai uesigi ialio	ins according	IO LIN JOO	12								
7	3	18	22 E	2	2	230	•	3RT10 15-1AP04-3MA0	1	1 unit	101	0.245
9	4	22	22 E	2	2	230	>	3RT10 16-1AP04-3MA0	1	1 unit	101	0.245
12	5.5	22	22 E	2	2	230	>	3RT10 17-1AP04-3MA0	1	1 unit	101	0.245

For other voltages, see page 3/29.
For accessories, see page 3/110.
For multi-unit packing and reusable packaging, see Appendix -> Ordering Notes.

1) For size S00: Coil operating range at 50 Hz: 0.8 ... 1.1 \times $U_{\rm S}$, at 60 Hz: 0.85 ... 1.1 \times $U_{\rm S}$.

က

3RT, 3TB, 3TF Contactors for Switching Motors

3RT10 contactors, 3-pole, 3 ... 250 kW

AC operation Cage Clamp terminals

3RT10 1.-2A...

3RT10 1.-2AP04-3MA0

AC-2 and	Rated data AC-2 and AC-3, T _U : up to 60 °C Opera- Rating of Opera-		Auxilia	y conta	ots	Rated control supply voltage U _s at 50/60 Hz	DT	Cage Clamp terminal		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Opera- tional cur- rent I_e up to	Rating of induction motors at 50 Hz and	Opera- tional cur- rent I _e up to		Version				Order No.	Price per PU				
400 V	400 V	690 V											
Α	kW	Α		NO	NC	V AC							kg

For screw and snap-on mounting onto 35 mm standard mounting rail

Size S00¹⁾

Terminal designations according to EN 50012

lemini	iai designatio	is according	10 EN 300	12								
7	3	18	10 E	1		24 110 230	•	3RT10 15-2AB01 3RT10 15-2AF01 3RT10 15-2AP01	1 1 1	1 unit 1 unit 1 unit	101 101 101	0.203 0.200 0.201
			01		1	24 110 230		3RT10 15-2AB02 3RT10 15-2AF02 3RT10 15-2AP02	1 1 1	1 unit 1 unit 1 unit	101 101 101	0.201 0.201 0.201
9	4	22	10 E	1		24 110 230	•	3RT10 16-2AB01 3RT10 16-2AF01 3RT10 16-2AP01	1 1 1	1 unit 1 unit 1 unit	101 101 101	0.203 0.201 0.201
			01		1	24 110 230	•	3RT10 16-2AB02 3RT10 16-2AF02 3RT10 16-2AP02	1 1 1	1 unit 1 unit 1 unit	101 101 101	0.201 0.200 0.201
12	5.5	22	10 E	1		24 110 230		3RT10 17-2AB01 3RT10 17-2AF01 3RT10 17-2AP01	1 1 1	1 unit 1 unit 1 unit	101 101 101	0.201 0.199 0.199
			01		1	24 110 230	•	3RT10 17-2AB02 3RT10 17-2AF02 3RT10 17-2AP02	1 1 1	1 unit 1 unit 1 unit	101 101 101	0.202 0.200 0.201

With permanently mounted auxiliary switch block Terminal designations according to EN 50012

7	3	18	22 E	2	2	230	В	3RT10 15-2AP04-3MA0	1	1 unit	101	0.248
9	4	22	22 E	2	2	230	В	3RT10 16-2AP04-3MA0	1	1 unit	101	0.240
12	5.5	22	22 E	2	2	230	В	3RT10 17-2AP04-3MA0	1	1 unit	101	0.247

For other voltages, see page 3/29.
For accessories, see page 3/110.
For multi-unit packing and reusable packaging, see Appendix -> Ordering Notes.

¹⁾ For size S00: Coil operating range at 50 Hz: 0.8 ... 1.1 x $U_{\rm S}$, at 60 Hz: 0.85 ... 1.1 x $U_{\rm S}$.

3RT10 contactors, 3-pole, 3 ... 250 kW

AC operation Screw terminals

9 9 9			00	9:0				0000					
3RT10 2	1A.00		3RT10	21A.()4			3RT10 21AL24-3MA0					
Rated dat AC-2 and $T_{\rm u}$: up to 6	AC-3,	AC-1, T _u : 40 °C	Auxilia	ary cont	acts	Rated control supply voltage $U_{\rm S}$ at 50 Hz	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Operational current I _e up to 400 V	Rating of induction motors at 50 Hz and	Opera- tional cur- rent I _e up to 690 V		Versio	n			Order No.	Price per PU				
Α	kW	Α		NO	NC	V AC							kg
	ew and snap standard mo			nto									
Size S0													
9	4	40 ¹⁾				24 110 230	* * *	3RT10 23-1AB00 3RT10 23-1AF00 3RT10 23-1AP00		1 1	I 1 unit	101	0.338
12	5.5	40 ¹⁾				24 110 230	> > >	3RT10 24-1AB00 3RT10 24-1AF00 3RT10 24-1AP00		1 1 1	I 1 unit	101	0.337
17	7.5	40 ¹⁾				24 110 230	> > >	3RT10 25-1AB00 3RT10 25-1AF00 3RT10 25-1AP00		1 1 1	I 1 unit	101	0.336
25	11	40 ¹⁾				24 110 230	> >	3RT10 26-1AB00 3RT10 26-1AF00 3RT10 26-1AP00		1 1 1	I 1 unit	101	0.336
Size S0													
	inted auxiliary designations ac)								
9	4	40 ¹⁾	22 E	2	2	24 110 230	> >	3RT10 23-1AB04 3RT10 23-1AF04 3RT10 23-1AP04		1 1 1	I 1 unit	101	0.406
12	5.5	40 ¹⁾	22 E	2	2	24 110 230	> >	3RT10 24-1AB04 3RT10 24-1AF04 3RT10 24-1AP04		1 1 1	I 1 unit	101	0.405
17	7.5	40 ¹⁾	22 E	2	2	24 110 230	> > >	3RT10 25-1AB04 3RT10 25-1AF04 3RT10 25-1AP04		1 1	I 1 unit	101	0.410

0	ino	0	n
0	ΙZΕ	0	U

25

		mounted auxins according t			lock	at 50/60 Hz V AC						
12	5.5	40 ¹⁾	22 E	2	2	230	В	3RT10 24-1AL24-3MA0	1	1 unit	101	0.415
17	7.5	40 ¹⁾	22 E	2	2	230	Α	3RT10 25-1AL24-3MA0	1	1 unit	101	0.415
25	11	40 ¹⁾	22 E	2	2	230	Α	3RT10 26-1AL24-3MA0	1	1 unit	101	0.415

24

110 230

3RT10 26-1AB04 3RT10 26-1AF04 3RT10 26-1AP04

For other voltages, see page 3/29.
For accessories, see page 3/112.
For spare parts, see page 3/126.
For multi-unit packing and reusable packaging, see Appendix -> Ordering Notes.

22 E 2

40¹⁾

101

101 101

1 unit

1 unit 1 unit

0.410

0.406 0.408

¹⁾ Minimum conductor cross-section 10 mm².

က

3RT, 3TB, 3TF Contactors for Switching Motors

3RT10 contactors, 3-pole, 3 ... 250 kW

AC operation Cage Clamp terminals

3RT10 2.-3A.00

3N1 10 2	-3A.00												
AC-2 and T_u : up to 6	AC-3,	AC-1, T _u : 40 °C	Auxilia	ary cor	ntacts	Rated control supply voltage $U_{\rm s}$ at 50 Hz	DT	Cage Clamp terminals for coil connections		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Operational current I_e up to	Rating of induction motors at 50 Hz and	Opera- tional cur- rent I_e up to	Ident. No.	Vers	ion			Order No.	Price per PU				
400 V	400 V	690 V											
Α	kW	Α		NO	NC	V AC							kg
35 mm s	standard mo	unting rail											
9	4	40 ¹⁾				24 110 230	B B	3RT10 23-3AB00 3RT10 23-3AF00 3RT10 23-3AP00		1 1 1	1 unit 1 unit 1 unit	101	0.335
12	5.5	40 ¹⁾				24 110 230	B B	3RT10 24-3AB00 3RT10 24-3AF00 3RT10 24-3AP00		1 1	1 unit 1 unit 1 unit	101	0.333
17	7.5	40 ¹⁾				24 110 230	B B	3RT10 25-3AB00 3RT10 25-3AF00 3RT10 25-3AP00		1 1	1 unit 1 unit 1 unit	101	0.335
25	11	40 ¹⁾				24 110 230	ВВ	3RT10 26-3AB00 3RT10 26-3AF00 3RT10 26-3AP00		1	1 unit 1 unit 1 unit	101	0.338

For other voltages, see page 3/29.
For accessories, see page 3/112.
For spare parts, see page 3/126.
For multi-unit packing and reusable packaging, see Appendix -> Ordering Notes.

¹⁾ Minimum conductor cross-section 10 mm².

3RT10 contactors, 3-pole, 3 ... 250 kW

AC operation Screw terminals

3RT10 3.			3RT10	31A.	04									
Rated da AC-2 and T_u : up to	d AC-3,	AC-1, T _u : 40 °C	Auxilia	ary conf	tacts	Rated control supply voltage U_s at 50 Hz	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG	p	Veight er PU pprox.
Operational current I _e up to 500 V	Rating of induction motors at 50 Hz and 400 V	Opera- tional cur- rent I _e up to 690 V	Ident. No.	Version	on			Order No.	Price per PU					
Α	kW	Α		NO	NC	V AC							k	g
	ew and snap			nto										
	standard mo	ounting rail												
Size S2														
32	15	50				24 110 230	* *	3RT10 34-1AB00 3RT10 34-1AF00 3RT10 34-1AP00		1 1	l 1 unit l 1 unit l 1 unit	: 1	01 01 01	0.810 0.815 0.813
40	18.5	60				24 110 230	> >	3RT10 35-1AB00 3RT10 35-1AF00 3RT10 35-1AP00		1 1 1	1 unit 1 unit 1 unit	: 1	01 01 01	0.838 0.835 0.839
50	22	60				24 110 230	> > >	3RT10 36-1AB00 3RT10 36-1AF00 3RT10 36-1AP00		1 1 1	1 unit 1 unit 1 unit	. 1	01 01 01	0.841 0.836 0.838
Size S2)													
	unted auxiliary designations a				e)									
32	15	50	22 E	2	2	24 110 230	> > >	3RT10 34-1AB04 3RT10 34-1AF04 3RT10 34-1AP04		1 1 1	1 unit 1 unit 1 unit	: 1	01 01 01	0.908 0.912 0.908
40	18.5	60	22 E	2	2	24 110 230	> >	3RT10 35-1AB04 3RT10 35-1AF04 3RT10 35-1AP04		1 1 1	1 unit 1 unit 1 unit	: 1	01 01 01	0.931 0.931 0.930
50	22	60	22 E	2	2	24 110 230	> > >	3RT10 36-1AB04 3RT10 36-1AF04 3RT10 36-1AP04		1 1 1	1 unit 1 unit 1 unit	: 1	01 01 01	0.929 0.940 0.929

For other voltages, see page 3/29.
For accessories, see page 3/112.
For spare parts, see page 3/126.
For multi-unit packing and reusable packaging, see Appendix -> Ordering Notes.

က

3RT, 3TB, 3TF Contactors for Switching Motors

3RT10 contactors, 3-pole, 3 ... 250 kW

AC operation Cage Clamp terminals

3RT10 3.-3A.00

Rated data AC-2 and AC-3, T _u : up to 60 °C	AC-1, <i>T</i> _u : 40 °C		ary contac	ets	Rated control supply voltage U _s at 50 Hz	DT	Cage Clamp terminal for coil connections	s	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Opera- tional cur- rent I _e moto up to 50 H.	$ \begin{array}{lll} \text{ction} & \text{tional cu} \\ \text{ors at} & \text{rent } I_{\text{e}} \\ \text{z and} & \text{up to} \\ \end{array} $	Ident. ır- No.	Version				Order No.	Price per PU				
A kW	Α				V AC							kg
Size S2	ard mounting ra											
32 15	50				24	В	3RT10 34-3AB00		1	1 unit		
					110	В	3RT10 34-3AF00		1	1 unit		
					230		3RT10 34-3AP00		1	1 unit	: 10	1 0.81
40 18.5	60				24	В	3RT10 35-3AB00		1	1 unit	: 10	1 0.83
					110	В	3RT10 35-3AF00		1	1 unit	: 10	1 0.83
					230		3RT10 35-3AP00		1	1 unit	: 10	1 0.83
50 22	60				230	В	3RT10 35-3AP00 3RT10 36-3AB00		1	1 unit		
	60		 			B B			1 1		: 10	1 0.83

For other voltages, see page 3/29.
For accessories, see page 3/112.
For spare parts, see page 3/127.
For multi-unit packing and reusable packaging, see Appendix -> Ordering Notes.

3RT10 contactors, 3-pole, 3 ... 250 kW

AC operation Screw terminals

3RT10 4	1A.00						_						
Rated d			Auxili	ary cor	ntacts	Rated control supply	DT	Screw terminals		PU	PS*	PG	Weight
AC-2 an T_{u} : up to		AC-1, T _u : 40 °C	;			voltage U _s				(UNIT, SET, M)			per PU approx
Opera- tional current I_e up to	Rating of induction motors at 50 Hz and	Operational current I_e up to	Ident. No.	. Versi	on			Order No.	Price per PU				
	400 V	690 V											
A	kW	Α		NO	NC	V AC							kg
	rew and sna												
	and 75 mm	standar	d mou	inting	rail								
Size S													
65	30	100				24 110		3RT10 44-1AB00 3RT10 44-1AF00		1	1 unit		
						230		3RT10 44-1AP00		i			
30	37	120				24	>	3RT10 45-1AB00		1	1 unit	: 10	01 1.8
						110		3RT10 45-1AF00		1			
						230		3RT10 45-1AP00		1			
95	45	120				24		3RT10 46-1AB00		1			
						110 230		3RT10 46-1AF00 3RT10 46-1AP00					
Size S	3					200							,
With mo	ounted auxilia designations				able)								
65	30	100	22 E	2	2	24	>	3RT10 44-1AB04		1	1 unit		
						110		3RT10 44-1AF04		1	i diiii		
20	.=	100				230		3RT10 44-1AP04		1			
80	37	120	22 E	2	2	24 110	В	3RT10 45-1AB04 3RT10 45-1AF04		1			
						230		3RT10 45-1AP04		i			
95	45	120	22 E	2	2	24	В	3RT10 46-1AB04		1	1 unit	: 10	
	-	.=-		_	_	110	<u> </u>	3RT10 46-1AF04		1	1 unit	10	1.9
						230		3RT10 46-1AP04		1	1 unit	: 10	01 1.9

For other voltages, see page 3/29. For accessories, see page 3/112. For spare parts, see page 3/128.

3RT10 contactors, 3-pole, 3 ... 250 kW

AC operation Cage Clamp terminals

3RT10 4 -3A 00

3RT10 4	3A.00												
Rated d AC-2 an T_u : up to	d AC-3,	AC-1, T _u : 40 °C	Auxilia	ary cor	ntacts	Rated control supply voltage $U_{\rm S}$ at 50 Hz	DT	Cage Clamp terminals for coil connections		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Operational current I_e up to 500 V	Rating of induction motors at 50 Hz and	Operational current I_e up to 690 V	Ident. No.	Versi	ion			Order No.	Price per PU				
Α	kW	Α		NO	NC	V AC							kg
	rew and sna and 75 mm												
65	30	100				24 110 230	B B	3RT10 44-3AB00 3RT10 44-3AF00 3RT10 44-3AP00		1 1 1	1 unit 1 unit 1 unit	t 10	1 1.715
80	37	120				24 110 230	B B	3RT10 45-3AB00 3RT10 45-3AF00 3RT10 45-3AP00		1 1 1	1 unit 1 unit 1 unit	t 10	1 1.848
95	45	120				24 110 230	B B	3RT10 46-3AB00 3RT10 46-3AF00		1	1 unit	t 10	1 1.843

For other voltages, see page 3/29. For accessories, see page 3/112. For spare parts, see page 3/129.

3RT10 contactors, 3-pole, 3 ... 250 kW

DC operation · DC solenoid system Screw terminals

3RT10	I IB												
Rated c	ata		Auxilia	ary cor	ntacts	Rated control	DT	Screw terminals		PU	PS*	PG	Weight
AC-2 ar $T_{\rm u}$: up to	nd AC-3, o 60 °C	AC-1, T _u : 40 °C	;			supply voltage U _s				(UNIT, SET, M)			per PU approx.
Opera- tional current I _e up to	Rating of induction motors at 50 Hz and	Operational current I_e up to	Ident. No.	Versi	on				Price per PU				
400 V	400 V	690 V											
Α	kW	Α		NO	NC	AC V							kg
	rew and sna			onto									
	standard n	nounting	rail										
Size S													
	l designations	U											
7	3	18	10 E	1		24 220	A	3RT10 15-1BB41 3RT10 15-1BM41		1 1			
			01		1	24 220	B	3RT10 15-1BB42 3RT10 15-1BM42		1	1 unit	10	1 0.26
9	4	22	10 E	1		24 220	В	3RT10 16-1BB41 3RT10 16-1BM41		1	1 unit	10	1 0.26
			01		1	24 220	В	3RT10 16-1BB42 3RT10 16-1BM42		1			1 0.26
12	5.5	22	10 E	1		24 220	В	3RT10 17-1BB41 3RT10 17-1BM41		1			
			01		1	24 220	В	3RT10 17-1BB42 3RT10 17-1BM42		1			
Size S	00												
	ermanently mo				block								
7	3	18	22 E	2	2	24	>	3RT10 15-1BB44-3MA0		1	1 unit	10	1 0.30
9	4	22	22 E	2	2	24	>	3RT10 16-1BB44-3MA0		1	1 unit	10	1 0.30
12	5.5	22	22 E	2	2	24	>	3RT10 17-1BB44-3MA0		1	1 unit	10	1 0.30

For other voltages, see page 3/29.
For accessories, see page 3/110.
For multi-unit packing and reusable packaging, see Appendix -> Ordering Notes.

က

3RT, 3TB, 3TF Contactors for Switching Motors

3RT10 contactors, 3-pole, 3 ... 250 kW

DC operation · DC solenoid system Cage Clamp terminals

3R110 1	2B		3RT10	12BB	344-3MA	.0							
Rated da AC-2 an T_u up to	d AC-3,	AC-1, <i>T</i> _u : 40 °C	Auxilia	ry cont	acts	Rated control supply voltage $U_{\rm s}$	DT	Cage Clamp terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Operational current $I_{\rm e}$ up to	Rating of induction motors at 50 Hz and	Operational current I_e up to	Ident. No.	Versi	on			Order No.	Price per PU				
400 V	400 V	690 V											
Α	kW	Α		NO	NC	V DC							kg
	rew and sna standard m			nto									
Size St		ourning ra											
Terminal	designations a	according to	EN 500	12									

remin	iai designalic	ons according	100 =14 300	112								
7	3	18	10 E	1		24 220	B	3RT10 15-2BB41 3RT10 15-2BM41	1	1 unit 1 unit	101 101	0.260 0.252
			01		1	24 220	В	3RT10 15-2BB42 3RT10 15-2BM42	1	1 unit 1 unit	101 101	0.261 0.256
9	4	22	10 E	1		24 220	В	3RT10 16-2BB41 3RT10 16-2BM41	1	1 unit 1 unit	101 101	0.259 0.253
			01		1	24 220	В	3RT10 16-2BB42 3RT10 16-2BM42	1	1 unit 1 unit	101 101	0.261 0.253
12	5.5	22	10 E	1		24 220	В	3RT10 17-2BB41 3RT10 17-2BM41	1	1 unit 1 unit	101 101	0.261 0.254
			01		1	24 220	B	3RT10 17-2BB42 3RT10 17-2BM42	1	1 unit 1 unit	101 101	0.261 0.255

Size S00

With permanently mounted auxiliary switch block Terminal designations according to EN 50012

10111111	iai acsignai	ions according	to LIV OOC	, , _								
7	3	18	22 E	2	2	24	В	3RT10 15-2BB44-3MA0	1	1 unit	101	0.308
9	4	22	22 E	2	2	24	Α	3RT10 16-2BB44-3MA0	1	1 unit	101	0.308
12	5.5	22	22 E	2	2	24	В	3RT10 17-2BB44-3MA0	1	1 unit	101	0.308

For other voltages, see page 3/29.
For accessories, see page 3/110.
For multi-unit packing and reusable packaging, see Appendix -> Ordering Notes.

