

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Accessories for 3RT, 3RH contactors
and contactor relays

Overview

Snap-on auxiliary switch blocks

The auxiliary switch blocks and the maximum number of blocks that can be mounted are described in the sections "Motor Contactors" and "Contactor Relays".

Solid-state time-delay auxiliary switch block

The timer module, which is available in the "ON-DELAY" and "OFF-DELAY" versions, allows time-delayed functions up to 100 s (3 distinct delay ranges).

It contains a relay with one NO contact and one NC contact; depending on the version, the relay is switched either after an ON-delay or after an OFF-delay.

The timer module with "WYE-DELTA FUNCTION" is equipped with one delayed and one instantaneous NO contact, with a dead time of 50 ms between the two. The delay time of the NO contact can be adjusted between 1.5 s and 30 s.

Wye-delta function:

The contactor on which the solid-state, time-delay auxiliary switch block is mounted operates without a delay.

Size S00

The solid-state, time-delay auxiliary switch block is fitted onto the front side of the contactor. The timer module is supplied with power directly by plug-in contacts through the coil terminals of the contactor, in parallel with A1/A2. The timing function is activated by closing the contactor on which the auxiliary switch block is mounted. The OFF-delay version operates without an auxiliary voltage; minimum ON period: 200 ms.

A varistor is integrated in the timer module in order to damp opening surges in the contactor coil.

The solid-state, time-delay auxiliary switch block cannot be mounted on size S00 coupling relays.

Sizes S0 to S12

The solid-state, time-delay auxiliary switch block is fitted onto the front side of the contactor.

The timer module is supplied with power through two terminals (A1/A2); the time delay of the auxiliary switch block can be activated either by a parallel link to any contactor coil or by any power source.

The OFF-delay version operates without an auxiliary voltage; minimum ON period: 200 ms.

A single-pole auxiliary switch block can be snapped onto the front of the contactor in addition to the timer module.

The timer module has no integrated components for overvoltage damping.

Solid-state time-delay block with semiconductor output

The timer module in the "ON-DELAY" and "OFF-DELAY with auxiliary voltage" versions allows time-delayed functions up to 100 s (3 distinct delay ranges). Contactors fitted with a time-delay block close or open after a delay according to the set time.

The ON-delay variant of the timing relay is connected in series with the contactor coil; terminal A1 of this coil must not be connected.

With the OFF-delay variant of the timing relay, the contactor coil is contacted directly through the relay; terminals A1 and A2 of the contactor coil must not be connected.

The timing relays are suitable for both AC and DC operation.

Size S00

The version for size S00 contactors is fitted onto the front of the contactor (with the supply voltage switched off) and then slid into its latched position; at the same time, the timing relay is connected by means of plug-in contacts to coil terminals A1 and A2 of the contactor. Any contactor coil terminals which are not required are sealed off by means of covers on the enclosure of the time-delay block, to prevent them from being connected inadvertently.

A varistor is integrated in the timer module in order to damp opening surges in the contactor coil.

The solid-state, time-delay block cannot be mounted on size S00 coupling relays.

Sizes S0 to S3

The time-delay block for size S0 to S3 contactors is plugged into coil terminals A1 and A2 on top of each contactor; the timing relay is connected both electrically and mechanically by means of pins.

A varistor is integrated in the timer module in order to damp opening surges in the contactor coil.

Configuring note:

The activation of loads parallel to the start input is not permissible when using AC control voltage (see (a) in the circuit diagram).

The 3RT19 16-2D... / 3RT19 26-2D... OFF-delay timing relay blocks have a zero potential start input B1. This means that if there is a parallel load on terminal B1, activation can be simulated with AC voltage. In this case, the additional load (e. g. contactor K3) must be wired according to (b).

OFF-delay device for size S00 to S3 contactors

AC and DC operation

IEC 60947, EN 60947.

For screw and snap-on mounting onto 35 mm standard mounting rail. The OFF-delay devices have screw terminals.