3RT10 contactors, 3-pole, 3 ... 250 kW

DC operation · DC solenoid system Screw terminals

3RT10 2.-1B0.40

3RT10 2.-1BB44-3MA0

3H110 2	1B0.40		3H110	J 211	3B44-3I	MAU								
Rated d AC-2 an T _u : up to	d AC-3,	AC-1, <i>T</i> _u : 40 °C		ary co	ntacts	Rated control supply voltage U _s	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG	р	Veight er PU pprox.
Operational current I_e up to	Rating of induction motors at 50 Hz and	Opera- tional current I _e up to	Ident. No.	Vers	ion			Order No.	Price per PU					
400 V	400 V	690 V												
Α	kW	Α		NO	NC	V DC							k	g
For sc rails	rew and sna	ap-on mou	unting	onto	35 m	m standard mour	nting							
Size S	0													
9	4	40 ¹⁾				24 220	В	3RT10 23-1BB40 3RT10 23-1BM40		1	1 unit 1 unit		01 01	0.57 0.57
12	5.5	40 ¹⁾				24 220	A	3RT10 24-1BB40 3RT10 24-1BM40		1			01 01	0.56 0.57
17	7.5	40 ¹⁾				24 220	A	3RT10 25-1BB40 3RT10 25-1BM40		1			01 01	0.57 0.57
25	11	40 ¹⁾				24 220	A	3RT10 26-1BB40 3RT10 26-1BM40		1			01 01	0.56
	ounted auxilia I designations				able)									
9	4	401)	22 E	2	2	24 220	B	3RT10 23-1BB44 3RT10 23-1BM44		1	1 unit 1 unit		01 01	0.63 0.64
12	5.5	40 ¹⁾	22 E	2	2	24 220	В	3RT10 24-1BB44 3RT10 24-1BM44		1	1 unit 1 unit		01 01	0.64 0.64
17	7.5	40 ¹⁾	22 E	2	2	24 220	В	3RT10 25-1BB44 3RT10 25-1BM44		1			01 01	0.64 0.64
25	11	40 ¹⁾	22 E	2	2	24 220	В	3RT10 26-1BB44 3RT10 26-1BM44		1			01 01	0.64
Size S	0													
	rmanently mo				block									
12	5.5	40 ¹⁾	22 E		2	24	Α	3RT10 24-1BB44-3MA	0	1	1 unit	. 1	01	0.64
17	7.5	40 ¹⁾	22 E	2	2	24	Α	3RT10 25-1BB44-3MA	0	1	1 unit	1	01	0.64
25	11	40 ¹⁾	22 E	2	2	24	Α	3RT10 26-1BB44-3MA	0	1	1 unit	1	01	0.64
20	• •	40		_	_	24	/ (OTT TO ZO TEET OMA	•		1 Gilli		01	

For other voltages, see page 3/29.
For accessories, see page 3/112.
For multi-unit packing and reusable packaging, see Appendix -> Ordering Notes.

¹⁾ Minimum conductor cross-section 10 mm².

3RT10 contactors, 3-pole, 3 ... 250 kW

DC operation · DC solenoid system Cage Clamp terminals

3RT10 2.-3B.40

Rated date $AC-2$ an T_u : up to	d AC-3,	AC-1, T _u : 40 °C		ary con	itacts	Rated control supply voltage U_s	DT	Cage Clamp terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Operational current I_e up to	Rating of induction motors at 50 Hz and	Operational current I_e up to	Ident. No.	Versi	on			Order No.	Price per PU				
400 V	400 V	690 V											
Α	kW	Α		NO	NC	V DC							kg
35 mm	rew and sna standard n			Joillo									
Size St	0												
9	4	40 ¹⁾				24 220	B	3RT10 23-3BB40 3RT10 23-3BM40		1	I 1 unit I 1 unit		
12	5.5	40 ¹⁾				24 220	В	3RT10 24-3BB40 3RT10 24-3BM40			I 1 unit		
17	7.5	40 ¹⁾				24	•	3RT10 25-3BB40		1	I 1 unit	101	0.570
						220	В	3RT10 25-3BM40		1	I 1 unit	101	0.572
25	11	40 ¹⁾				24	>	3RT10 26-3BB40			I 1 unit		
						220	В	3RT10 26-3BM40			I 1 unit	101	0.575

For other voltages, see page 3/29.
For accessories, see page 3/112.
For multi-unit packing and reusable packaging, see Appendix -> Ordering Notes.

¹⁾ Minimum conductor cross-section 10 mm².

3RT10 contactors, 3-pole, 3 ... 250 kW

DC operation · DC solenoid system Screw terminals

10 10			10 10				- 10	15						
3RT10 3.	-1B.40		3RT10	41B.4	40	3RT	10 4	1B.44						
Rated da AC-2 and T_u : up to	d AC-3,	AC-1, T _u : 40 °C	Auxilia	ary cont	acts	Rated control supply voltage $U_{\rm S}$	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG	р	leight er PU pprox.
up to	Ratings of induction motors at 50 Hz and	Opera- tional current I _e up to	Ident. No.	Versio	on			Order No.	Price per PU					
500 V	400 V	690 V												
A	kW	Α	un Allen en e	NO	NC	V DC							kį	<u>g</u>
	ew and snap standard me			onto										
Size S2		ourning it	A11											
32	15	50				24 220	A	3RT10 34-1BB40 3RT10 34-1BM40		1			01 01	1.433 1.446
40	18.5	60				24 220	В	3RT10 35-1BB40 3RT10 35-1BM40		1			01 01	1.443 1.439
50	22	60				24 220	В	3RT10 36-1BB40 3RT10 36-1BM40		1			01 01	1.435 1.444
Size S2)													
Terminal	unted auxiliar designations a	according to	EN 50	012	,									
32	15	50	22 E	2	2	24 220	A	3RT10 34-1BB44 3RT10 34-1BM44		1	1 unit	1	01 01	1.530 1.530
40	18.5	60	22 E	2	2	24 220	В	3RT10 35-1BB44 3RT10 35-1BM44		1	1 unit	1	01 01	1.522 1.523
50	22	60	22 E	2	2	24 220	В	3RT10 36-1BB44 3RT10 36-1BM44		1			01 01	1.533 1.508
35 mm	ew and sna and 75 mm				il									
Size S3														
65	30	100				24 220	В	3RT10 44-1BB40 3RT10 44-1BM40		1	1 unit	1	01 01	2.808 2.793
80	37	120				24 220	В	3RT10 45-1BB40 3RT10 45-1BM40		1	1 unit	1	01 01	2.828 2.781
95	45	120				24 220	В	3RT10 46-1BB40 3RT10 46-1BM40		1			01 01	2.817 2.767
Size S3														
Terminal	unted auxiliar designations a	according to	EN 50	012	,									
65	30	100	22 E	2	2	24 220	В	3RT10 44-1BB44 3RT10 44-1BM44		1	1 unit	1	01 01	2.921 2.880
80	37	120	22 E	2	2	24 220	В	3RT10 45-1BB44 3RT10 45-1BM44		1	1 unit	1	01 01	2.919 2.870
95	45	120	22 E	2	2	24 220	В	3RT10 46-1BB44 3RT10 46-1BM44		1			01 01	2.913 2.887

For other voltages, see page 3/29.
For accessories, see page 3/112.
For spare parts, see page 3/128.
For multi-unit packing and reusable packaging, see Appendix -> Ordering Notes.

က

3RT, 3TB, 3TF Contactors for Switching Motors

3RT10 contactors, 3-pole, 3 ... 250 kW

DC operation · DC solenoid system Cage Clamp terminals

3RT10 4.-3B.40

3RT10 3	3B.40		JHII	0 43	D.4U									
Rated da	d AC-3,	AC-1,		ary co	ntacts	Rated control supply voltage $U_{\rm S}$	DT	Cage Clamp terminals		PU (UNIT, SET, M)	PS*	PG	ре	eight er PU
$T_{\rm u}$: up to	60 °C	<i>T</i> _u : 40 °C								S⊑1, IVI)			ap	oprox.
Operational current I_e up to	Rating of induction motors at 50 Hz and	Operational current I_e up to	Ident. No.	Versi	on			Order No.	Price per PU					
500 V	400 V	690 V				V 50								
A	kW	А		NO	NC	V DC								
	rew and sna standard n			onto										
Size S2	2							_						
32	15	50				24 220	В	3RT10 34-3BB40 3RT10 34-3BM40		1	1 unit 1 unit		01 01	1.43 1.45
40	18.5	60				24 220	В	3RT10 35-3BB40 3RT10 35-3BM40		1	1 unit 1 unit		01 01	1.42
50	22	60				24 220	A	3RT10 36-3BB40 3RT10 36-3BM40		1	1 unit 1 unit		01 01	1.44
	rew and sna													
	and 75 mm	standard	l mou	nting	rail									
Size S	3													
65	30	100				24 220	В	3RT10 44-3BB40 3RT10 44-3BM40		1	1 unit 1 unit		01 01	2.80° 2.74
80	37	120				24 220	В	3RT10 45-3BB40 3RT10 45-3BM40		1	1 unit 1 unit		01 01	2.80
95	45	120				24 220	В	3RT10 46-3BB40 3RT10 46-3BM40		1	1 unit		01 01	2.82

For other voltages, see page 3/29.
For accessories, see page 3/112.
For spare parts, see page 3/129.
For multi-unit packing and reusable packaging, see Appendix -> Ordering Notes.

3RT10 contactors, 3-pole, 3 ... 250 kW

AC/DC operation (40 Hz to 60 Hz, DC)
Auxiliary and control conductors: screw terminals

Withdrawable coils

Integrated coil circuit (varistor)

Main conductors: bar connections, for 3RT10 54 (55 kW) box terminals¹⁾

. 5.	3RT1. 6.	3RT1
. 5.	31111.0.	3F

3RT1	. 5.				3RT1	I. 6.					3RT1. 7.					
Size	Rated da AC-2 and T_u : up to	AC-3				AC-1, T _u : 40 °C	Auxi cont later	acts.	Rated control supply voltage $U_{\rm S}$	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Operational current I_e up to		gs of in rs at 50			Operational current I_e up to					Order No.	Price per PU				
	500 V	230 \	/ 400 V	500 \	/ 690 V	/ 690 V										
	Α	kW	kW	kW	kW	Α	NO	NC	V AC/DC							kg
Con	ventiona	l ope	rating	mech	nanisr	n										
S6	115	37	55	75	110	160	2	2	110 127 220 240	>	3RT10 54-1AF36 3RT10 54-1AP36		1			
	150	45	75	90	132	185	2	2	110 127 220 240	•	3RT10 55-6AF36 3RT10 55-6AP36		1			
	185	55	90	110	160	215	2	2	110 127 220 240	>	3RT10 56-6AF36 3RT10 56-6AP36		1			
S10	225	55	110	160	200	275	2	2	110 127 220 240	>	3RT10 64-6AF36 3RT10 64-6AP36		1			
	265	75	132	160	250	330	2	2	110 127 220 240	>	3RT10 65-6AF36 3RT10 65-6AP36		1			
	300	90	160	200	250	330	2	2	110 127 220 240	>	3RT10 66-6AF36 3RT10 66-6AP36		1			
S12	400	132	200	250	400	430	2	2	110 127 220 240	•	3RT10 75-6AF36 3RT10 75-6AP36		1			
	500	160	250	355	400	610	2	2	110 127 220 240	•	3RT10 76-6AF36 3RT10 76-6AP36		1			
Solid	d-state o	perat	ing m	echar	nism ·	for 24 V	DC F	LC c	output							
S6	115	37	55	75	110	160	2	2	96 127 200 277	A	3RT10 54-1NF36 3RT10 54-1NP36		1			
	150	45	75	90	132	185	2	2	96 127 200 277	A	3RT10 55-6NF36 3RT10 55-6NP36		1			
	185	55	90	110	160	215	2	2	96 127 200 277	A	3RT10 56-6NF36 3RT10 56-6NP36		1			
S10	225	55	110	160	200	275	2	2	96 127 200 277	A A	3RT10 64-6NF36 3RT10 64-6NP36		1			
	265	75	132	160	250	330	2	2	96 127 200 277	A A	3RT10 65-6NF36 3RT10 65-6NP36		1			
	300	90	160	200	250	330	2	2	96 127 200 277	B A	3RT10 66-6NF36 3RT10 66-6NP36		1			
S12	400	132	200	250	400	430	2	2	96 127 200 277	A A	3RT10 75-6NF36 3RT10 75-6NP36		1			
	500	160	250	355	400	610	2	2	96 127 200 277	A A	3RT10 76-6NF36 3RT10 76-6NP36		1			

For other voltages, see page 3/29. For accessories, see page 3/112. For spare parts, see page 3/130.

¹⁾ Alternatively the 3RT10 54-1 contactor (55 kW) can be supplied with bar connections instead of box terminals. Without additional charge. In the 8th position of the Order No. the "1" must be replaced with "6", e.g. 3RT10 54-6.

3RT10 contactors, 3-pole, 3 ... 250 kW

AC/DC operation (40 Hz to 60 Hz, DC)
Auxiliary and control conductors: Cage Clamp terminals

Withdrawable coils Integrated coil circuit (varistor) Main conductors: bar connections, for 3RT10 54 (55 kW) box terminals¹⁾

Size	Rated da AC-2 and T_u : up to	d AC-3	,			AC-1, <i>T</i> _u : 40 °C	cont	tacts,	Rated control supply voltage $U_{\rm S}$	DT	Cage Clamp terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Operational current I_e up to 500 V	moto	gs of in rs at 50 / 400 V	Hz an	d	Operational current I_e up to						Price per PU				
	Α	kW	kW	kW	kW	A	NO	NC	V AC/DC							kg
Con	ventiona	al ope	rating	mech	nanism	1										
S6	115	37	55	75	110	160	2	2	110 127 220 240	B B	3RT10 54-3AF36 3RT10 54-3AP36		1 1	1 unit 1 unit		
	150	45	75	90	132	185	2	2	110 127 220 240	B B	3RT10 55-2AF36 3RT10 55-2AP36		1 1	1 unit 1 unit		1 3.332
	185	55	90	110	160	215	2	2	110 127 220 240	B B	3RT10 56-2AF36 3RT10 56-2AP36		1 1	1 unit 1 unit	10	1 3.350
S10	225	55	110	160	200	275	2	2	110 127 220 240	B B	3RT10 64-2AF36 3RT10 64-2AP36		1	1 unit 1 unit	10	1 6.428
	265	75	132	160	250	330	2	2	110 127 220 240	B B	3RT10 65-2AF36 3RT10 65-2AP36		1	1 unit 1 unit	10	1 6.500
	300	90	160	200	250	330	2	2	110 127 220 240	B B	3RT10 66-2AF36 3RT10 66-2AP36		1	1 unit 1 unit	10	1 6.520
S12	400	132	200	250	400	430	2	2	110 127 220 240	B B	3RT10 75-2AF36 3RT10 75-2AP36		1	1 unit 1 unit	10	1 10.070
0 "	500	160	250	355	400	610	2	2	110 127 220 240	B B	3RT10 76-2AF36 3RT10 76-2AP36		1	1 unit 1 unit		
	d-state o	•					DC F		output							
S6	115	37	55	75	110	160	2	2	96 127 200 277	B B	3RT10 54-3NF36 3RT10 54-3NP36		1	1 unit 1 unit	10	1 3.950
	150	45	75	90	132	185	2	2	96 127 200 277	B B	3RT10 55-2NF36 3RT10 55-2NP36		1	1 unit 1 unit	10	1 3.325
	185	55	90	110	160	215	2	2	96 127 200 277	B B	3RT10 56-2NF36 3RT10 56-2NP36		1	1 unit 1 unit	10	1 3.335
S10	225	55	110	160	200	275	2	2	96 127 200 277	B B	3RT10 64-2NF36 3RT10 64-2NP36		1	1 unit 1 unit	10	1 6.526
	265	75	132	160	250	330	2	2	96 127 200 277	B B	3RT10 65-2NF36 3RT10 65-2NP36		1 1	1 unit 1 unit	10	1 6.600
	300	90	160	200	250	330	2	2	96 127 200 277	B B	3RT10 66-2NF36 3RT10 66-2NP36		1 1	1 unit 1 unit	10	1 6.600
S12	400	132	200	250	400	430	2	2	96 127 200 277	B B	3RT10 75-2NF36 3RT10 75-2NP36		1 1	1 unit 1 unit	10	1 10.079
	500	160	250	355	400	610	2	2	96 127 200 277	B B	3RT10 76-2NF36 3RT10 76-2NP36		1 1	1 unit 1 unit		

For other voltages, see page 3/29. For accessories, see page 3/112. For spare parts, see page 3/131.

Alternatively the 3RT10 54-1 contactor (55 kW) can be supplied with bar connections instead of box terminals.
 Without additional charge. In the 8th position of the Order No. the "3" must be replaced with "2", e.g. 3RT10 54-2...

3RT10 contactors, 3-pole, 3 ... 250 kW

AC/DC operation (40 Hz to 60 Hz, DC)

Auxiliary and control conductors: screw terminals

Withdrawable coils

Integrated coil circuit (varistor)

Main conductors: bar connections, for 3RT10 54 (55 kW) box terminals¹⁾

Remaining lifetime indication (RLT)

3RT10 56-6P

3RT10 56-6Q

	3 30-01				31111	U 30-0Q								
Size	Rated da					AC-1.	cont	iliary tacts,	Rated control supply	DT	Screw terminals	PU PS* (UNIT,	PG	Weight per PU
	$T_{\rm u}$: up to					T _u : 40 °C	later	ral	voltage U _s			SET, M)		approx.
	Operational current I_e up to	motor	gs of in s at 50	Hz an	d	Operational current I_e up to					Order No. Price per PU			
	500 V	230 V	400 V	500 \	/ 690 \	/ 690 V								
	Α	kW	kW	kW	kW	Α	NO	NC	V AC/DC					kg
						for 24 V								
		100				remain					ODT40 54 4D505	4 4		4.00
S6	115	37	55	75	110	160	1	1	96 127 200 277	B B	3RT10 54-1PF35 3RT10 54-1PP35	1 1 uni 1 1 uni		4.20 4.44
	150	45	75	90	132	185	1	1	96 127 200 277	B B	3RT10 55-6PF35 3RT10 55-6PP35	1 1 uni 1 1 uni		
	185	55	90	110	160	215	1	1	96 127 200 277	B B	3RT10 56-6PF35 3RT10 56-6PP35	1 1 uni 1 1 uni		3.91 4.09
S10	225	55	110	160	200	275	1	1	96 127 200 277	B B	3RT10 64-6PF35 3RT10 64-6PP35	1 1 uni 1 1 uni		5.70 6.96
	265	75	132	160	250	330	1	1	96 127 200 277	B B	3RT10 65-6PF35 3RT10 65-6PP35	1 1 uni 1 1 uni		7.20 7.00
	300	90	160	200	250	330	1	1	96 127 200 277	B B	3RT10 66-6PF35 3RT10 66-6PP35	1 1 uni 1 1 uni		
S12	400	132	200	250	400	430	1	1	96 127 200 277	B B	3RT10 75-6PF35 3RT10 75-6PP35	1 1 uni 1 1 uni		10.78 10.50
	500	160	250	355	400	610	1	1	96 127 200 277	B B	3RT10 76-6PF35 3RT10 76-6PP35	1 1 uni 1 1 uni		
	d-state c					with AS- .T)	Inter	face	and					
S6	115	37	55	75	110	160	1	1	96 127 200 277	B B	3RT10 54-1QF35 3RT10 54-1QP35	1 1 uni 1 1 uni		
	150	45	75	90	132	185	1	1	96 127 200 277	B B	3RT10 55-6QF35 3RT10 55-6QP35	1 1 uni 1 1 uni		
	185	55	90	110	160	215	1	1	96 127 200 277	ВВ	3RT10 56-6QF35 3RT10 56-6QP35	1 1 uni 1 1 uni		
S10	225	55	110	160	200	275	1	1	96 127 200 277	B B	3RT10 64-6QF35 3RT10 64-6QP35	1 1 uni 1 1 uni		7.01 6.93
	265	75	132	160	250	330	1	1	96 127 00 277	B B	3RT10 65-6QF35 3RT10 65-6QP35	1 1 uni 1 1 uni		
	300	90	160	200	250	330	1	1	96 127 200 277	B B	3RT10 66-6QF35 3RT10 66-6QP35	1 1 uni 1 1 uni		
S12	400	132	200	250	400	430	1	1	96 127 200 277	B B	3RT10 75-6QF35 3RT10 75-6QP35	1 1 uni 1 1 uni		9.100 10.513
	500	160	250	355	400	610	1	1	96 127 200 277	B B	3RT10 76-6QF35 3RT10 76-6QP35	1 1 uni 1 1 uni		11.730 9.100

For other voltages, see page 3/29. For accessories, see page 3/112. For spare parts, see page 3/130.

Alternatively the 3RT10 54-1 contactor (55 kW) can be supplied with bar connections instead of box terminals.
 Without additional charge. In the 8th position of the Order No. the "1" must be replaced with "6", e.g. 3RT10 54-6...

3RT10 contactors, 3-pole, 3 ... 250 kW

Rated control supply voltages

Contactor type Rated control supply voltage $U_{\rm S}$	3RT10 1	3RT10 2, 3RT10 3, 3RT10 4	3RT14 4	3RT13 1, 3RT15 1	3RT13 2 to 3RT13 4, 3RT15 2 and 3RT15 3	3RT16
Rated control supply voltages (t	he 10th and 11th	position of the o	rder number mus	st be changed)		

Sizes S00 ... S3

• AC operation 1)

Coils for 50 Hz (exception: size S00: 50 and 60 Hz²)

Colls for 50 H	z (exception: size	e 500: 50 and 60 F	IZ ')				
24 V AC 42 V AC 48 V AC 110 V AC 230 V AC 400 V AC		B0 D0 H0 F0 P0 V0	B0 D0 H0 F0 P0 V0	B0 D0 H0 F0 P0 V0	B0 D0 H0 F0 P0 V0	B0 F0 P0 V0	B0 F0 P0 V0
Coils for 50 a	nd 60 Hz ²⁾						
24 V AC 42 V AC 48 V AC 110 V AC 220 V AC		B0 D0 H0 F0 N2	C2 D2 H2 G2 N2	C2 D2 H2 G2 N2	B0 D0 H0 F0 N2	C2 D2 H2 G2 N2	C2 G2 N2
230 V AC		P0	L2	L2	P0	L2	L2
For USA and	Canada ³⁾						
50 Hz	60 Hz						
110 V AC 220 V AC	120 V AC 240 V AC	K6 P6	K6 P6	K6 P6	K6 P6	K6 P6	K6 P6
For Japan							
50/60 Hz ⁴⁾	60 Hz ⁵⁾						
100 V AC 200 V AC 400 V AC	110 V AC 220 V AC 440 V AC	G6 N6 R6	G6 N6 R6	G6 N6 R6	G6 N6 R6	G6 N6 R6	G6 N6 R6
• DC operatio	n ¹⁾		-				
12 V DC 24 V DC 42 V DC 48 V DC 60 V DC 110 V DC 125 V DC		A4 B4 D4 W4 E4 F4	 B4 D4 W4 E4 F4 G4	 B4 D4 W4 E4 G4	A4 B4 D4 W4 F4 G4	 B4 D4 F4 G4	I - - - I
220 V DC		M4	M4	M4	M4	M4	
230 V DC		P4	P4	P4	P4	-	

Sizes S6 ... S12

• AC/DC operation (40 ... 60 Hz, DC)

Conventional operating mechanism

<i>U</i> _{s min} <i>U</i> _{s max} ⁶⁾	Contactor type	3RT1. 5A 3RT1. 6A 3RT1. 7A	U _{s min} U _{s max} ⁶⁾	Contactor type	3RT1. 5A 3RT1. 6A 3RT1. 7A
23 26 V AC/DC 42 48 V AC/DC 110 127 V AC/DC 200 220 V AC/DC 220 240 V AC/DC		B3 D3 F3 M3 P3	240 277 V AC/DC 380 420 V AC/DC 440 480 V AC/DC 500 550 V AC/DC 575 600 V AC/DC		U3 V3 R3 S3 T3

Solid-state operating mechanism

<i>U</i> _{s min} <i>U</i> _{s max} ⁶⁾	Contactor type	3RT1. 5N 3RT1. 6N 3RT1. 7N	3RT1. 5P/Q 3RT1. 6P/Q 3RT1. 7P/Q
21 27.3 V AC/DC		B3	
96 127 V AC/DC		F3	F3
200 277 V AC/DC		P3	P3

- For deviating coil voltages and coil operating ranges of sizes S00 and S0, the 24 V DC SITOP Power power supply with wide range input (93 to 264 V AC; 30 to 264 V DC) can be used for coil excitation (see Power Supplies -> SITOP Power Power Supplies).
- 2) Coil operating range at 50 Hz: 0.8 to 1.1 x $U_{\rm S}$ at 60 Hz: 0.85 to 1.1 x $U_{\rm S}$

3) Coil operating range
Size S00: at 50 Hz: 0.85 to 1.1 x U_s
at 60 Hz: 0.8 to 1.1 x U_s
Sizes S0 to S3: at 50 Hz and 60 Hz: 0.8 to 1.1 x U_s

4) Coil operating range Size S00: at 50/60 Hz: 0.85 to 1.1 x $U_{\rm S}$ Sizes S0 to S3: at 50 Hz: 0.8 to 1.1 x $U_{\rm S}$ at 60 Hz: 0.85 to 1.1 x $U_{\rm S}$

- 5) Coil operating range at 60 Hz: 0.8 to 1.1 x U_s
- 6) Operating range: 0.8 x $U_{\rm S \ min}$ to 1.1 x $U_{\rm S \ max}$

3RT12 vacuum contactors, 3-pole, 110 ... 250 kW

Overview

• 3RT12 vacuum contactors for switching motors

Operating mechanism types

Two types of solenoid operation are available:

- Conventional operating mechanism, version 3RT12 ..-. A
- Solid-state operating mechanism, version 3RT12 ..-. N

UC operation

The contactors can be operated with AC (40 to 60 Hz) as well as with DC.

Withdrawable coils

For simple coil replacement, e.g. if the application is replaced, the magnetic coil can be pulled out upwards after the release mechanism has been actuated and can be replaced by any other coil of the same size.

Auxiliary contact complement

The contactors can be fitted with up to 8 laterally mounted auxiliary contacts (identical auxiliary switch blocks from S0 to S12). Of these, no more than 4 are permitted to be NC contacts.

Selection and ordering data

AC/DC operation (40 Hz to 60 Hz, DC) Auxiliary and control conductors: screw terminals Withdrawable coils Integrated coil circuit (varistor) Main conductors: bar connections

3RT12 7.

3RT12 7

Size	Rated da AC-2 and T _u : up to	d AC-3	,			AC-1, <i>T</i> _u : 40 °C	con	tacts,	Rated control supply voltage U _s	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx
	Operational current I_e up to	moto		nduction	٦	Operational current I_e up to										
	1000 V	230 \	/ 400 V	500 V	690 V	1000 V										
	Α	kW	kW	kW	kW	Α	NO	NC	V AC/DC							kg
Con	ventiona	ıl ope	rating	mech	anism											
S10	225	55	110	160	200	330	2	2	110 127 220 240	A A	3RT12 64-6AF36 3RT12 64-6AP36		1 1	1 unit 1 unit		7.3 7.2
	265	75	132	160	250	330	2	2	110 127 220 240	A A	3RT12 65-6AF36 3RT12 65-6AP36		1	1 unit 1 unit	101 101	7.3 7.3
	300	90	160	200	250	330	2	2	110 127 220 240	A A	3RT12 66-6AF36 3RT12 66-6AP36		1 1	1 unit 1 unit	101 101	7.3 7.3
S12	400	132	200	250	400	610	2	2	110 127 220 240	A A	3RT12 75-6AF36 3RT12 75-6AP36		1	1 unit 1 unit	101 101	10.5 10.3
	500	160	250	355	500	610	2	2	110 127 220 240	A A	3RT12 76-6AF36 3RT12 76-6AP36		1	1 unit 1 unit	101 101	10.5 10.4
Soli	d-state o	perat	ing m	echan	ism • 1	or 24 V	DC F	LC c	output							
S10	225	55	110	160	200	330	2	2	96 127 200 277	B B	3RT12 64-6NF36 3RT12 64-6NP36		1	1 unit 1 unit	101 101	7.4 7.3
	265	75	132	160	250	330	2	2	96 127 200 277	B B	3RT12 65-6NF36 3RT12 65-6NP36		1 1	1 unit 1 unit	101 101	7.4 7.3
	300	90	160	200	250	330	2	2	96 127 200 277	B B	3RT12 66-6NF36 3RT12 66-6NP36		1	1 unit 1 unit	101 101	7.4 7.4
S12	400	132	200	250	400	610	2	2	96 127 200 277	B B	3RT12 75-6NF36 3RT12 75-6NP36		1	1 unit 1 unit	101 101	7.2 10.2
	500	160	250	355	500	610	2	2	96 127 200 277	B B	3RT12 76-6NF36 3RT12 76-6NP36		1	1 unit 1 unit	101 101	10.5 10.2

For other voltages, see page 3/29. For more 3TF68/69 vacuum contactors (335 kW and 450 kW), see page 3/32. For accessories, see page 3/114.

က

3RT, 3TB, 3TF Contactors for Switching Motors

3TF6 vacuum contactors, 3-pole, 335 ... 450 kW

Overview

IEC 60947-4-1, EN 60947-4-1 (VDE 0660 Part 102)

The 3TF68/69 contactors are climate-proof. They are finger-safe according to EN 50274. Terminal covers (see Accessories and Spare Parts, page 3/135) may have to be fitted onto the connecting bars, depending on the configuration with other devices.

3TF6 vacuum contactors, 3-pole, 335 ... 450 kW

Selection and ordering data

Auxiliary and control conduct.: screw terminals Main conductors: bar connections Size 14

3TF68

3TF6 33- Q			
	0T	α	\sim

							3170	5. 33-	.Q							
Rated da		up to 55	5 °C)			AC -1	Auxi	liary acts	Rated control supply voltage U_s	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Operational current I up to 690	50 Hz		nductio	n motor	s at	Opera- tional current <i>I</i> _e (at 40 °C)	Vers	ion								
	230 V	400 V	/ 500 \	√ 690 V	′ 1000 V											
Α	kW	kW	kW	kW	kW	Α	NO	NC	V							kg
AC ope	eration ¹) 2)														
630	200	335	434	600		700	4	4	110 132 AC, 50/60 Hz	•	3TF68 44-0CF7		1	1 unit	101	19.364
									200 240 AC, 50/60 Hz	•	3TF68 44-0CM7		1	1 unit	101	19.820
630	200	335	434	600	600	700	4	4	110 132 AC,	С	3TF68 44-8CF7		1	1 unit	101	19.670
									50/60 Hz 200 240 AC, 50/60 Hz	В	3TF68 44-8CM7		1	1 unit	101	20.270
820	260	450	600	800		910	4	4	110 132 AC, 50/60 Hz	Α	3TF69 44-0CF7		1	1 unit	101	21.833
									200 240, 50/60 Hz	•	3TF69 44-0CM7		1	1 unit	101	22.105
820	260	450	600	800	800	910	4	4	110 132 AC, 50/60 Hz		3TF69 44-8CF7		1	1 unit	101	
									200 240 AC, 50/60 Hz	С	3TF69 44-8CM7		1	1 unit	101	22.454
DC ope	eration -	DC e	conor	ny cire	cuit											
630	200	335	434	600	600	700	3	3	24 DC	C C	3TF68 33-1DB4 3TF68 33-8DB4		1 1	1 unit 1 unit		
820	260	450	600	800	 800	910	3	3	24 DC	C C	3TF69 33-1DB4 3TF69 33-8DB4		1	1 unit 1 unit	101 101	22.666 12.258
AC ope	eration ·	Versi	on for	AC co	ontrols			. to s	strong interfer							
630	200	335	434	600		700	3	3	110 120 AC, 50/60 Hz		3TF68 33-1QG7		1	1 unit		
									220 240 AC, 50/60 Hz	С	3TF68 33-1QL7		1	1 unit	101	21.100
									380 420 AC, 50/60 Hz	С	3TF68 33-1QV7		1	1 unit	101	20.739
					600	700	3	3	110120 AC, 50/60 Hz		3TF68 33-8QG7		1	1 unit	101	21.000
									220 240 AC, 50/60 Hz	С	3TF68 33-8QL7		1	1 unit	101	21.034
820	260	450	600	800		910	3	3	110 120 AC, 50/60 Hz		3TF69 33-1QG7		1	1 unit	101	22.512
									220 240 AC, 50/60 Hz		3TF69 33-1QL7		1	1 unit		
						0.10			380 420 AC, 50/60 Hz		3TF69 33-1QV7		1	1 unit		
					800	910	3	3	110 120 AC, 50/60 Hz 220 240 AC,		3TF69 33-8QG7 3TF69 33-8QL7		1	1 unit 1 unit	101	21.900 22.897
									50/60 Hz	0	311 09 33-0QL7		'	i uillt	101	22.031

Reversing contactors supplied: 3TC44 17-4A...

For accessories, see page 3/134, for spare parts, see page 3/144.

¹⁾ Built-in overvoltage damping: varistor circuit.

²⁾ For more information on EMC, see LV 1 T .

³TF68/69 vacuum contactors are supplied with integrated overvoltage damping for the main conducting paths (for description, see LV 1 T). The overvoltage damping circuit is not required if 3TF68/69 contactors are used in circuits with DC choppers, frequency converters or speed-variable drives, for example. It could be damaged by the voltage peaks and harmonics and cause phase-to-phase short-circuits. For this reason, the contactors can also be supplied without integrated voltage damping. Without additional charge. The order number must include "-Z" and the order code "A02".

3TF6 vacuum contactors, 3-pole, 335 ... 450 kW

Rated control supply voltages

Contactor	Type	3TF
Contactor	туре	3TF68C/D 3TF69C/D
Rated control supply volta	ages (the 10th and 11th position	of the order number must be changed)
AC operation · Magnet	tic coils for 50/60 Hz	
110 132 V AC 200 240 V AC 230 277 V AC		F7 M7 P7
380 460 V AC 500 600 V AC		Q7 S7
DC operation		
24 V DC 110 V DC		B4 F4
125 V DC 220 V DC		G4 M4
230 V DC		P4

3TB5 contactors with DC solenoid system, 3-pole, 55 ... 200 kW

Selection and ordering data

Auxiliary and control conductors: screw terminals Main conductors: bar connections

3TB50

Size	Rated data AC-2 and		up to 5	5 °C)		AC -1	Auxil	,	Rated control supply voltage $U_{\rm s}$	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Operational current I _e up to			ductior Hz an		Operational current I _e (at 40 °C)	Versi	on								
	690 V	230 V	400 V	500 V	690 \	/										
	Α	kW	kW	kW	kW	Α	NO	NC	V DC							kg
DC	operation	· DC s	solend	oid sy	stem											
6	110	37	55	75	90	170	2	2	24	Α	3TB50 17-0BB4		1	1 unit	101	6.436
8	170	55	90	110	132	230	2	2	24	В	3TB52 17-0BB4		1	1 unit	101	8.468
10	250	75	132	160	200	325	2	2	24	С	3TB54 17-0BB4		1	1 unit	101	16.510
12	400	115	200	255	355	425	2	2	24	С	3TB56 17-0BB4		1	1 unit	101	19.318

For accessories, see page 3/134. For spare parts, see page 3/142.

Contactor	Туре	3TB 3TB50/3TB52/3TB54	3TB56							
Rated control supply voltages (the 10th and 11th position of the order number must be changed)										
DC operation										
24 V DC		B4	B4							
110 V DC 220 V DC		F4 M4	 M4							

3TF2 contactors, 3-pole, 2.2 ... 4 kW

Overview

AC and DC operation

IEC 60947 (VDE 0660).

The contactors are suitable for use in any climate.

The contactors with screw terminals are finger-safe according to EN 50274.

The contactors are available in versions with screw terminals, 6.3 mm plug connectors and solder pin connectors for soldering in printed circuit boards.

Selection and ordering data

Size 00 AC-1: operational current l_e = 16 A (at 55 °C) Screw terminals

Screw terminals															
	Rated data Utilization		ies AC-	2 and <i>i</i>	AC-3	Auxiliar contact			DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Opera- tional current I _e	Rating at 50 h		luction	motors	Ident. No.	Vers	sion							
	at 400/ 380 V	230/ 220 V	400/ 380 V	500 V	690/ 660 V										
	А	kW	kW	kW	kW		NO	NC)						kg
Contactors with s				E mm	otond	ord mo	untii	201	lios						
for screw and sn	AC opera		onto s	o IIIIII	Stand	ard mo	unui	ng r	all						
Shown ?	5	1.3	2.2	2.9	3.8	10 E 01 E	1	 1	A A	3TF28 10-0AP0 3TF28 01-0AP0		1	1 unit 1 unit	101 101	0.194 0.193
00000	9	2.4	4	4	4	10 E 01 E	1	 1	A A	3TF20 10-0AP0 3TF20 01-0AP0		1	1 unit	101	0.192
00000	DC opera	ation ·	DC so	lenoi	d syste	em									
3TF200, 3TF280	5	1.3	2.2	2.9	3.8	10 E 01 E	1	 1	A A	3TF28 10-0BB4 3TF28 01-0BB4		1 1	1 unit 1 unit	101 101	0.214 0.214
	9	2.4	4	4	4	10 E 01 E	1	 1	A A	3TF20 10-0BB4 3TF20 01-0BB4		1	1 unit 1 unit	101 101	0.214 0.214
Contactors with 6 for screw and sn	ap-on moι	ınting				ard mo	untii	ng r	rail						
	AC opera	ation 2.4	4	4		10 E 01 E	1	 1	ВВ	3TF20 10-3AP0 3TF20 01-3AP0		1 1	1 unit 1 unit	101 101	0.166 0.163
Madai.	DC opera	ation	DC cc	Jonois	d cycte			-	Ь	31F20 01-3AF0		- '	1 UIIII	101	0.103
00001	9	2.4	4	4		10 E 01 E	1	 1	ВС	3TF20 10-3BB4 3TF20 01-3BB4		1	1 unit 1 unit	101 101	0.187 0.187
3TF203 Contactors with	6.3 mm x 0	.8 mm	flat co	onnec	tors ·										
for screw mounti	<u> </u>														
idalalan e	AC opera	2.4	4	4		10 E 01 E	1	 1	C B	3TF20 10-7AP0 3TF20 01-7AP0		1	1 unit 1 unit	101 101	0.161 0.160
Balala .	DC opera 9	ation • 2.4	DC so	olenoio 4	d syste	10 E 01 E	1	 1	ВВ	3TF20 10-7BB4 3TF20 01-7BB4		1 1	1 unit 1 unit	101 101	0.184 0.185
3TF207									D	31720 01-7664			i uiiit	101	0.165
Contactors with s for screw mounti	ng (diagor	nal)	ctors	ior pri	mea c	ircuit b	oarc	ıs ·							
Editorius .	AC opera 9	2.4	4	4		10 E 01 E	1	 1	СВ	3TF20 10-6AP0 3TF20 01-6AP0		1 1	1 unit 1 unit	101 101	0.164 0.164
	DC opera				d syste	em									
3TF206	9	2.4	4	4		10 E 01 E	1	1	B B	3TF20 10-6BB4 3TF20 01-6BB4		1	1 unit 1 unit	101 101	0.186 0.184
011 200															

For accessories, see page 3/136.