The OFF-delay device prevents a contactor from dropping out unintentionally when there is a short-time voltage dip or voltage failure. It supplies a downstream, DC-operated contactor with the necessary energy during a voltage dip, ensuring that the contactor does not trip. The 3RT19 16 OFF-delay devices are specifically designed for operation with the 3RT contactors and 3RH contactor relays of the SIRIUS series.

The OFF-delay device operates without external voltage on a capacitive basis, and can be energized with either AC or DC (24 V version only for DC operation). Voltage matching, which is only necessary with AC operation, is performed using a rectifier bridge.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Accessories for 3RT, 3RH contactors and contactor relays

A contactor opens after a delay when the capacitors of the solenoid coil, built into the OFF-delay device, are switched in parallel. In the event of voltage failures, the capacitors are discharged via the solenoid coil and thereby delay the opening of the contactor.

If the command devices are upstream of the OFF-delay device in the circuit, the OFF-delay takes effect with every opening operation. If the opening operation is downstream of the OFF-delay device, an OFF-delay only applies in the event of failure of the mains voltage.

Operation

In the case of the versions for rated control supply voltages of 110 V and 230 V, either AC voltage or DC voltage can be applied on the line side, whereas the variant for 24 V is designed for DC operation only.

A DC-operated contactor is connected to the output in accordance with the input voltage that is applied.

The mean value of the OFF-delay is approximately 1.5 times the specified minimum time.

Surge suppressors

- Without LED (also for Cage Clamp terminals)
size S00, S0, S2, S3, S6 to S12
- With LED (also for Cage Clamp terminals)
size S00

All 3RT1 contactors and 3RH1 contactor relays can be retrofitted with RC elements or varistors for damping opening surges in the coil. Diodes or diode assemblies (comprising noise suppression diodes and Zener diodes for rapid switch-off) can be used.

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.

With all size S0 to S3 contactors, varistors, RC elements and diode assemblies can be plugged on directly at the coil terminals, either on the top or underneath.

The plug-in direction of the diodes and diode assemblies is determined by a coding device.

Coupling relays are supplied either without surge suppression 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).

Electromagnetic interference suppression module, 3-phase for size S00 contactors

A so-called counter-e.m.f. (electromotive force) is produced when motors or various inductive loads are turned off. Voltage peaks of up to 4000 V may occur as a result, with a frequency spectrum from 1 kHz to 10 MHz and a rate of voltage variation from 0.1 to 20 V/ns.

Capacitive input to various analog and digital signals makes it necessary to suppress interference in the load circuit.

Reducing contact arcing

The connection between the main current path and the EMC suppression module enables contact arcing, which is responsible for contact erosion and the majority of clicking noises, to be reduced; this in turn is conducive to an electromagnetically compatible design.

Higher operational reliability

Since the EMC suppression module achieves a significant reduction in radio-frequency components and the voltage level in three phases, the contact endurance is also improved considerably. This makes an important contribution towards enhancing the reliability and availability of the system as a whole.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Accessories for 3RT, 3RH contactors and contactor relays

Dispensing with fine graduations

There is no need for fine graduations within each performance class, as smaller motors inherently have a higher inductance, so that one solution for all fixed-speed operating mechanisms up to 5.5 kW is adequate.

Two electrical versions are available:

- The advantages of the RC circuit lie mainly in the reduction in the rate of rise and in its RF damping ability. The selected values ensure effective interference suppression over a wide range.

- The varistor circuit can absorb a high energy level and can also be used for frequencies ranging from 10 to 400 Hz (closed-loop controlled operating mechanisms). There is no limiting below the knee-point voltage, however.

Additional load module

- Size S00 for plugging onto the front of the contactors with and without auxiliary switch block

Coupling links for mounting on contactors of sizes S0 to S3

DC operation

IEC 60947 and EN 60947.

The coupling link is suitable for use in any climate. It is finger-safe according to EN 50274. The terminal designations comply with EN 50005.

System-compatible operation with 24 V DC, operating range 17 to 30 V.

Low power consumption in conformity with the technical specifications of the solid-state systems. An LED indicates the switching state.