3TF2 contactors, 3-pole, 2.2 ... 4 kW

	Rated data Utilization categories AC-2 and AC-3					Auxiliary DT contacts				Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Opera- tional current I _e				Ident. Version No.										
	at 400/ 380 V	230/ 220 V	400/ 380 V	500 V	690/ 660 V										
	Α	kW	kW	kW	kW		NO	NC							kg
screw terminals, v	Contactors with permanently mounted auxiliary switch blocks with screw terminals, width 45 mm · for screw and snap-on mounting onto 35 mm standard mounting rail														
	AC opera														
99000	5	1.3	2.2	2.9	3.8	11 E 22 E	1 2	1 2	C C	3TF29 11-0AP0 3TF29 22-0AP0		1 1	1 unit 1 unit	101 101	0.220 0.228
- Tage	9	2.4	4	4	4	11 E 22 E	1 2	1 2	C C	3TF22 11-0AP0 3TF22 22-0AP0		1 1	1 unit 1 unit	101 101	0.220 0.228
DC operation · DC solenoid system															
3TF220, 3TF290	5	1.3	2.2	2.9	3.8	11 E 22 E	1 2	1 2	C C	3TF29 11-0BB4 3TF29 22-0BB4		1 1	1 unit 1 unit	101 101	0.241 0.251
	9	2.4	4	4	4	11 E 22 E	1 2	1 2	C C	3TF22 11-0BB4 3TF22 22-0BB4		1 1	1 unit 1 unit	101 101	0.238 0.250

For accessories, see page 3/136.

Rated control supply voltages

Contactor	Туре	3TF20 3TF28	Contactor	Туре	3TF22 3TF29						
Rated control su (the 10th and 11		der number must be changed)		Rated control supply voltages (the 10th and 11th position of the order number must be changed)							
AC operation			AC operation								
Coils for AC 50 at Rated control sup	· · · · · · · · · · · · · · · · · · ·			Coils for AC 50 and 60 Hz Rated control supply voltage $U_{\rm S}$							
Coils for AC 50 H 50 Hz	Hz 60 Hz		Coils for AC 50 H 50 Hz	lz 60 Hz							
V AC	V AC		V AC	V AC							
24	29	B0	230/220	276	P0 ¹⁾						
110 230/220	132 276	F0 P0 ¹⁾	DC operation								
Coils for AC 50 a			Rated control sup	Rated control supply voltage $U_{\rm S}$							
V AC			V DC								
230		L2	24	24							
DC operation				1) Operating range at 220 V:							
Rated control sup	pply voltage U _s		0.85 to 1.15 x L	0.85 to 1.15 x U_s ; lower operating range limit according to IEC 60947.							
V DC			Please inquire	Please inquire about other voltages.							
24		B4									

3RT, 3TB, 3TF Contactors for Switching Motors

Notes

3RA13, 3RA14 Contactor Assemblies

3RA13 Reversing Contactor Assemblies

3RA13 complete units, 3 ... 45 kW

Overview

The 3RA13 reversing contactor assemblies can be ordered as follows:

Sizes S00 to S3

 Fully wired and tested, with mechanical and electrical interlock (for voltages > 500 V, a dead interval of 50 ms on reversing must be taken into account)

Sizes S00 to S12

As components for customer assembly.

There is also a range of accessories (auxiliary switch blocks, surge suppressors, etc.) that must be ordered separately.

For overload relays for motor protection, see "SIRIUS Overload Relays".

The 3RA13 contactor assemblies have screw connections and are suitable for screwing or snapping onto 35 mm standard mounting rails.

Complete units

The fully wired reversing contactor assemblies are suitable for use in any climate. They are finger-safe according to EN 50274.

The contactor assemblies consist of 2 contactors with the same power, with one NC contact in the basic unit. The contactors are mechanically and electrically interlocked (NC contact interlock).

For motor protection, either 3RU11 overload relays for direct mounting or individual mounting or thermistor motor protection tripping units must be ordered separately.

Components for customer assembly

Installation kits for all sizes are available for customer assembly of reversing contactor assemblies.

Contactors, overload relays, the mechanical interlock (as of size S0) and – for momentary-contact operation – auxiliary switch blocks for latching must be ordered separately.

Rated data A AC 50 Hz 40	AC-2 and AC-3 for 0 V	Size	Order No.					
Rating	Operational current $I_{\rm e}$		Contactor	Mechanical interlock ¹⁾	Mechanical interlock ²⁾	Mechanical interlock ³⁾	Installation kit	Fully wired and tested contactor assemblies
kW	Α							
3 4 5.5	7 9 12	S00	3RT10 15 3RT10 16 3RT10 17	4)			3RA19 13-2A ⁵⁾	3RA13 15-8XB30-1 3RA13 16-8XB30-1 3RA13 17-8XB30-1
5.5 7.5 11	12 17 25	S0	3RT10 24 3RT10 25 3RT10 26	3RA19 24-1A	3RA19 24-2B		3RA19 23-2A ⁶⁾	3RA13 24-8XB30-1 3RA13 25-8XB30-1 3RA13 26-8XB30-1
15 18.5 22	32 40 50	S2	3RT10 34 3RT10 35 3RT10 36	3RA19 24-1A	3RA19 24-2B		3RA19 33-2A ⁷⁾	3RA13 34-8XB30-1 3RA13 35-8XB30-1 3RA13 36-8XB30-1
30 37 45	65 80 95	S3	3RT10 44 3RT10 45 3RT10 46	3RA19 24-1A	3RA19 24-2B		3RA19 43-2A ⁷⁾	3RA13 44-8XB30-1 3RA13 45-8XB30-1 3RA13 46-8XB30-1
55 75 90	115 150 185	S6	3RT10 54 3RT10 55 3RT10 56			3RA19 54-2A	3RA19 53-2A ⁸⁾	
110 132 160	225 265 300	S10	3RT10 64 3RT10 65 3RT10 66			3RA19 54-2A	3RA19 63-2A ⁸⁾	-
200 250	400 500	S12	3RT10 75 3RT10 76		-	3RA19 54-2A	3RA19 73-2A ⁸⁾	-

- 1) Can be mounted onto the front.
- 2) Laterally mountable with one auxiliary contact.
- 3) Laterally mountable without auxiliary contact
- 4) Interlock can only be ordered with installation kit.
- 5) Installation kit contains: mechanical interlock; connecting clips for 2 contactors; wiring connectors on the top and bottom.
- 6) Installation kit contains: wiring connectors on the top and bottom.
- 7) Installation kit contains: 2 connecting clips for contactors; wiring connectors on the top and bottom.
- 8) Installation kit contains: wiring module on the top and bottom.

3RA13 complete units, 3 ... 45 kW

Selection and ordering data

Size S00 · up to 5.5 kW

CIZO COO up to CIO III													
	Rated dat	a AC-2	and AC)-3		Rated control supply voltage $U_s^{(1)}$	DT	Fully wired and tested of assemblies ²⁾	contactor	PU (UNIT, SET, M)		PG	Weight per PU approx.
	Operational current I_e up to		s of inc Hz and	duction	motors			Order No.	Price per PU				
	400 V	230 V	400 V	500 V	690 V								
	Α	kW	kW	kW	kW	V							kg
AC operation, 50/60 H	z												
Samuel Company	7	2.2	3	3.5	4	24 AC 110 AC 230 AC	A A	3RA13 15-8XB30-1AB0 3RA13 15-8XB30-1AF0 3RA13 15-8XB30-1AP0		1 1 1	1 unit 1 unit 1 unit	101 101 101	0.430
181 - 181 -	9	3	4	4.5	5.5	24 AC 110 AC 230 AC	A A	3RA13 16-8XB30-1AB0 3RA13 16-8XB30-1AF0 3RA13 16-8XB30-1AP0		1 1 1	1 unit 1 unit 1 unit	101 101 101	0.428
0000000000	12	3	5.5	5.5	5.5	24 AC 110 AC 230 AC	A A	3RA13 17-8XB30-1AB0 3RA13 17-8XB30-1AF0 3RA13 17-8XB30-1AP0		1 1 1	1 unit 1 unit 1 unit	101 101 101	
DC operation													
	7 9	2.2 3	3 4	3.5 4.5	4 5.5	24 DC 24 DC	>	3RA13 15-8XB30-1BB4 3RA13 16-8XB30-1BB4		1 1	1 unit 1 unit	101 101	0.548 0.547

¹⁾ Coil operating range at 50 Hz: 0.8 ... 1.1 x U_s; at 60 Hz: 0.85 ... 1.1 x U_s.

The contactors integrated in the contactor assemblies have no unassigned auxiliary contacts.

Acc	essories	Order No.	Page	Individu	al parts	Order No. K1	K2	Page
13 14	Solder pin adapters Auxiliary switch block, front (auxiliary switch block according to EN 50005 must be used)	3RT19 16-4KA1 3RH19 11-1	3/122	12 12 12 456	Contactors, 3 kW Contactors, 4 kW Contactors, 5.5 kW Installation kit	3RT10 15 3RT10 16 3RT10 17 3RA19 13-2A	3RT10 15 3RT10 16 3RT10 17	3/12 3/12 3/12 3/44

The installation kit contains:

- 4 Mechanical interlock
- 5 2 connecting clips for 2 contactors
- Wiring connectors on the top and bottom for connecting the main conducting paths, electrical interlock included¹⁾, interruptible (NC contact interlock)

3RT19 16-1....

3/119, 3/120

Surge suppressors

^{1) 3}RT10 1 contactors with one NC contact in the basic unit are required for the electrical interlock.

3RA13, 3RA14 Contactor Assemblies

3RA13 Reversing Contactor Assemblies

3RA13 complete units, 3 ... 45 kW

Size S0 · up to 11 kW

¹⁾ Coil operating range at 50 Hz: 0.8 ... 1.1 x $U_{\rm S}$; at 60 Hz: 0.85 ... 1.1 x $U_{\rm S}$

Acce	ssories	Order No.	Page	Individu	al parts	Order No.		Page
						K1	K2	
12	Mechanical interlock,			12	Contactors, 5.5 kW	3RT10 24	3RT10 24	3/14
_	front	3RA19 24-1A	3/43	(1)(2)	Contactors, 7.5 kW	3RT10 25	3RT10 25	3/14
14	Auxiliary switch block, front	3RH19 21-1CA	3/112	12	Contactors, 11 kW	3RT10 26	3RT10 26	3/14
15	Auxiliary switch block, lateral	3RH19 21-1EA	3/114	4	Mechanical interlock, lateral	3RA19 24-2B		3/43
16	Surge suppressors	3RT19 26-1	3/119	6)	Installation kit	3RA19 23-2A		3/43

The installation kit contains wiring connectors on the top and bottom (they also form the mechanical connection between the contactors).

3RA13 complete units, 3 ... 45 kW

Size S2 · up to 22 kW

1) Coil operating range at 50 Hz: 0.8 ... 1.1 x $U_{\rm S}$; at 60 Hz: 0.85 ... 1.1 x $U_{\rm S}$

Acc	essories	Order No.	Page	Individu	ıal parts	Order No.		Page
						K1	K2	
12	Mechanical interlock,			12	Contactors, 15 kW	3RT10 34	3RT10 34	3/16
	front	3RA19 24-1A	3/43	12	Contactors, 18.5 kW	3RT10 35	3RT10 35	3/16
14	Auxiliary switch block, front	3RH19 21-1CA	3/112	12	Contactors, 22 kW	3RT10 36	3RT10 36	3/16
15	Auxiliary switch block, lateral	3RH19 21-1EA	3/114	4	Mechanical interlock,	004400400		0/40
16	Surge suppressors	3RT19 26-1	3/119		lateral	3RA19 24-2B		3/43
		3RT19 36-1		56	Installation kit The installation kit	3RA19 33-2A		3/44

^{(5) 2} connecting clips for 2 contactors with a clearance of 10 mm

Wiring connectors on the top and bottom for connecting the main conducting paths

3RA13 complete units, 3 ... 45 kW

Size S3 · up to 45 kW

Rated data	a AC-2	and AC	-3		Rated control supply voltage $U_s^{(1)}$	DT	Fully wired and tested of assemblies	ontactor	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Operational current I_e up to		s of inc Iz and	duction	motors			Order No.	Price per PU				
500 V	230 V	400 V	500 V	690 V								
Α	kW	kW	kW	kW	V							kg
AC oper	ation a	at 50/6	0 Hz									
65	18.5	30	37	45	24 AC 110 AC 230 AC	B B B	3RA13 44-8XB30-1AC2 3RA13 44-8XB30-1AG2 3RA13 44-8XB30-1AL2		1 1 1	1 unit 1 unit 1 unit	101	4.242 4.250 4.221
80	22	37	45	55	24 AC 110 AC 230 AC	B B B	3RA13 45-8XB30-1AC2 3RA13 45-8XB30-1AG2 3RA13 45-8XB30-1AL2		1 1 1	1 unit 1 unit 1 unit	101	4.432 4.500 4.500
95	22	45	55	55	24 AC 110 AC 230 AC	B B B	3RA13 46-8XB30-1AC2 3RA13 46-8XB30-1AG2 3RA13 46-8XB30-1AL2		1 1 1	1 unit 1 unit 1 unit	101	4.464 4.500 4.470
DC oper	ation											
65 80 95	18.5 22 22	30 37 45	37 45 55	45 55 55	24 DC 24 DC 24 DC	B B B	3RA13 44-8XB30-1BB4 3RA13 45-8XB30-1BB4 3RA13 46-8XB30-1BB4		1 1 1	1 unit 1 unit 1 unit	101	6.380 6.430 6.471

Acce	essories	Order No.	Page	Individ	ual parts	Order No. K1	K0	Page
_						N I	K2	
12	Mechanical interlock, front	3RA19 24-1A	3/43	12	Contactors, 30 kW	3RT10 44	3RT10 44	3/18
14	Auxiliary switch block, front	3RH19 21-1CA	3/112	12	Contactors, 37 kW	3RT10 45	3RT10 45	3/18
15	Auxiliary switch block, lateral	3RH19 21-1EA	3/114	12	Contactors, 45 kW	3RT10 46	3RT10 46	3/18
16	Surge suppressors	3RT19 26-1 3RT19 36-1	3/119	4	Mechanical interlock, lateral	3RA19 24-2B	3	3/43
				56	Installation kit	3RA19 43-2A	\	3/44
					The installation kit contains:			

- (5) 2 connecting clips for 2 contactors with a clearance of 10 mm
- (6) Wiring connectors on the top and bottom for connecting the main conducting paths

Selection and order										
	For contactors	Size	Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Туре									kg
Mechanical interloc			4)							
	3RT10 2 3RT10 3 3RT10 4 3RT13 2 3RT13 3 3RT13 4	\$0 \$2 \$3	For lateral mounting 1) Each with one auxiliary contact (1 NC contact) per contactor (can only be used to connect contactors which are not more than 1 size larger or smaller. The mounting depth of the smaller contactor has to be adapted.)	•	3RA19 24-2B		1	1 un	it 10°	1 0.060
3RA19 24-1A mounted onto 2 contactors	3RT10 2 3RT10 3 3RT10 4 3RT13 2	\$0 \$2 \$3 \$0	For mounting to the front ²⁾ To contactors with sizes S0 to S3 (for contactors of the same size) Note: Size S0: Wiring connectors must be mounted first Sizes S2 and S3: Use 3RA19 32-2C mechanical connectors	•	3RA19 24-1A		1	1 un	it 10	1 0.052
3RA19 54-2A	3RT1. 5 up to 3RT1. 7	\$6 \$10 \$12	For lateral mounting Without auxiliary contacts; size S6, S10 and S12 contactors can be interlocked with each other as required; no adaptation of mounting depth is necessary. Contactor clearance 10 mm.	•	3RA19 54-2A		1	1 un	it 10°	1 0.045
3RA19 54-2C	3RT10 4A with 3RT10 5	S3 with S6	Adapter, laterally mountable, for mechanical interlocking of contactor S3 (only for AC operation) with contactor S6 using 3RA1954-2A locking device (must be ordered separately) incl. connecting clips	A	3RA19 54-2C		1	1 un	it 10	1 0.050
Coil repeat terminal										
3RA19 23-3B	3RT10 3 3RT10 4	S2, S3	For the coil connectors A1 and A2 for reversing starters (contactor sizes S2 and S3). 2 x A1 and 1 x A2 required per assembly. (1 set contains 10 x A1 and 5 x A2)	В	3RA19 23-3B		1	1 se	et 10°	1 0.082
Base plates										
	3RT10 5 3RT1. 6 3RT1. 7	S6 S10 S12	For customer assembly of reversing contactor assemblies	B B B	3RA19 52-2A 3RA19 62-2A 3RA19 72-2A		1 1 1	1 un 1 un 1 un	it 10	1 2.091

¹⁾ Can also be used for 4-pole contactors with sizes S2 and S3.

²⁾ Can also be used for size S0 4-pole contactors.

	For	Size	Version	DT	Order No.	Price	PU	PS*	PG	Weight
	contactors					per PU	(UNIT, SET, M)			per PU approx.
	Туре									kg
Installation kits for ma	aking 3-po	le contact	or assemblies							
9 20	3RT10 1	S00	The installation kit contains:	>	3RA19 13-2A		1	1 set	101	0.041
HL			mechanical interlock 2 connecting clips for							
000404004			2 contactors							
3RA19 13-2A			wiring connectors on the top and bottom							
art art										
الليا										
Osa IITh	3RT10 2	S0	The installation kit contains: wiring connectors on the	>	3RA19 23-2A		1	1 set	101	0.052
The same of the sa			top and bottom							
See The										
رسا										
3RA19 23-2A										
15%	3RT10 3	S2	The installation kit contains: 2 connecting clips for		3RA19 33-2A		1	1 set	101	0.122
000			2 contactors							
			wiring connectors on the top and bottom							
3RA19 33-2A										
1 10	3RT10 4	S3	The installation kit contains:	>	3RA19 43-2A		1	1 set	101	0.294
to all			2 connecting clips for 2 contactors							
			wiring connectors on the top and bottom							
			top and bottom							
3RA19 43-2A										
[ITH										
***************************************	2DT40.5	00	The installation life and '	۸	2DA10 52 04			4 - 1	40-	1.004
	3RT10 5 3RT1. 6 3RT1. 7	S6 S10 S12	The installation kit contains: wiring connectors on the top and bottom	A A A	3RA19 53-2A 3RA19 63-2A 3RA19 73-2A		1 1 1	1 set	101	2.419
								. 500	. 5	3.0.0

	For contactors	Size	Contactor clearance	Version		DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Wiring connectors		S00-S00		Top (in-p Bottom (reversal)	phase	>	3RA19 13-3D 3RA19 13-3E		1	5 unit	101	0.014
	3RT10 2	S0-S0 and S0-S0	0 and 10	Top (in-p Bottom (preversal)	phase	>	3RA19 23-3D 3RA19 23-3E		1			
	3RT10 3	S2-S2	10	Top (in-p Bottom (preversal)	phase	•	3RA19 33-3D 3RA19 33-3E		1			
	3RT10 4	S3-S3	10	Top (in-p Bottom (preversal)	phase	>	3RA19 43-3D 3RA19 43-3E		1			
	3RT10 5	S6-S6	10	Top (in-p		Α	3RA19 53-3D		1	1 set	101	0.615
		S10-S10			ise reversal)		3RA19 63-3D		1			
					,	_						
	For contactors		Contac- tor clear- ance	Interlock- ing	Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Type		mm									kg
Mechanical connecto							1 pack = 10 sets for	or 10 assembl	ies			
3RA19 12-2H	3RT1. 1 ¹⁾	S00-S00	0	Laterally mountable	For 3 and 4-pole contactors	•	3RA19 12-2H		1	10 sets	101	0.001
3RA19 22-2C	3RT1. 2	S0-S0	0 10 ²⁾	Mountable on front Laterally mountable	For 3 and 4-pole contactors	>	3RA19 22-2C 3RT19 22-2D		1		101 101	
3RA19 32-2C	3RT1. 3 3RT1. 4		0	Mountable on front	For 3-pole contactors	•	3RA19 32-2C		1	10 sets	101	0.001
3RA19 32-2D	3RT1. 3 3RT1. 4 3RT1. 5	S2-S2 S3-S3 S6-S6	10	Laterally mountable	For 3-pole contactors	•	3RA19 32-2D		1	10 sets	101	0.003
3RA19 32-2G	3RT1. 3	S2-S2	10		For 4-pole contactors	•	3RA19 32-2G		1	10 sets	101	0.007
3RA19 42-2G	3RT1. 4	S3-S3	10		For 4-pole contactors	•	3RA19 42-2G		1	10 sets	101	0.008

¹⁾ This pack contains 10 additional interlocks.

The connector function can be fulfilled with the wiring connectors for size S0, a contactor clearance of 10 mm and a lateral interlock.

3RA13, 3RA14 Contactor Assemblies

3RA14 Contactor Assemblies for Wye-Delta Starting

3RA14 complete units, 3 ... 75 kW

Overview

The 3RA14 contactor assemblies for wye-delta starting can be ordered as follows:

Sizes S00 to S3:

 Fully wired and tested, with electrical interlock, dead interval of up to 10 s on reversing (size S00 with electrical and mechanical interlocks)

Sizes S00 to S12:

· As components for customer assembly.

A dead interval of 50 ms on reversing is already integrated in the timing relay function.

There is also a range of accessories (auxiliary switch blocks, surge suppressors, etc.) that must be ordered separately.

For overload relays for motor protection, see "Protection Equipment: Overload Relays -> 3RB2 Solid-State Overload Relays".

The 3RA14 contactor assemblies have screw terminals and are suitable for screwing or snapping onto 35 mm standard mounting rails.

Fully wired and tested 3RA14 contactor assemblies have one unassigned NO contact which is mounted onto the front of the K3 delta contactor.

A solid-state time-delay auxiliary switch block is snapped onto the front of the complete contactor assemblies, size S00 up to 7.5 kW, while a timing relay is mounted onto the side of sizes S0 to S3, 11 kW to 75 kW.

Rated da at AC 50	ata Hz 400 V		Size				Accessories for customer assembly	
Rating «W	Operational current I_e	al motor current		Line/delta contactor	Wye contactor	Order No. complete	Timing relay	Installation kit A, for double infeed
5.5	12	1.9 2.8 2.4 3.4 3.1 4.3 3.8 5.5 4.8 6.9 6 8.6	S00-S00-S00	3RT10 15	3RT10 15	3RA14 15-8XB31-1	3RT19 16-2G.51	
7.5	17	7.8 10.9 9.5 13.8 12.1 17		3RT10 17		3RA141 6-8XB31-1	3RP15 74-1N.30	
11	25	3.1 4.3 3.8 5.5 4.8 6.9 6 8.6 7.8 10.9 9.5 13.8 12.1 17.2 15.5 21.5 19 25	S0-S0-S0	3RT10 24	3RT10 24	3RA14 23-8XC21-1	3RP15 74-1N.30	
15	32	24.1 34 29.3 37.9		3RT10 26		3RA14 25-8XC21-1		
18.5 22	40 50	34.5 40 9.5 13.8	S2-S2-S0	3RT10 34	3RT10 26	3RA14 34-8XC21-1	3RP15 74-1N.30	3RA19 33-2C ³⁾
37	80	12.1 17.2 15.5 21.5 19 27.6 24.1 34 31 43 37.9 55.2 48.3 65 62.1 77.8	S2-S2-S2	3RT10 35	3RT10 34	 3RA14 35-8XC21-1	3111677111.55	3RA19 33-2B ³⁾
45	86	69 86	32-32-32	3RT10 36	3N11034	3RA14 36-8XC21-1		3nA 19 33-2B 7
55 75	115	31 43.1 37.9 55.2 48.3 69 62.1 77.6 77.6 108.6 98.3 129.3	S3-S3-S2	3RT10 44 3RT10 45	3RT10 35 3RT10 36	3RA14 44-8XC21-1 3RA14 45-8XC21-1	3RP15 74-1N.30	3RA19 43-2C ³⁾
		120.7 150				011A 14 40-0A 02 1-1		
90 10 32 60	160 195 230 280	86 160 86 195 86 230 86 280	S6-S6-S3	3RT10 54 3RT10 55 3RT10 56	3RT10 44 3RT10 45 3RT10 46	-	3RP15 74-1N.30	
200 250	350 430	95 350 95 430	S10-S10-S6	3RT10 64 3RT10 65	3RT10 54 3RT10 55		3RP15 74-1N.30	
15 155 100 100	540 610 690 850	277 540 277 610 277 690 277 850	S12-S12-S10	3RT10 75 3RT10 76	3RT10 64 3RT10 65 3RT10 66	-	3RP15 74-1N.30	

- Installation kit contains mechanical interlock, 3 connecting clips; wiring connectors on the top (connection between mains and delta contactor) and on the bottom (connection between delta and wye contactor); neutral point
- The installation kit contains 5 connecting clips; wiring connectors on the top (connection between mains and delta contactor) and on the bottom (connection between delta and wye contactor); star jumper.
- 3) Installation kit contains wiring connector on the bottom (connection between delta contactor and wye contactor) and star jumper.
- 4) Wiring connector on top from reversing contactor assembly (note conductor cross-sections).
- Only use wiring connector on top of reversing contactor assembly (note conductor cross-sections); star jumpers must be ordered separately.

3RA13, 3RA14 Contactor Assemblies

3RA14 Contactor Assemblies for Wye-Delta Starting

Components for customer assembly

Installation kits with wiring connectors and, if necessary, mechanical connectors are available for contactor assemblies for wye-delta starting. Contactors, overload relays, wye-delta timing relays, auxiliary switches for electrical interlock - if required also supply terminals, mechanical interlocks (exception: in the case of the kit for size S00 contactor assemblies the mechanical interlock between the delta contactor and the wye contactor is included in the kit) and base plates – must be ordered separately.

The wiring installation kits for sizes S00 and S0 contain the top and bottom main conducting path connections between the line and delta contactors (top) and between the delta and wye contactors (bottom).

3RA14 complete units, 3 ... 75 kW

In the case of sizes S2 to S12 only the bottom main conducting path connection between the delta and wye contactors is included in the wiring connector, owing to the larger conductor cross-section at the infeed.

Motor protection

Overload relays or thermistor motor protection trip units can be used for overload protection.

The overload relay can be either mounted onto the line contactor or separately fitted. It must be set to 0.58 times the rated motor current.

The selection of contactor types refers to fused configurations (see LV 1 T).

			Overload relays, t (trip class CLASS		Overload relays, so (trip class CLASS 1	
Installation kit B, for single infeed	Star jumper	Base plates	Setting range	Order No.	Setting range	Order No.
			Α		A	
3RA19 13-2B ¹)	3RT19 16-4BA31		1.1 1.6 1.4 2 1.8 2.5 2.2 3.2 2.8 4	3RU11 16-1AB0 3RU11 16-1BB0 3RU11 16-1CB0 3RU11 16-1DB0 3RU11 16-1EB0	0.32 1.25 1 4	3RB20 16-1NB0 3RB20 16-1PB0
			3.5 5 4.5 6.3 5.5 8 7 10	3RU11 16-1FB0 3RU11 16-1GB0 3RU11 16-1HB0 3RU11 16-1JB0	3 12	3RB20 16-1SB0
3RA19 23-2B ²)	3RT19 26-4BA31		1.8 2.5 2.2 3.2 2.8 4 3.5 5	3RU11 26-1CB0 3RU11 26-1DB0 3RU11 26-1EB0 3RU11 26-1FB0	1 4	3RB20 16-1PB0
			4.5 6.3 5.5 8 7 10	3RU11 26-1GB0 3RU11 26-1HB0 3RU11 26-1JB0	3 12	3RB20 26-1SB0
			9 12.5 11 16 14 20 17 22 20 25	3RU11 26-1KB0 3RU11 26-4AB0 3RU11 26-4BB0 3RU11 26-4CB0 3RU11 26-4DB0	6 25	3RB20 26-1QB(
3RA19 33-3D ⁴)	3RT19 26-4BA31	3RA19 32-2E	5.5 8 7 10 9 12.5 11 16 14 20	3RU11 36-1HB0 3RU11 36-1JB0 3RU11 36-1KB0 3RU11 36-4AB0 3RU11 36-4BB0	3 12 6 25	3RB20 26-1SB0 3RB20 36-1QB0
	0DT40 00 4D404	00040 00 00	18 25 22 32 28 40	3RU11 36-4DB0 3RU11 36-4EB0 3RU11 36-4FB0	12.5 50	3RB20 36-1UB0
	3RT19 36-4BA31	3RA19 32-2F	36 45 40 50	3RU11 36-4GB0 3RU11 36-4HB0		
3RA19 43-3D ⁴)	3RT19 36-4BA31	3RA19 42-2E	18 25 22 32 28 40	3RU11 46-4DB0 3RU11 46-4EB0 3RU11 46-4FB0	12.5 50	3RB20 46-1UB0
			36 45 45 63 57 75 70 90	3RU11 46-4HB0 3RU11 46-4JB0 3RU11 46-4KB0 3RU11 46-4LB0	25 100	3RB20 46-1EB0
3RA19 53-3D ⁴)	3RT19 46-4BA31	3RA19 52-2E			50 200	3RB20 56-1FC2
3RA19 63-3D ⁴)	3RT19 56-4BA31	3RA19 62-2E			55 250	3RB20 66-1GC2
3RA19 73-2A ⁵)	3RT19 66-4BA31	3RA19 72-2E			160 630	3RB20 66-1MC

Only stand-alone installations possible in combination with the 3RB29 13-0AA1 terminal bracket for stand-alone installation.

Only stand-alone installation possible in combination with the 3RB29 23-0AA1 terminal bracket for stand-alone installation.

3RA14 complete units, 3 ... 75 kW

Selection and ordering data

Size S00-S00-S00 · up to 7.5 kW

Rated data	AC-3				Rated control supply voltage U_s^{-1}	DT	Fully wired and tested of assemblies	ontactor	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Operational current I _e at		s of ind Iz and	uction	motors			Order No.	Price per PU				
400 V	230 V	400 V	500 V	690 V								
Α	kW	kW	kW	kW	V							kg
AC opera	ation,	50/60 I	Hz									
12	3.3	5.5	7.2	9.2	24 AC 110 AC 230 230 AC	C C •	3RA14 15-8XB31-1AB0 3RA14 15-8XB31-1AF0 3RA14 15-8XB31-1AP0		1 1 1	1 unit 1 unit 1 unit		0.940 0.934 0.948
17	4.7	7.5	10.3	9.2	24 AC 110 AC 230 AC	B B	3RA14 16-8XB31-1AB0 3RA14 16-8XB31-1AF0 3RA14 16-8XB31-1AP0		1 1 1	1 unit 1 unit 1 unit	101	0.995 0.935 0.928
DC opera	ation											
12 17	3.3 4.7	5.5 7.5	7.2 10.3	9.2 9.2	24 DC 24 DC	B	3RA14 15-8XB31-1BB4 3RA14 16-8XB31-1BB4		1 1	1 unit 1 unit		1.120 1.117

1) Coil operating range at 50 Hz: 0.8 ... 1.1 x $U_{\rm S}$; at 60 Hz: 0.85 ... 1.1 x $U_{\rm S}$

Acc	essories	Order No.	Page	Individua	al parts	Order No. K1 ¹⁾	K3 ²⁾	K2 ²⁾	Page
14	Auxiliary switch block, front	3RH19 11-1	3/110	123 123	Contactors, 5.5 kW Contactors, 7.5 kW	3RT10 15 3RT10 17	3RT10 15 3RT10 17	3RT10 15 3RT10 15	3/12 3/12
_	Surge suppressors	3RT19 16-1	3/119, 3/120	7	Solid-state time-delay auxiliary switch block, front	3RT19 16-2	2G.51		3/117
W	terminal	3RA19 13-3K	3/53	9456	Auxiliary switch block with 1 unassigned NO contact Installation kit	3RH19 11-1BA10 3RA19 13-2B			3/110 3/53

The installation kit contains:

- 4 Mechanical interlock
- 3 connecting clips
- Wiring connectors on the top and bottom for connecting the main and control conducting paths

¹⁾ Use version with 1 NO.

²⁾ Use version with 1 NC.

3RA14 complete units, 3 ... 75 kW

Size S0-S0-S0 · up to 18.5 kW

Size 50-50-50 · up to	18.5 KW											
	Rated data AC-3 Opera- Ratings of induction moto						DT	Fully wired and tested contact assemblies	PU (UNIT, SET, M)		PG	Weight per PU approx.
	Operational current I_e up to	Rating 50 Hz		tion mo	otors at			Order No. Price per Pl				
	400 V	230 V	500 V	690 V								
	Α	kW	kW	kW	kW	V						kg
	AC oper	ation,	50/60 Hz	<u>z</u>								
20 DO	25	7.1	11	15.6	19	24 AC 110 AC 230 AC	CC	3RA14 23-8XC21-1AC2 3RA14 23-8XC21-1AG2 3RA14 23-8XC21-1AL2	1 1	1 unit 1 unit 1 unit	101	1.760 1.760 1.779
	32 / 40	11.4	15/18.5	19	19	24 AC 110 AC 230 AC	CC	3RA14 25-8XC21-1AC2 3RA14 25-8XC21-1AG2 3RA14 25-8XC21-1AL2	1 1 1	1 unit 1 unit 1 unit	101	1.740 1.735 1.771
	DC operation											
	25 32 / 40	7.1 11.4	11 15/18.5	15.6 19	19 19	24 DC 24 DC	>	3RA14 23-8XC21-1BB4 3RA14 25-8XC21-1BB4	1	1 unit 1 unit		2.385 2.448

1) Coil operating range at 50 Hz: 0.8 ... 1.1 x *U*_s; at 60 Hz: 0.85 ... 1.1 x *U*_s.

Ac	cessories	Order No.	Page	Individua	ıl parts	Order No. K1	К3	K2	Page
4 7 12 15 16 17 18 19	Mechanical interlock, lateral Solid-state time-delay auxiliary switch block, front 1) Mechanical interlock, front Auxiliary switch block, lateral Surge suppressors 3-phase line-side terminal ²⁾ 3-phase busbar ²⁾ Push-in lug ³⁾ for timing relay screw mounting	3RA19 24-2B 3RT19 26-2G 3RA19 24-1A 3RH19 21-1EA 3RT19 26-1 3RV19 15-5A 3RT19 26-4CC20 3RP19 03	3/43 3/117 3/43 3/114 3/119 3/53 3/53 4)	123 123 8 9 0	Contactors, 11 kW Contactors, 15/18.5 kW Timing relay, lateral Auxiliary switch block with 1 unassigned NO contact Auxiliary switch block for local control 2 units 3 units Installation kit	3RT10 24 3RT10 26 3RP15 74-	3RT10 24 3RT10 26 1N.30 1CA10 1CA01 1CA01 1CA01	3RT10 24 3RT10 24	3/14 3/14 4) 3/112 3/112 3/53
					The installation kit contains				

- Generally possible. If a solid-state time-delay auxiliary switch block is mounted onto the front of K3, a standard auxiliary switch block can only be mounted onto the side.
- and (8) can only be mounted with contactors with screw terminal (coil).
- The installation kit contains:
- (5) Connecting clips
- Wiring connectors on the top and bottom for connecting the main and control conducting paths
- 3) Not part of the scope of supply of the preassembled contactor assemblies; can be ordered as an accessory.
- See Monitoring and Control Devices: 3RP, 7PV timing relays -> 3RP15 timing relays in 22.5 mm industrial enclosure.

3RA14 complete units, 3 ... 75 kW

Size S2-S2-S0 · up to 30 kW

	Rated data	a AC-3				Rated control supply voltage $U_s^{(1)}$	DT	Fully wired and tested co assemblies	ontactor	PU (UNIT, SET, M)	PS*		Weight per PU approx.
	Operational current I_e up to	Rating 50 Hz	gs of induc and	tion mo	tors at				Price per PU				
	400 V 230 V 400 V 500 V 690												
					kW	V							kg
	AC opera	ation,	50/60 Hz										
	50 / 65	19.6	22 / 30	35	34	230 AC 24 AC 110 AC	CC	3RA14 34-8XC21-1AL2 3RA14 34-8XC21-1AC2 3RA14 34-8XC21-1AG2		1 1 1	1 unit 1 unit 1 unit	101	3.140
Zan Parket	DC opera	ation											
	50 / 65	19.6	22 / 30	35	34	24 DC	>	3RA14 34-8XC21-1BB4		1	1 unit	101	4.520

1) Coil operating range at 50 Hz: 0.8 ... 1.1 x $U_{\rm S}$; at 60 Hz: 0.85 ... 1.1 x $U_{\rm S}$.

Acc	cessories	Order No.	Page	Individua	al parts	Order No. K1 K3 K2			Page
4	Mechanical interlock, lateral			123	Contactors, 22/30 kW	3RT10 34	3RT10 34	3RT10 26	3/14
	Depth compensation required K3: 1.5 mm; K2: 0 mm ¹⁾	3RA19 24-2B	3/43	8	Timing relay, lateral	3RP15 74-	1N.30		4)
7	Solid-state time-delay auxiliary switch block, front ²⁾	3RT19 26-2G	3/117		Auxiliary switch block with 1 unassigned NO contact	3RH19 21-	3/112		
15	Auxiliary switch block, lateral	3RH19 21-1EA	3/114	10	Auxiliary switch block for local control				
16	Surge suppressors	3RT19 26-1 3RT19 36-1	3/119, 3/120		2 units 3 units	3RH19 21- 3RH19 21-	3/112		
17	3-phase line-side terminal	3RV19 35-5A	3/53	\bigcirc	Base plate	3RA19 32-	2E		3/53
18	Three-phase busbar	3RV19 35-1A	3/53	6	Installation kit	3RA19 33-	2C		3/53
19	Push-in lug ³⁾ for timing relay screw mounting	3RP19 03	4)		The installation kit contains iumper on the bottom for o				

- 1) Use the 3RA19 32-2B base plate for this configuration.
- Generally possible. If a solid-state time-delay auxiliary switch block is mounted onto the front of K3, a standard auxiliary switch block can only be mounted onto the side.
- 3) Not part of the scope of supply of the preassembled contactor assemblies; can be ordered as an accessory.
- See Monitoring and Control Devices: 3RP, 7PV timing relays -> 3RP15 timing relays in 22.5 mm industrial enclosure.

jumper on the bottom for connecting the main conducting paths.

3RA14 complete units, 3 ... 75 kW

Size S2-S2-S2 · up to 45 kW

51ze 52-52-52 · up to 45 kw													
	Rated data A	Rated data AC-3 Operational Ratings of induction motors				Rated control supply voltage U_s^{-1}	DT	Fully wired and tested co assemblies	ntactor	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Operational current I_e up to		s of inc Iz and	duction	motors				Price per PU				
	400 V	230 V	400 V	500 V	690 V								
	Α					V							kg
D. 100	AC operation, 50/60 Hz												
	80	25	37	51	63	24 AC 110 AC 230 AC	C C •	3RA14 35-8XC21-1AC2 3RA14 35-8XC21-1AG2 3RA14 35-8XC21-1AL2		1 1 1	1 unit 1 unit 1 unit	101	
	86	27	45	55	63	24 AC 110 AC 230 AC	CC	3RA14 36-8XC21-1AC2 3RA14 36-8XC21-1AG2 3RA14 36-8XC21-1AL2		1 1 1	1 unit 1 unit 1 unit		
Carlo Sala Care	DC operat	ion											
	80 86	25 27	37 45	51 55	63 63	24 DC 24 DC	B B	3RA14 35-8XC21-1BB4 3RA14 36-8XC21-1BB4		1 1	1 unit 1 unit	101 101	5.515 5.482

1) Coil operating range at 50 Hz: 0.8 ... 1.1 x $U_{\rm S}$; at 60 Hz: 0.85 ... 1.1 x $U_{\rm S}$.

Acc	cessories	Order No.	Page	Individua	al parts	Order No. K1	К3	K2	Page
4	Mechanical interlock, lateral	3RA19 24-2B	3/43	123	Contactors, 37 kW	3RT10 35	3RT10 35	3RT10 34	3/16
7	Solid-state time-delay auxiliary switch block, front 1)	3RT19 26-2G	3/117	123 8	Contactors, 45 kW Timing relay, lateral	3RT10 36 3RP15 74-	3RT10 36 1N.30	3RT10 34	3/16 3)
12	Mechanical interlock, front	3RA19 24-1A	3/43	9	Auxiliary switch block with				
15	Auxiliary switch block, lateral	3RH19 21-1EA	3/114		1 unassigned NO contact	3RH19 21-	-1CA10		3/112
16	Surge suppressors	3RT19 26-1 3RT19 36-1	3/119, 3/120	10	Auxiliary switch block for local control				
17	3-phase line-side terminal	3RV19 35-5A	3/53		2 units 3 units	3RH19 21- 3RH19 21-			3/112
18	Three-phase busbar	3RV19 35-1A	3/53	\bigcirc	Base plate	3RA19 32-			3/53
19	Push-in lug ²⁾ for timing relay screw mounting	3RP19 03	3)	6	Installation kit	3RA19 33-			3/53

Generally possible. If a solid-state time-delay auxiliary switch block is mounted onto the front of K3, a standard auxiliary switch block can only be mounted onto the side.

- 2) Not part of the scope of supply of the preassembled contactor assemblies; can be ordered as an accessory.
- 3) See Monitoring and Control Devices: 3RP, 7PV timing relays -> 3RP15 timing relays in 22.5 mm industrial enclosure.

The installation kit contains the star jumper on the top and the wiring jumper on the bottom for connecting the main conducting paths.

3RA14 complete units, 3 ... 75 kW

Size S3-S3-S2 · up to 75 kW

	Rated data	a AC-3				Rated control supply voltage U_s^{-1}	DT	Fully wired and tested contactor assemblies	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Operational current I_e at		s of inc Iz and	luction	motors			Order No. Price per PU				
	400 V	230 V	400 V	500 V	690 V							
	Α	kW	kW	kW	kW	V						kg
	AC oper	ation,	50/60	Hz								
000	115	37	55	81	93	24 AC	В	3RA14 44-8XC21-1AC2	1	1 unit	101	5.700
7777 B	115	37	55	81	93	110 AC 230 AC	B	3RA14 44-8XC21-1AG2 3RA14 44-8XC21-1AL2	1	1 unit 1 unit		
	150	47	75	103	110	24 AC 110 AC 230 AC	B B	3RA14 45-8XC21-1AC2 3RA14 45-8XC21-1AG2 3RA14 45-8XC21-1AL2	1 1 1	1 unit 1 unit 1 unit	101	1.770
(M)	DC oper	DC operation										
	115 150	37 47	55 75	81 103	93 110	24 DC 24 DC	B B	3RA14 44-8XC21-1BB4 3RA14 45-8XC21-1BB4	1 1	1 unit 1 unit	101 101	8.520 8.539

1) Coil operating range at 50 Hz: 0.8 ... 1.1 x $U_{\rm S}$; at 60 Hz: 0.85 ... 1.1 x $U_{\rm S}$.

Acc	essories	Order No.	Page	Individua	ıl parts	Order No.	Page		
4	Mechanical interlock, lateral Depth compensation required K3: 0 mm; K2: 27.5 mm ¹⁾	3RA19 24-2B	3/43	123 123 8	Contactors, 55 kW Contactors, 75 kW Timing relay, lateral	K1 3RT10 44 3RT10 45 3RP15 74-	K3 3RT10 44 3RT10 45 1N.30	K2 3RT10 35 3RT10 36	3/16 3/16 4)
7 15	Solid-state time-delay auxiliary switch block, front ²⁾ Auxiliary switch block, lateral	3RT19 26-2G 3RH19 21-1EA	3/117 3/114	90	Auxiliary switch block with 1 unassigned NO contact Auxiliary switch block for	3RH19 21-	1CA10		3/112
16 19	Surge suppressors Push-in lug ³⁾ for timing relay	3RT19 .6-1	3/119	•	local control 2 units 3 units	3RH19 21- 3RH19 21-	1CA10		3/112
©	screw mounting 1-phase line-side terminal	3RP19 03 3RA19 43-3L	3/53	6	Base plate Installation kit The installation kit contains	3RA19 42- 3RA19 43-	2C	ton and the	3/53 3/53

- 1) Use the 3RA19 42-2B base plate for this configuration.
- 2) Generally possible. If a solid-state time-delay auxiliary switch block is mounted onto the front of K3, a standard auxiliary switch block can only be mounted onto the side.
- jumper on the bottom for connecting the main conducting paths.

 3) Not part of the scope of supply of the preassembled contactor
- See Monitoring and Control Devices: 3RP, 7PV timing relays -> 3RP15 timing relays in 22.5 mm industrial enclosure.

assemblies; can be ordered as an accessory.

^{*} You can order this quantity or a multiple thereof.

	Version	Size	DT	Order No.	Price	PU	PS*	PG	Weight
					per PU	(UNIT, SET, M			per PU approx.
							,		kg
Installation kits									
	The installation kit contains: mechanical interlock, 3 connecting clips, star jumper, wiring connectors on the top and bottom	S00-S00-S00	•	3RA19 13-2B			1 1 se	t 101	1 0.048
	The installation kit contains: 5 connecting clips, star jumper, wiring connectors on the top and bottom	S0-S0-S0	•	3RA19 23-2B		1	1 1 se	t 101	1 0.06
	The installation kit contains: star jumper, wiring connector on the bottom	S2-S2-S0 S2-S2-S2 S3-S3-S2	* *	3RA19 33-2C 3RA19 33-2B 3RA19 43-2C				t 101 t 101	1 0.072 1 0.139
	(Wiring connector on the top is not included in the scope of supply. A double infeed between the line contactor and the delta contactor is recommended.)	S3-S3-S3 S6-S6-S6 S10-S10-S10 S12-S12-S12	A A B	3RA19 43-2B 3RA19 53-2B 3RA19 63-2B 3RA19 73-2B			1 1 se 1 1 se	t 101 t 101	0.843 1 1.782
1-phase line-side	0								
	Conductor cross-section: 95 mm ²	S3	Α	3RA19 43-3L			1 1 uni	t 101	1 0.280
3-phase line-side	Line-side terminal block for the line contactor for large conductor cross-sections								
	Conductor cross-section: 6 mm ² Conductor cross-section: 25 mm ² Conductor cross-section: 50 mm ²	S00 S0 S2	**	3RA19 13-3K 3RV19 15-5A 3RV19 35-5A		1	1 1 uni	t 101	0.043
Three-phase bus	bars								
	Bridging phase-by-phase of all line-side terminals of								
	the line contactor (K1) and the delta contactor (K3)	S0 S2	D	3RT19 26-4CC20 3RV19 35-1A			1 1 uni 1 1 uni		
Links for parallel	ing, 3-pole (star jumpers)								
	Without connection terminal (the links for paralleling can be reduced by one pole)	S00 S0 S2	**	3RT19 16-4BA31 3RT19 26-4BA31 3RT19 36-4BA31		1	1 1 uni 1 1 uni	t 101 t 101	0.006 0.015
		S3 S6 ¹⁾ S10, S12 ¹⁾	> >	3RT19 46-4BA31 3RT19 56-4BA31 3RT19 66-4BA31			1 1 uni	t 101	0.161
3RT19 26-4BA31									
Base plates	For customer assembly of contactor assemblies for wye-delta starting with a laterally mounted timing relay								
	Side-by-side mounting 10 mm clearance between K3 and K2 Side-by-side mounting	S2, S2, S0 S2, S2, S2 S3, S3, S2	B B B	3RA19 32-2E 3RA19 32-2F 3RA19 42-2E		1	1 1 uni	t 101	0.484
	10 mm clearance between K1, K3 and K2	S6, S6, S3 S6, S6, S6 S10, S10, S6	B B B	3RA19 52-2E 3RA19 52-2F 3RA19 62-2E		-	1 1 uni	t 101	1 1.945
		\$10, \$10, \$10 \$12, \$12, \$10 \$12, \$12, \$12	В	3RA19 62-2F 3RA19 72-2E 3RA19 72-2F		1		t 101	1 3.597
	For customer assembly of contactor assemblies for wye-delta starting with a front-mounted timing relay, 10 mm	S2, S2, S0 S2, S2, S2 S3, S3, S2	B B B	3RA19 32-2B 3RA19 32-2B 3RA19 42-2B			1 1 uni	t 101	0.429

¹⁾ The 3RT19 56-4EA1 (S6) or 3RT19 66-4EA1 (S10, S12) cover can be used for touch protection.

3TD, 3TE Contactor Assemblies

3TD6 reversing contactor assemblies, 335 kW

Overview

The contactor assemblies are suitable for use in any climate and the contactors are mechanically interlocked. They are fingersafe according to EN 50274.

Complete units and components for customer assembly are available. For motor protection, either overload relays for individual mounting or thermistor motor protection trip units must be ordered separately.

Complete units

3TD68 contactor assemblies each consist of two mechanically interlocked 3TF68 contactors. Electrical interlocking is wired. The main and control circuits are wired according to the circuit diagrams.

An internal circuit diagram, a type designation and an identification plate are provided on a common cover.

Auxiliary contacts

The contactor assemblies each have 2 NO + 2 NC contacts per contactor. 1 NO + 1 NC contacts with momentary-contact operation and 2 NO + 1 NC contacts with continuous operation are unassigned.

Selection and ordering data

Size	Rated data	a AC-3				Auxilia contac directi rotatio	ots per on of	Rated control supply voltage $U_{\rm S}$	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Operational current I_e up to 690 V 230 V 400 V 500 V 69				motors	Versio	n								
	690 V	230 V	400 V	500 V	690 V										
	Α	kW	kW	kW	kW	NO	NC	V AC							kg
Com	plete units														
AC o	peration, 5	0/60 H	lz												
14	630	200	335	434	600	4	4	110 132 200 240	C	3TD68 04-2CF7 3TD68 04-2CM7		1 1	1 uni 1 uni		

3TD, 3TE Contactor Assemblies

3TE6 contactor assemblies for wye-delta starting, 630 kW

Overview

The contactor assemblies are suitable for use in any climate. They are finger-safe according to EN 50274.

3TE contactor assemblies are available as complete units and components for customer assembly.

The complete units are optionally supplied without a main conducting path connection between the line contactor and the delta contactor.

Motor protection

3TE68 contactor assemblies are supplied without overload protection. Overload relays or thermistor motor protection trip units must be ordered separately.

The overload relay can be either mounted onto the line contactor or separately fitted. It must be set to 0.58 times the rated motor current.

Selection and ordering data

Size	Rated data	a AC-3				Rated control supply voltage $U_{\rm S}$	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Operational current I_e up to	ional 50 Hz and current $I_{ m e}$ up to											
	690 V	•		690 V									
	A kW kW kW kW		kW	V AC							kg		
Complete	Complete units, reversing time up to 10 s												

AC operation, 50 Hz

Without main conducting path connection between mains and delta contactor

14	1090	315	630	800	1000	110	С	3TE68 04-5CF0	1	1 unit	101	58.000
						230/220 ¹⁾	С	3TE68 04-5CP0	1	1 unit	101	58.000

For motor protection, overload relays for individual mounting must be ordered separately, see Protection Equipment: Overload Relays -> 3RB2 Solid-State Overload Relays.

1) Operating range at 220 V: 0.85 ... 1.15 x $U_{\rm S}$; lower operating range limit according to IEC 60947.

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT14 Contactors for Switching Resistive Loads (AC-1)

3-pole, 140 ... 690 A

Overview

AC and DC operation (size S3) UC operation (AC/DC) (sizes S6 to S12)

IEC 60947, EN 60947 (VDE 0660)

The contactors are suitable for use in any climate. They are finger-safe according to EN 50274.

3RT14 contactors are used for switching resistive loads (AC-1) or as contactors, for example, for variable-speed drives that normally only have to carry the current.

The accessories for the SIRIUS 3RT10 contactors can also be used here.

For more detailed descriptions about the sizes S3 to S12, see 3RT10 Motor Contactors.

Selection and ordering data

	Size	Rated data	Parational Ratings of AC loads current $I_{\rm e}$ (p.f. = 0.95) at					DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	p	Veight er PU pprox.
		current I _e	(p.f.	= 0.95) at		,								
		up to 690 ' A	v 230 kW	V 400 kW	v 500 v kW	/ 690 \ kW	/ V							k	g
With screw terr 75 mm standard				and s	nappir	ng on	to 35 mm and								
4 4		peration													
1775	S3	140	53	92	115	159	24 AC, 50 Hz 110 AC, 50 Hz 230 AC, 50 Hz		3RT14 46-1AB00 3RT14 46-1AF00 3RT14 46-1AP00		1 1 1	1 unit 1 unit 1 unit		101 101 101	1.850 1.828 1.834
U	DC d	peration -	DC s	oleno	id sys	tem									
5060	S3	140	53	92	115	159	24 DC 220 DC	В	3RT14 46-1BB40 3RT14 46-1BM40		1	1 unit 1 unit		101 101	2.835 2.779
3RT14 46-1A0															

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT14 Contactors for Switching Resistive Loads (AC-1)

3-pole, 140 ... 690 A

AC/DC operation (40 Hz to 60 Hz, DC) Auxiliary and control conductors: screw terminals Withdrawable coils

Integrated coil circuit (varistor)
Main conductors: bar connections

Main conductors: ba	COII	Hechons														
	Size	Rated data		<u> </u>			Aux iary con tact	/ 1-	Rated control supply voltage $U_{\rm S}$	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx
		Operational current I _e		gs of A 0.95)		3	Ver	sion								
		up to 690 V A	230 V kW	400 V kW	500 V kW	690 V kW		NC	V							kg
Conventional operat	ing m	echanism														
	S6 	275	105	180	225	310	2	2	110 127 220 240		3RT14 56-6AF36 3RT14 56-6AP36			1 unit 1 unit		3.360 3.330
345.45	S10		151	263	329	454	2	2	110 127 220 240	>	3RT14 66-6AF36 3RT14 66-6AP36		1	1 unit 1 unit	101	6.586 6.551
	S12	690	261	454	568	783	2	2	110 127 220 240		3RT14 76-6AF36 3RT14 76-6AP36					10.465 10.366
3RT14 6.																
Callel state an availage		baniam fo	04 1	/ DO I	11.0	Accord.										
Solid-state operating							0	0	00 107	0	ODT44 FC CNFOC			4	101	0.007
Solid-state operating	S6	275	105	180	225	310	2		96 127 200 277	Α	3RT14 56-6NF36 3RT14 56-6NP36		1	1 unit 1 unit	101	3.327
Solid-state operating	S6 S10	275 400	105 151	180 263	225 329	310 454	2	2	200 277 96 127 200 277	A B A	3RT14 56-6NP36 3RT14 66-6NF36 3RT14 66-6NP36		1 1	1 unit 1 unit 1 unit	101 101 101	3.400 12.569 6.550
	S10 S12	275400690	105 151 261	180 263 454	225329568	310 454 783	2	2	200 277 96 127 200 277 96 127 200 277	A B A B	3RT14 56-6NP36 3RT14 66-6NF36		1 1 1	1 unit 1 unit 1 unit 1 unit	101 101 101 101	3.400 12.569 6.550
Solid-state operating Solid-state operating with indication of re	\$6 \$10 \$12 mec	275 400 690 hanism · fo	105 151 261 or 24 V	180 263 454	225329568	310 454 783	2	2	200 277 96 127 200 277 96 127 200 277	A B A B	3RT14 56-6NP36 3RT14 66-6NP36 3RT14 66-6NP36 3RT14 76-6NF36		1 1 1	1 unit 1 unit 1 unit 1 unit	101 101 101 101	3.400 12.569 6.550 10.489
Solid-state operating	\$6 \$10 \$12 mec	275 400 690 hanism · fo	105 151 261 or 24 V	180 263 454	225329568	310 454 783	2 2 PLC	2	200 277 96 127 200 277 96 127 200 277	B A B A B	3RT14 56-6NP36 3RT14 66-6NP36 3RT14 66-6NP36 3RT14 76-6NF36		1 1 1 1	1 unit 1 unit 1 unit 1 unit	101 101 101 101 101	3.400 12.569 6.550 10.489
Solid-state operating	S6 S10 S12 g mec	400 690 hanism · fong lifetime 275	105 151 261 or 24 V (RLT)	180 263 454 DC P	225 329 568 LC ou	310 454 783 tput/P	2 2 PLC	2 2 rela	200 277 96 127 200 277 96 127 200 277 y output,	A B A B A B B B	3RT14 56-6NP36 3RT14 66-6NP36 3RT14 66-6NP36 3RT14 76-6NP36 3RT14 76-6NP36 3RT14 56-6PF35		1 1 1 1 1 1 1	1 unit 1 unit 1 unit 1 unit 1 unit 1 unit	101 101 101 101 101 101	3.400 12.569 6.550 10.489 10.192
Solid-state operating	S10 S12 mec maini S6	275 400 690 hanism · fo ng lifetime 275 400	105 151 261 r 24 V (RLT) 105	180 263 454 DC P 180	225 329 568 LC ou 225	310 454 783 tput/P 310	2 2 2 1	2 2 rela 1	200 277 96 127 200 277 96 127 200 277 y output, 96 127 200 277	A B A B B B B	3RT14 56-6NP36 3RT14 66-6NP36 3RT14 66-6NP36 3RT14 76-6NP36 3RT14 76-6NP36 3RT14 56-6PF35 3RT14 56-6PP35		1 1 1 1 1 1 1 1	1 unit	101 101 101 101 101 101 101	3.400 12.569 6.550 10.489 10.192 3.895 4.197
Solid-state operating	\$6 \$10 \$12 \$\text{mec}{maini}\$\$ \$6 \$10 \$12 \$\text{mec}\$\$ mec	275 400 690 hanism · fong lifetime 275 400 690 hanism · w	105 151 261 or 24 V (RLT) 105 151 261	180 263 454 DC P 180 263 454	225 329 568 LC ou 225 329 568	310 454 783 tput/P 310 454 783	2 2 2 1 1	2 2 rela 1	200 277 96 127 200 277 96 127 200 277 y output, 96 127 200 277 200 277	A B A B B B B	3RT14 56-6NP36 3RT14 66-6NP36 3RT14 66-6NP36 3RT14 76-6NP36 3RT14 76-6NP36 3RT14 56-6PF35 3RT14 56-6PP35 3RT14 66-6PP35		1 1 1 1 1 1 1 1	1 unit	101 101 101 101 101 101 101	3.400 12.569 6.550 10.489 10.192 3.895 4.197 5.700
Solid-state operating with indication of research	\$6 \$10 \$12 \$\text{mec}{maini}\$\$ \$6 \$10 \$12 \$\text{mec}\$\$ mec	275 400 690 hanism · fong lifetime 275 400 690 hanism · w	105 151 261 or 24 V (RLT) 105 151 261	180 263 454 DC P 180 263 454	225 329 568 LC ou 225 329 568	310 454 783 tput/P 310 454 783	2 2 2 1 1	2 2 rela 1	200 277 96 127 200 277 96 127 200 277 y output, 96 127 200 277 200 277	B B B B	3RT14 56-6NP36 3RT14 66-6NP36 3RT14 66-6NP36 3RT14 76-6NP36 3RT14 76-6NP36 3RT14 56-6PF35 3RT14 56-6PP35 3RT14 66-6PP35		1 1 1 1 1 1 1 1	1 unit	101 101 101 101 101 101 101 101	3.400 12.569 6.550 10.489 10.192 3.895 4.197 5.700
Solid-state operating with indication of research	S6 S10 S12 mecmaini S6 S10 S12 mecing life	275 400 690 hanism · fo ng lifetime 275 400 690 hanism · weetime (RLT 275	105 151 261 or 24 V (RLT) 105 151 261 vith AS	180 263 454 DC P 180 263 454 3-Inter	225 329 568 LC ou 225 329 568 face a	310 454 783 tput/P 310 454 783 and	2 2 1 1	2 rela 1 1 1	200 277 96 127 200 277 96 127 200 277 y output, 96 127 200 277 200 277	B B B B B B B B B B B B B B B B B B B	3RT14 56-6NP36 3RT14 66-6NF36 3RT14 76-6NF36 3RT14 76-6NF36 3RT14 76-6NF35 3RT14 56-6PF35 3RT14 56-6PP35 3RT14 76-6PP35 3RT14 76-6PP35		1 1 1 1 1 1 1 1 1 1 1 1	1 unit	101 101 101 101 101 101 101 101 101	3.400 12.569 6.550 10.489 10.192 3.895 4.197 5.700 10.650

For other voltages, see page 3/29. For accessories, see page 3/112. For spare parts, see page 3/126.

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT13 Contactors for Switching Resistive Loads (AC-1)

4-pole, 4 NO, 18 ... 140 A

Overview

AC and DC operation

EN 60947-4-1 (VDE 0660, Part 102)

The contactors are suitable for use in any climate. They are finger-safe according to EN 50274.

40 / 35²⁾

26 / 23

The accessories for the 3-pole SIRIUS contactors can also be used for the 4-pole versions.

Selection and ordering data

AC operation, 4 NO contacts Screw terminals

iais										
	Rated data A T _u : 40/60 °C		Rated control supply voltage $U_{\rm s}$	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Operational current I_e	Ratings of AC loads (p.f. = 0.95) at 50 Hz and 400 V			Order No.	Price per PU				
	Α	kW	V							kg
nd snap-on m	nounting on	to 35 mm stan	dard mounting	rails						
_	Size S001)				-					
Ì	18 / 16	12 / 11	24, 50/60 Hz 110, 50/60 Hz 230, 50/60 Hz	> > >	3RT13 16-1AB00 3RT13 16-1AF00 3RT13 16-1AP00		1 1 1	1 unit 1 unit 1 unit	101	0.206 0.204 0.203
	22 / 20	14.5 / 13	24, 50/60 Hz 110, 50/60 Hz 230, 50/60 Hz	> >	3RT13 17-1AB00 3RT13 17-1AF00 3RT13 17-1AP00		1 1 1	1 unit 1 unit 1 unit	101	0.205 0.203 0.203
)	Size S0 35 / 30 ²⁾	22 / 20	24, 50 Hz	<u> </u>	3RT13 25-1AB00		1	1 unit	101	0.393

3RT13 25-1AF00 3RT13 25-1AP00

3RT13 26-1AB00

3RT13 26-1AF00 3RT13 26-1AP00

3RT13 17-2AP00

101

3RT13 1.-1A.00

3RT13 2.-1A.00

Size S00: Sizes S0 to S3: Snap-on auxiliary switch blocks according to EN 50005.

Snap-on auxiliary switch blocks according to EN 50012 and EN 50005

110, 50 Hz 230, 50 Hz

24, 50 Hz

110, 50 Hz 230, 50 Hz

(for S0 max. 2 auxiliary contacts, please note information in the Catalog LV 1 T).

For other voltages, see page 3/29 For accessories, see page 3/110. For spare parts, see page 3/126.

1) For size S00: coil operating range at 50 Hz: 0.8 ... 1.1 x $U_{\rm S}$, at 60 Hz: 0.85 ... 1.1 x $U_{\rm S}$.

2) Minimum conductor cross-section 10 mm².

AC operation, 4 NO contacts Cage Clamp terminals

	Rated data T _u : 40/60 °C		Rated control supply voltage $U_{\rm s}$	DT	Cage Clamp termi	nals	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Operational current I_e	Ratings of AC loads (p.f. = 0.95) at 50 Hz and 400 V kW	V		Order No.	Price per PU				kg
For screw and snap-on n			dard mounting	rails						9
Tor coron and onep on t	Size S00 ¹⁾		aara moanang	Turne						
	18 / 16	12/11	24, 50/60 Hz 110, 50/60 Hz 230, 50/60 Hz	B B	3RT13 16-2AB00 3RT13 16-2AF00 3RT13 16-2AP00		1 1 1	1 unit 1 unit 1 unit	101	0.198
	22 / 20	14.5 / 13	24, 50/60 Hz	В	3RT13 17-2AB00		1	1 unit		0.201

230, 50/60 Hz

Size S00: Snap-on auxiliary switch blocks according to EN 50005.

For other voltages, see page 3/29 For accessories, see page 3/110. For spare parts, see page 3/127.

1) For size S00: coil operating range at 50 Hz: 0.8 ... 1.1 x $U_{\rm S}$, at 60 Hz: 0.85 ... 1.1 x $U_{\rm S}$.

1 unit

101

0.201

1 unit

1 unit

1 unit

1 unit

1 unit

101

101

101

101

101

0.392

0.393

0.391

0.394

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT13 Contactors for Switching Resistive Loads (AC-1)

4-pole, 4 NO, 18 ... 140 A

AC and DC operation, 4 NO contacts Screw terminals

Rated data AC-7 T _u : 40/60 °C	,	Rated control supply voltage $U_{\rm S}$	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Operational current <i>I</i> _e	Ratings of AC loads (p.f. = 0.95) at 50 Hz and			Order No.	Price per PU				
	400 V								
Α	kW	V							kg

For screw and snap-on

3RT13 36-1A.00

3RT13 4.-1A.00

Α	kW	V					k	g
ounting ont	o 35 mm stan	dard mounting	rails	8				
AC operation	on			_				
Size S2								
60 / 55	39 / 36	24 AC, 50 Hz		3RT13 36-1AB00	1	1 unit	101	0.989
		110 AC, 50 Hz		3RT13 36-1AF00	1	1 unit	101	0.994
		230 AC, 50 Hz		3RT13 36-1AP00	1	1 unit	101	0.985
Size S3								
110 / 100	72 / 66	24 AC, 50 Hz	В	3RT13 44-1AB00 3RT13 44-1AF00	1	1 unit 1 unit	101 101	2.200 2.194
		110 AC, 50 Hz 230 AC, 50 Hz		3RT13 44-1AF00 3RT13 44-1AF00	1	1 unit	101	2.194
140 / 120	92 / 79	24 AC, 50 Hz	В	3RT13 46-1AB00	1	1 unit	101	2.188
140 / 120	32773	110 AC, 50 Hz		3RT13 46-1AF00	i	1 unit	101	2.208
		230 AC, 50 Hz		3RT13 46-1AP00	1	1 unit	101	2.168
DC operation	on · DC solen	oid system						
Size S00								
18 / 16	12 / 11	24 DC	>	3RT13 16-1BB40	1	1 unit	101	0.264
		220 DC	В	3RT13 16-1BM40	1	1 unit	101	0.262
22 / 20	14.5 / 13	24 DC	<u> </u>	3RT13 17-1BB40	1	1 unit	101	0.263
		220 DC	В	3RT13 17-1BM40	1	1 unit	101	0.260
Size S0								
35 / 30 ¹⁾	22 / 20	24 DC	_	3RT13 25-1BB40	1	1 unit	101	0.624
40 (051)	00 / 00	220 DC	В	3RT13 25-1BM40	1	1 unit	101	0.628
40 / 35 ¹⁾	26 / 23	24 DC 220 DC	В	3RT13 26-1BB40 3RT13 26-1BM40	1	1 unit 1 unit	101 101	0.625 0.630
Size S2		220 DO	D	3111 13 20-1DM-40	'	1 unit	101	0.000
60 / 55	39 / 36	24 DC	•	3RT13 36-1BB40	1	1 unit	101	1.576
00 / 55	39 / 30	24 DC 220 DC	В	3RT13 36-1BB40 3RT13 36-1BM40	1	1 unit	101	1.576
Size S3								
110 / 100	72 / 66	24 DC	В	3RT13 44-1BB40	1	1 unit	101	3.183
		220 DC	В	3RT13 44-1BM40	i	1 unit	101	3.135
140 / 120	92 / 79	24 DC	В	3RT13 46-1BB40	1	1 unit	101	3.193
		220 DC	В	3RT13 46-1BM40	1	1 unit	101	3.134

Size S00: snap-on auxiliary switch blocks according to EN 50005 Sizes S0 to S3: snap-on auxiliary switch blocks according to EN 50012 and EN 50005 (for S0 max. 2 auxiliary contacts, please note information in the Catalog LV 1 T).

For other voltages, see page 3/29. For accessories, see page 3/110. For spare parts, see page 3/126.

1) Minimum conductor cross-section 10 mm².

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT13 Contactors for Switching Resistive Loads (AC-1)

4-pole, 4 NO, 18 ... 140 A

DC operation, 4 NO contacts Cage Clamp terminals

Rated data A T _u : 40/60 °C		Rated control supply voltage $U_{\rm s}$	DT	Cage Clamp termin	als	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Operational current $I_{\rm e}$	Ratings of AC loads (p.f. = 0.95) at 50 Hz and			Order No.	Price per PU				
	400 V								
Α	kW	V							kg

For screw and snap-on mounting onto 35 mm standard mounting rails

101

 ${\it DC\ operation} \cdot {\it DC\ solenoid\ system}$

Size Suu								
18 / 16	12 / 11	24 DC 220 DC	B	3RT13 16-2BB40 3RT13 16-2BM40	1 1	1 unit 1 unit	101 101	0.260 0.253
22 / 20	14.5 / 13	24 DC 220 DC	A B	3RT13 17-2BB40 3RT13 17-2BM40	1	1 unit 1 unit	101 101	0.260 0.254

3RT13 1.-2B..0

Size S00: snap-on auxiliary switch blocks according to EN 50005

For other voltages, see page 3/29. For accessories, see page 3/110. For spare parts, see page 3/127.

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3TK1 Contactors for Switching Resistive Loads (AC-1)

4-pole, 4 NO, 200 ... 1000 A

Overview

EN 60947-4-1 (VDE 0660 Part 102)

The contactors also comply with the requirements of NFC 63–110 and NFC 20–040.

The contactors are suitable for use in any climate. They are finger-safe according to EN 50274. Terminal covers may have to be fitted onto the connecting bars, depending on the configuration with other devices.

Solenoids for 3TK10 to 3TK13 contactors: as withdrawable coils.

Surge suppression

Control circuit

Solenoids for 3TK1 contactors: can be retrofitted with RC elements.

Selection and ordering data

Screw terminals Screw mounting

3TK13

31K13														
Rated data A	C-1				Auxili conta		Rated control supply voltage $U_{\rm S}$	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Operational current I_e up to 690 V		gs of AC 0.95) a			Version	on								
(at 40 °C)	230 V	400 V	690 V	1000 V										
Α	kW	kW	kW	kW	NO	NC	V AC							kg
AC operati	on													
200	75	130	225	205	2	2	220 230, 50 Hz 230 240, 50 Hz 110/120, 50/60 Hz 24, 50 Hz	B D C D	3TK10 42-0AP0 3TK10 42-0AU0 3TK10 42-0AF0 3TK10 42-0AB0			1 1 unit 1 1 unit 1 1 unit 1 1 unit	101 101	4.423 4.449 4.379 4.432
250	90	165	280	200	2	2	220 230, 50 Hz 230 240, 50 Hz 110/120, 50/60 Hz 24, 50 Hz	B D D	3TK11 42-0AP0 3TK11 42-0AU0 3TK11 42-0AF0 3TK11 42-0AB0			1 1 unit 1 1 unit 1 1 unit 1 1 unit	101	4.746 4.476 4.634 4.738
300	110	195	340	325	2	2	220 230, 50 Hz 230 240, 50 Hz 110/120, 50/60 Hz 24, 50 Hz	B D D	3TK12 42-0AP0 3TK12 42-0AU0 3TK12 42-0AF0 3TK12 42-0AB0			1 1 unit 1 1 unit 1 1 unit 1 1 unit	101 101	7.158 7.167 7.127 7.129
350	130	230	395	370	2	2	220 230, 50 Hz 230 240, 50 Hz 110/120, 50/60 Hz 24, 50 Hz	B D D	3TK13 42-0AP0 3TK13 42-0AU0 3TK13 42-0AF0 3TK13 42-0AB0			1 1 unit 1 1 unit 1 1 unit 1 1 unit	101	7.156 7.172 7.118 7.136
550	205	360	620	510	2	2	220 230, 50 Hz ¹⁾ 230 240, 50 Hz 110/120, 50/60 Hz	B D C	3TK14 42-0AP0 3TK14 42-0AU0 3TK14 42-0AF0			1 1 unit 1 1 unit 1 1 unit	101	18.938 19.041 19.094
800	300	525	905	575	2	2	220 230, 50 Hz ¹⁾ 230 240, 50 Hz 110/120, 50/60 Hz	B D C	3TK15 42-0AP0 3TK15 42-0AU0 3TK15 42-0AF0			1 1 unit 1 1 unit 1 1 unit	101	19.068 19.100 19.076
1000	375	655	1135		2	2	220 230, 50 Hz ¹⁾ 230 240, 50 Hz 110/120, 50/60 Hz	B D D	3TK17 42-0AP0 3TK17 42-0AU0 3TK17 42-0AF0			1 1 unit 1 1 unit 1 1 unit	101	20.030 20.080 20.100

For accessories, see page 3/134 onwards. For spare parts, see page 3/142 onwards.

1) At 60 Hz: 240 V.

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3TK20 Contactors

4-pole, 4 kW

Overview

AC and DC operation

IEC 60947 (VDE 0660).

The contactors are suitable for use in any climate.

The contactors with screw terminals are finger-safe according to EN 50274.

The contactors are available in versions with screw terminals, 6.3 mm plug connectors and solder pin connectors for soldering in printed circuit boards.

Application

The main area of application for the 3TK2 contactors with flat connectors is in household equipment. These contactors are also suitable for simple electric controllers. No auxiliary switch blocks can be retrofitted.

Selection and ordering data

Size 00

AC-1: operationa	al current l	e = 16	A (at	55 °C))									
	Rated data Utilization categories AC-2 and AC-3 Operational Ratings of induction motors				0-3	Main	contacts	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Operational current I _e	Rating at 50 H		uction r	motors	Versio	on							
	at 400/ 380 V	230/ 220 V	400/ 380 V	500 V	660 V									
	Α	kW	kW	kW	kW	NO	NC							kg
Contactors with s for screw and sn			onto 3	5 mm :	standa	rd mo	untina i	rail						
R	AC operat						9							
4444	9	2.4	4	4	4	4 3 2	 1 2	B B B	3TK20 40-0AP0 3TK20 31-0AP0 3TK20 22-0AP0		1 1 1	1 unit 1 unit 1 unit	10	0.188
图 相等 6 /	DC operat	ion · D	C sole	enoid :	systen	1								
3TK200	9	2.4	4	4	4	4 3 2	1 2	B B B	3TK20 40-0BB4 3TK20 31-0BB4 3TK20 22-0BB4		1 1 1	1 unit 1 unit 1 unit	10	1 0.210
Contactors with														
for screw and sn	ap-on mou AC operat		onto 3	5 mm	standa	rd mo	unting i	rail						
	9	2.4	4	4		4 3	 1	C	3TK20 40-3AP0 3TK20 31-3AP0		1	1 unit 1 unit		
Soud (h						2	2	С	3TK20 22-3AP0		1	1 unit	10	0.180
Boddill 1	DC operat	2.4	OC sole 4	enoid : 4	systen	1 4		С	3TK20 40-3BB4		1	1 unit	10	1 0.185
3TK203	Ü		•			3	1 2	CCC	3TK20 40-3BB4 3TK20 31-3BB4 3TK20 22-3BB4		1	1 unit 1 unit 1 unit	10	0.187
Contactors with of for screw mounting	ing (diagon	al)	flat co	nnect	ors ·									
1	AC operat			4		4		П	0TK00 40 74 D0			4	40	0 101
GARANI D	9	2.4	4	4		4 3 2	1 2	B B B	3TK20 40-7AP0 3TK20 31-7AP0 3TK20 22-7AP0		1 1 1	1 unit 1 unit 1 unit	10	0.163
to alalah	DC operat				systen									
3TK207	9	2.4	4	4		4 3 2	1 2	B B B	3TK20 40-7BB4 3TK20 31-7BB4 3TK20 22-7BB4		1 1 1	1 unit 1 unit 1 unit	10	0.187
Contactors with s			ctors f	or prir	nted ci	rcuit b	oards ¹⁾	•						
	AC operat	ion												
TRAPPIC .	9	2.4	4	4		4 3 2	1 2	B B B	3TK20 40-6AP0 3TK20 31-6AP0 3TK20 22-6AP0		1 1 1	1 unit 1 unit 1 unit	10	0.160
Model	DC operat	ion · D	C sole	enoid	systen									
3TK206	9	2.4	4	4		4 3 2	 1 2	B B B	3TK20 40-6BB4 3TK20 31-6BB4 3TK20 22-6BB4		1 1 1	1 unit 1 unit 1 unit	10	0.183
0111200						_	_	ט	011120 22-0DD4		'	i ullit	10	0.101

For accessories, see page 3/137.

¹⁾ Operating range at AC-1 220 V: 0.85 to 1.15 x $U_{\rm S}$; lower operating range limit according to IEC 60947.

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3TK20 Contactors

Contactor	Туре	3TK20
Rated control supply v (the 10th and 11th pos	oltages ition of the order number	must be changed)
AC operation		
Coils for AC 50 and 60 I Rated control supply vo	· -	
Coils for AC 50 Hz 50 Hz	60 Hz	
V AC	V AC	
230/220	276	P0 ¹⁾

¹⁾ Operating range at 220 V: 0.85 to 1.15 x $U_{\rm S}$; lower operating range limit according to IEC 60947.

Please inquire about other voltages.

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications **3RT15 Contactors**

4-pole, 2 NO + 2 NC, 4 ... 18.5 kW

Overview

AC and DC operation

EN 60947-4-1 (VDE 0660, Part 102)

The contactors are suitable for use in any climate. They are finger-safe according to EN 50274.

The accessories for the 3-pole SIRIUS contactors can also be used for the 4-pole versions.

Selection and ordering data

AC and DC operation 2 NO contacts + 2 NC contacts¹⁾ Screw terminals

AC-2 and AC Tu: up to 60		AC-1, <i>T</i> _u : 40/60 °C	Rated control supply voltage $U_{\rm S}$	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Operational current I _e	Ratings of induction motors at 50 Hz and	Operational current I _e			Order No.	Price per PU				
400 V	400 V									
Α	kW	Α	V							kg

For screw and sna

3RT15 1.-1.

3RT15 26.-1.

Α	kW	Α	V					k	g
o-on mo	unting onto	35 mm standa	rd mountin	g rails					
AC ope									
Size S00) ²⁾								
9	4	18 / 16	24 AC, 50/60 Hz	В	3RT15 16-1AB00	1	1 unit	101	0.205
			110 AC, 50/60 Hz	В	3RT15 16-1AF00	1	1 unit	101	0.204
			230 AC, 50/60 Hz	•	3RT15 16-1AP00	1	1 unit	101	0.202
12	5.5	22 / 20	24 AC, 50/60 Hz	А	3RT15 17-1AB00	1	1 unit	101	0.205
			110 AC, 50/60 Hz	>	3RT15 17-1AF00	1	1 unit	101	0.203
			230 AC, 50/60 Hz	•	3RT15 17-1AP00	1	1 unit	101	0.205
Size S0									
25	11	40 / 35 ³⁾	24 AC, 50 Hz	В	3RT15 26-1AB00	1	1 unit	101	0.395
			110 AC, 50 Hz	>	3RT15 26-1AF00	1	1 unit	101	0.390
			230 AC, 50 Hz	•	3RT15 26-1AP00	1	1 unit	101	0.393
Size S2									
40	18.5	55 / 50	24 AC, 50 Hz	В	3RT15 35-1AB00	1	1 unit	101	0.983
			110 AC, 50 Hz	В	3RT15 35-1AF00	1	1 unit	101	0.991
			230 AC, 50 Hz	•	3RT15 35-1AP00	1	1 unit	101	0.984
DC ope	eration · DC s	solenoid syste	em .						
Size S00	-								
9	4	18 / 16	24 DC 220 DC	В	3RT15 16-1BB40 3RT15 16-1BM40	1	1 unit 1 unit	101 101	0.263 0.262
12	5.5	22 / 20	24 DC 220 DC	В	3RT15 17-1BB40 3RT15 17-1BM40	1	1 unit 1 unit	101 101	0.265 0.259
Size S0									2:230
20	11	40 / 35 ³⁾	24 DC 220 DC	В	3RT15 26-1BB40 3RT15 26-1BM40	1	1 unit 1 unit	101 101	0.625 0.626
Size S2									
40	18.5	55 / 50	24 DC 220 DC	В	3RT15 35-1BB40 3RT15 35-1BM40	1 1	1 unit 1 unit	101 101	1.583 1.585

Size S00: snap-on auxiliary switch blocks according to EN 50005 Sizes S0 to S3: snap-on auxiliary switch blocks according to EN 50012 and EN 50005 (for S0 max. 2 auxiliary contacts, please note information in the Catalog LV 1 T).

For other voltages, see page 3/29. For accessories, see page 3/110. For spare parts, see page 3/126.

- 1) For switching poles; not suitable for reversing duty.
- 2) For size S00: coil operating range at 50 Hz: 0.8 ... 1.1 x $U_{\rm S}$ at 60 Hz: 0.85 ... 1.1 x $U_{\rm S}$.
- 3) Required conductor cross-section: 10 mm².

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT15 Contactors

4-pole, 2 NO + 2 NC, 4 ... 18.5 kW

AC and DC operation 2 NO contacts + 2 NC contacts¹⁾ Cage Clamp terminals

Rated data			Rated control	DT	Cage Clamp termi	nals	PU	PS*	PG	Weight
AC-2 and AC $T_{\rm u}$: up to 60 °		AC-1, T _u : 40/60 °C	supply voltage U _s			(UNIT, SET, M)			per PU approx.	
Operational current I _e	Ratings of induction motors at 50 Hz and	Operational current I _e			Order No.	Price per PU				
400 V	400 V									
Α	kW	Α	V							kg

For screw and snap-on mounting onto 35 mm standard mounting rails

3RT15 1.-2....

				_					
AC op	<i>eration</i> 0 ²⁾								
9	4	18 / 16	24 AC, 50/60 Hz	В	3RT15 16-2AB00	1	1 unit	101	0.198
			110 AC, 50/60 Hz	В	3RT15 16-2AF00	1	1 unit	101	0.196
			230 AC, 50/60 Hz	•	3RT15 16-2AP00	1	1 unit	101	0.201
12	5.5	22 / 20	24 AC, 50/60 Hz	В	3RT15 17-2AB00	1	1 unit	101	0.200
			110 AC, 50/60 Hz	В	3RT15 17-2AF00	1	1 unit	101	0.199
			230 AC, 50/60 Hz	•	3RT15 17-2AP00	1	1 unit	101	0.201
DC op	eration · DC	solenoid sys	tem						
Size S0	0								
9	4	18 / 16	24 DC 220 DC	В	3RT15 16-2BB40 3RT15 16-2BM40	1	1 unit 1 unit	101 101	0.260 0.256
12	5.5	22 / 20	24 DC 220 DC	B B	3RT15 17-2BB40 3RT15 17-2BM40	1	1 unit 1 unit	101 101	0.262 0.255

For other voltages, see page 3/29. For accessories, see page 3/110. For spare parts, see page 3/127.

¹⁾ For switching poles; not suitable for reversing duty.

²⁾ For size S00: coil operating range at 50 Hz: 0.8 ... 1.1 x $U_{\rm S}$ at 60 Hz: 0.85 ... 1.1 x $U_{\rm S}$.

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT16 Capacitor Contactors

12.5 ... 50 kvar

Overview

AC operation

IEC 60947, EN 60947 (VDE 0660)

The contactors are suitable for use in any climate. They are finger-safe according to EN 50274.

The 3RT16 capacitor switching contactors are special variants of the size S00 to S3 SIRIUS contactors. The capacitors are precharged by means of the mounted leading NO contacts and resistors; only then do the main contacts close.

This prevents disturbances in the power system and welding of the contactors.

Only discharged capacitors are permitted to be switched on with capacitor contactors.

The auxiliary switch block which is snapped onto the capacitor contactor contains the three leading NO contacts and in the case of S00 one standard NC contact (in addition to one NO contact in the basic unit) and in the case of S0 and S3 one standard NO contact, which is unassigned. Size S00 also contains another unassigned NO contact in the basic unit.

In addition, a 2-pole auxiliary contact block can be mounted laterally on the 3RT16 47 capacitor contactors (2 NO, 2 NC or 1 NO + 1 NC versions); type 3RH19 21-1EA.. . The fitting of auxiliary switches for 3RT16 17 and 3RT16 27 is not expandable.

For the capacitor making and switching capacity of the basic 3RT10 contactor variant, see Technical Specifications.

Selection and ordering data

AC operation Screw terminals

3RT16 17-1A.03

3RT16 27-1A.01

3RT16 47-1A.01

Switching	on category g of AC capa cure of 60 °C	acitors for	an ambient	Auxi cont unas sign	acts, s-	Rated contro voltage $U_s^{2)}$	l supply	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	r rating at g voltage 50,	/60 Hz							Order No.	Price per PU				
230 V	400 V	525 V	690 V											
kvar	kvar	kvar	kvar	NO	NC	V AC	Hz							kg
For scr	ew and sn	ap-on m	ounting o	onto	35 m	m standard	mounting	g rails						
Size S00)								_					
3 7.5	5 12.5	5 7.5 15	5 10 21	1	1	24	50 / 60		3RT16 17-1AB03		1	1 unit		
						110 230		B	3RT16 17-1AF03 3RT16 17-1AP03		1	1 unit 1 unit		
Size S0 ³)													
3.5 15	6 25	7.8 30	10 42	1		24	50	В	3RT16 27-1AB01		1	1 unit	101	0.440
						110		В	3RT16 27-1AF01		1	1 unit		
						230		<u> </u>	3RT16 27-1AP01		1	1 unit	101	0.431
Size S3														
3.5 30	5 50	7.5 60	0 10 84	1		24	50	В	3RT16 47-1AB01		1	1 unit		
						110		В	3RT16 47-1AF01		1	1 unit		
						230			3RT16 47-1AP01			1 unit	101	2.033

For other voltages, see page 3/29. For accessories, see page 3/114.

- 1) For size S3: 55 °C
- 2) Operating range: 0.85 ... 1.1 x U_s.
- 3) For conductor cross-sections > 6 mm² Use 3RV19 25-5AB terminals (2 units).

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications

Contactors with Extended Tolerance 0.7 ... 1.25 x U_s, for Railway Applications

3RH11 contactor relays

Overview

DC operation

IEC 60947-4-1, EN 60947-4-1 (VDE 0660, Part 102), for requirements according to IEC 60077-1 and IEC 60077-2.

The contactor relays are finger-safe according to EN 50274. The size S00 contactor relays have Cage Clamp connections for all terminals.

Ambient temperature

The permissible ambient temperature for operation of the contactor relays (across the full coil operating range) is $-40 \,^{\circ}\text{C}$ to $+70 \,^{\circ}\text{C}$

Uninterrupted duty at temperatures $> +55\,^{\circ}\mathrm{C}$ reduces the mechanical endurance, the current-carrying capacity of the conducting paths and the operating frequency.

Application

For operation in installations which are subject both to considerable variations in the control voltage and to high ambient temperatures, e.g. railway applications under extreme climatic conditions, rolling mills, etc.

Control and auxiliary circuits

The coils of the contactor relays have an extended tolerance from 0.7 to 1.25 x $U_{\rm S}$ and are fitted as standard with varistors to provide protection against voltage surges. The opening delay is consequently 2 to 5 ms longer than for standard contactors.

3RH11..-0LA0

The DC solenoid systems of the contactor relays are modified (to hold-in coil) by means of a series resistor.

The size S00 contactor relays are supplied prewired with a plugon module containing the series resistor. The varistor is integrated. A 4-pole auxiliary switch block (according to EN 50005) can be fitted additionally.

Mounting

At ambient temperatures up to 70 $^{\circ}$ C, the size S00 contactor relays are allowed to be mounted side by side.

3RH1122-2K.40

These contactor relays have an extended tolerance from 0.7 to 1.25 x $U_{\rm S}$; the coils are fitted with varistors as standard. An additional series resistor is not required. Please note:

Size S00: It is not possible to mount an auxiliary switch block.

At ambient temperatures > 60 °C \leq 70 °C, a clearance of 10 mm is required when they are mounted side by side.

Selection and ordering data

DC operation · DC solenoid system Cage Clamp terminals For screw and snap-on mounting onto standard mounting rail Solenoid fitted with varistor

3RH11 22-2K.40:

3RH11 22-2K.40-0LA0

Rated op I _e /AC-15 T _u : 70 °C		current		Cont	acts	Rated control supply voltage $U_{\rm S}$	DT	Cage Clamp terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
230 V	400 V	500 V	690 V	Versi	ion			Order No.	Price per PU				
Α	Α	Α	Α	NO	NC	V DC							kg
3RH11	contact	or relay	s										
Size St	00												
Cage Cla	amp termi	nals for a	all connec	tions									
6	3	2	1	2	2 ¹⁾	24 ²⁾ 110 ²⁾	A	3RH11 22-2KB40 3RH11 22-2KF40		1 1	1 unit 1 unit		
6	3	2	1	2	1 ³⁾	24 110	A A	3RH11 22-2KB40-0LA0 3RH11 22-2KF40-0LA0		1	1 unit 1 unit		

- 1) It is not possible to mount an auxiliary switch block. A clearance of 10 mm is required for side-by-side mounting at ambient temperatures > 60 °C.
- 2) Version without series resistor.
- One 4-pole auxiliary switch block according to EN 50005 can be mounted; no clearance required up to 70 °C.

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications Contactors with Extended Tolerance 0.7 ... 1.25 x $U_{\rm S}$, for Railway Applications

3TH4 contactor relays

Overview

3TH4 contactor relays

EN 60947-4-1.

For requirements according to IEC 60077-1 and IEC 60077-2.

The contactors are finger-safe according to EN 50274. Terminal covers may have to be fitted onto the connecting bars, depending on the configuration with other devices.

Application

For operation in plants which are subject both to considerable variations in the control voltage and to high ambient temperatures, e.g. in railway applications.

Selection and ordering data

With screw terminals For screw and snap-on mounting onto 35 mm standard mounting rail Solenoid fitted with varistor

Contacts	ntacts Rated operational current I_e /AC-15/AC-14			urrent				Rated control supply voltage <i>U</i>	DT /s	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	Weight per PU approx.
					Ident. N acc. to EN 500									
	230 V	400 V	500	V 690 V										
Number	Α	Α	Α	Α		NO	NC	V						kg
3TH42	contac	ctor re	lays ·	DC ope	ration -	DC so	oleno	oid system						
8	10	6	4	2	44 E	4	4	24 DC 110 DC	B B	3TH42 44-0LB4 3TH42 44-0LF4		1 1	1 unit 1 unit	0.674 0.661
					53 E	5	3	24 DC 110 DC	C	3TH42 53-0LB4 3TH42 53-0LF4		1	1 unit 1 unit	 0.669 0.660
					62 E	6	2	24 DC 110 DC	B B	3TH42 62-0LB4 3TH42 62-0LF4		1	1 unit 1 unit	0.667 0.663

For accessories, see page 3/139.

1) Contacts not extendable.

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications

Contactors with Extended Tolerance 0.7 ... 1.25 x U_s, for Railway Applications

Overview

DC operation

IEC 60947-4-1, EN 60947-4-1 (VDE 0660, Part 102), for requirements according to IEC 60077-1 and IEC 60077-2.

The contactors are finger-safe according to EN 50274 (exception: series resistors S0 to S3). The contactors are available with both Cage Clamp and screw terminals. The size S00 contactors have Cage Clamp terminals for all connections. The auxiliary conductor and coil terminals of sizes S0 to S3 are all Cage Clamp terminals.

Ambient temperature

The permissible ambient temperature for operation of the contactors (across the full coil operating range) is -40 $^{\circ}$ C to +70 $^{\circ}$ C.

Uninterrupted duty at temperatures > +55 °C reduces the mechanical endurance, the current-carrying capacity of the conducting paths and the operating frequency.

Dimensions

Attaching resistors increases the width of contactor sizes S0 to S3 (see Dimensional Drawings).

Application

For operation in installations which are subject both to considerable variations in the control voltage and to high ambient temperatures, e.g. railway applications under extreme climatic conditions, rolling mills, etc.

Control and auxiliary circuits

The coils of the contactors have an extended tolerance from 0.7 to 1.25 x $U_{\rm S}$ and are fitted as standard with varistors to provide protection against voltage surges. The opening delay is consequently 2 to 5 ms longer than for standard contactors.

3RT10 ..-0LA0

The DC solenoid systems of the contactors are modified (to hold-in coil) by means of a series resistor.

The size S00 contactors are supplied prewired with a plug-on module containing the series resistor. The varistor is integrated. A 4-pole auxiliary switch block (according to EN 50005) can be fitted additionally.

The size S0 to S3 contactors are equipped on the front with an auxiliary switch block with 2 NO + 2 NC contacts. The separate series resistor, which is attached laterally next to the contactor on the 35 mm standard mounting rail, is fitted with connecting leads for mounting the contactors. A circuit diagram showing the terminals is stuck onto each contactor. One NC of the auxiliary contacts is required for the series resistor function. The selection and ordering data shows the number of additional, unassigned auxiliary contacts. It is only possible to extend the number of auxiliary contacts with size S00.

Mounting

At ambient temperatures up to 70 $^{\circ}$ C, the size S00 contactors and contactor relays are allowed to be mounted side by side. The resistor module of the size S0 to S3 contactors must be mounted to the left of the contactor owing to the prefabricated connecting leads.

3RT10 17-2K.4., 3RT10 2.-3K.40

3RT10 motor contactors, 5.5 ... 45 kW

These contactors have an extended tolerance from 0.7 to 1.25 x $U_{\rm s}$; the coils are fitted with varistors as standard. An additional series resistor is not required. Please note:

- Size S00: it is not possible to mount an auxiliary switch block.
- Size S0: up to two single-pole auxiliary switch blocks can be mounted.

At ambient temperatures > 60 °C \leq 70 °C, a clearance of 10 mm is required when they are mounted side by side.

3RT10 contactors with contactor control unit, extended tolerance

Control and auxiliary circuits

The coils of the contactors have an extended tolerance from 0.7 to 1.25 x $U_{\rm S}$ and are fitted as standard with varistors to provide protection against voltage surges. The opening delay is consequently 2 ms to 5 ms longer than for standard contactors.

3RT10 ..-.X.40-0LA2

The contactors are energized using series-connected control electronics, ensuring the coil operating range of 0.7 to 1.25 x $U_{\rm S}$ at an ambient temperature of 70 °C. They are supplied as complete self-contained units with a built-on contactor control unit. A varistor is integrated for damping opening surges in the coil

The possibility of mounting auxiliary switches is the same as that for equivalent standard contactors.

Mounting

At ambient temperatures up to 70 °C, sizes S0 to S3 of these contactor versions are allowed to be mounted side by side.

Ambient temperature

The permissible ambient temperature for operation of the contactors (across the full operating range of the coils) is -40 $^{\circ}$ C to +70 $^{\circ}$ C.

Uninterrupted duty at temperatures > +55 °C reduces the mechanical endurance, the current-carrying capacity of the conducting paths and the operating frequency.

Dimensions

Because of the built-on contactor control unit, the height of the size S0 to S3 contactors increases by up to 34 mm (see Dimensional Drawings).

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications Contactors with Extended Tolerance 0.7 ... 1.25 x U_8 , for Railway Applications

3RT10 motor contactors, 5.5 ... 45 kW

Selection and ordering data

DC operation · DC solenoid system Cage Clamp terminals For screw and snap-on mounting onto standard mounting rail Solenoid fitted with varistor

3RT10 17-2k	(.40L	A0		3RT10	23K.4	.0			3RT10 33K.44-0LA0					
Rated data AC-2 and AC T _u : 70 °C	D-3				Auxilia	ry contacts	Rated control supply voltage $U_{\rm S}$	DT	Cage Clamp terminals		PU P (UNIT, SET, M)	S*	PG	Weight per PU approx.
Operational current I_e at			otors at		Version	1			Order No.	Price per PU				
400 V	230 V	400 V	500 V	690 V										
Α	kW	kW	kW	kW	NO	NC	V DC							kg
3RT10 cor	ntacto	rs for	switcl	hing m	otors									
Size S00														
Cage Clamp	termir	nals for	all conr	nections										
12	3	5.5	5.5	5.5	1 ¹⁾		24 ³⁾		3RT10 17-2KB41		1	1 unit		
						. 1\	110 ³⁾	В	3RT10 17-2KF41		1	1 unit		
12	3	5.5	5.5	5.5		1 ¹⁾	24 ³⁾ 110 ³⁾	В	3RT10 17-2KB42 3RT10 17-2KF42		1 1	1 unit 1 unit		
12	3	5.5	5.5	5.5		12)	24	A	3RT10 17-2KB42-0LA0		1	1 unit		
12	3	5.5	0.0	5.5		1 '	110	В	3RT10 17-2KB42-0LA0		1	1 unit		
Size S0														
Cage Clamp	termir	nals for	coil cor	nnection	ns and a	uxiliary cor	ntacts							
17	4	7.5	10	11		4)	24 ³⁾	•	3RT10 25-3KB40		1	1 unit	101	0.580
							110 ³⁾	В	3RT10 25-3KF40		1	1 unit	101	0.574
25	5.5	11	11	11		4)	24 ³⁾ 110 ³⁾	В	3RT10 26-3KB40 3RT10 26-3KF40		1	1 unit 1 unit		
17	4	7.5	10	11	2	25)	24	В	3RT10 25-3KB44-0LA0		1	1 unit		
• •	•				_	_	110	В	3RT10 25-3KF44-0LA0		1	1 unit		
25	5.5	11	11	11	2	2 ⁵⁾	24 110	B B	3RT10 26-3KB44-0LA0 3RT10 26-3KF44-0LA0		1	1 unit 1 unit		
Size S2							110		3111 10 20-3111 44-0EA0		'	1 UIIII	101	0.742
Cage Clamp	termir	nals for	coil cor	nnection	ns and a	uxiliarv cor	ntacts							
32	7.5	15	18.5	18.5		2 ⁵⁾	24	В	3RT10 34-3KB44-0LA0		1	1 unit	101	1.630
					_	_	110	В	3RT10 34-3KF44-0LA0		1	1 unit		
40	11	18.5	22	22	2	2 ⁵⁾	24	В	3RT10 35-3KB44-0LA0		1	1 unit		
						<i>E</i>)	110	В	3RT10 35-3KF44-0LA0		1	1 unit		
50	15	22	30	22	2	2 ⁵⁾	24 110	B B	3RT10 36-3KB44-0LA0 3RT10 36-3KF44-0LA0		1 1	1 unit 1 unit		
Size S3														
Cage Clamp	termir	nals for	coil cor	nection	ns and a	uxiliarv cor	ntacts							
65	18.5	30	37	43	2	2 ⁵⁾	24	В	3RT10 44-3KB44-0LA0		1	1 unit	101	3.070
							110	В	3RT10 44-3KF44-0LA0		1	1 unit		
80	22	37	45	55	2	2 ⁵⁾	24	В	3RT10 45-3KB44-0LA0		1	1 unit		
						. F\	110	В	3RT10 45-3KF44-0LA0		1	1 unit		
95	22	45	55	55	2	2 ⁵⁾	24	B B	3RT10 46-3KB44-0LA0		1 1	1 unit		
							110	В	3RT10 46-3KF44-0LA0		1	1 unit	101	3.042

For spare parts, see page 3/127.

- 1) It is not possible to mount an auxiliary switch block. A clearance of 10 mm is required for side-by-side mounting at ambient temperatures >60 °C.
- 2) One 4-pole auxiliary switch block according to EN 50005 can be mounted; no clearance required up to 70 $^{\circ}\text{C}.$
- 3) Version without series resistor.
- 4) Up to two single-pole auxiliary switch blocks can be mounted. A clearance of 10 mm is required for side-by-side mounting at ambient temperatures >60 °C
- 5) The number of auxiliary contacts cannot be increased; no clearance required up to 70 °C.

X-ON Electronics

Largest Supplier of Electrical and Electronic Components

Click to view similar products for Solid State Relays - Industrial Mount category:

Click to view products by Siemens manufacturer:

Other Similar products are found below:

6225XXASRS-DC3 D2440-C H10CA4890 D4875C D53TP50DH-10 1395831-1 1616010-6 BR312BY A-1326 AQY210SXE01

AQY221N2SYD01 AQY414SXE01 26532764 H10CA4850 H12CA4890VL RA2410-D06 D1202F D53TP50-10 W230E-1-12 W230T-3
12 W6125ASX-1 W6225DSX-2 W6240DSX-4 W6240DTX-2 1-1617030-3 1-1617033-9 1-1617033-7 MS2-D2420 MS2-D2430 A-1440

4-1617080-0 RJ1P60V50E RN1F48I50 70.362.1028.0 7-1393030-8 Z5.509.0828.0 W230E-2-5 G3RV-SR700-D AC110 G3RV-SR500-AL

AC100 G3RV-SR500-D ACDC24 G3RV-SR500-AL ACDC24 G3RV-SR700-D ACDC24 G3RV-SR700-AL ACDC24 G3RV-SR500-D

DC12 G3RV-SR700-A ACDC24 G3RV-SR500-A ACDC24 2912138 2912141 SSRDAC10 1613353