Surge suppression

The 3RH19 24-1GP11 coupling link has an integrated surge suppressor (varistor) for the contactor coil being switched.

Mounting

The 3RH19 24-1GP11 coupling link is mounted directly on the contactor coil.

Solder pin adapters

The solder pin adapters for the size S00 contactors are available in two versions:

- Solder pin adapter for contactors with one integrated auxiliary contact
- Solder pin adapter for contactors with mounted 4-pole auxiliary switch block

Screw adapters

Plug-on adapters improve the accessibility of the screw fixing for size S0 contactors. As a result it is possible to position the screwdriver vertically even when using insulated screwdrivers or power screwdrivers.

Optionally the adapters can be rotated through 90° before mounting.

Sealable covers for sizes S00 to S12

When contactors and contactor relays are used in safety-oriented applications, it must be ensured that it is impossible to operate the contactors manually.

For SIRIUS contactors there are sealable covers available for this purpose as accessories; these prevent accidental manual operation. These are transparent molded-plastic caps with a bracket that enables the contactor to be sealed.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Accessories for 3RT, 3RH contactors and contactor relays

Selection and ordering data

PU (UNIT, SET, M) = 1
 PS* = 1 unit
 PG = 101

3RH19 11-1HA..
3RH19 11-1FA..

3RH19 11-2HA..

3RH19 21-1HA..

3RH19 21-2HA..
3RH19 21-2FA..

3RH19 11-1AA..

3RH19 11-1LA..

For contactors	Auxiliary contacts	DT	Screw terminals	Weight per PU approx.	DT	Cage Clamp terminals	Weight per PU approx.
			Ident. No.			Order No.	
Type	NO NC NO NC			kg			kg

Auxiliary switch blocks for snapping onto the front according to EN 50012

Size S00

For assembling contactors with 2, 4 or 5 auxiliary contacts

3RT10 1.-1...1,	11 E	-- 1 -- --	► 3RH19 11-1HA01	0.060 ►	3RH19 11-2HA01	0.060
3RT10 1.-2...1	22 E	1 2 -- --	► 3RH19 11-1HA12	0.060 ►	3RH19 11-2HA12	0.060
Ident. No. 10 E	23 E	1 3 -- --	► 3RH19 11-1HA13	0.060 ►	3RH19 11-2HA13	0.060
	32 E	2 2 -- --	► 3RH19 11-1HA22	0.060 ►	3RH19 11-2HA22	0.060

Sizes S0 ... S12¹⁾

4-pole

3RT10 2,	31	3 1 -- --	► 3RH19 21-1HA31	0.075 ►	3RH19 21-2HA31	0.075
3RT1. 3 ... 3RT1. 7	22	2 2 -- --	► 3RH19 21-1HA22	0.075 ►	3RH19 21-2HA22	0.075
	13	1 3 -- --	► 3RH19 21-1HA13	0.075 ►	3RH19 21-2HA13	0.075
	22 ²⁾	2 2 -- -- B	► 3RH19 21-1XA22-OMA0	0.075 D	3RH19 21-2XA22-OMA0	0.075

Auxiliary switch blocks for snapping onto the front according to EN 50005

Size S00

2 or 4-pole auxiliary switch blocks for assembling contactors with 3 or 5 auxiliary contacts

3RT1. 1,	20	2 -- -- --	► 3RH19 11-1FA20	0.050 ►	3RH19 11-2FA20	0.050
3RH11,	11	1 1 -- --	► 3RH19 11-1FA11	0.050 ►	3RH19 11-2FA11	0.050
3RH14	02	-- 2 -- --	► 3RH19 11-1FA02	0.050 ►	3RH19 11-2FA02	0.050
	11 U	-- -- 1 1	► 3RH19 11-1FB11	0.050 A	3RH19 11-2FB11	0.050
	40	4 -- -- --	► 3RH19 11-1FA40	0.060 ►	3RH19 11-2FA40	0.060
	31	3 1 -- --	► 3RH19 11-1FA31	0.060 ►	3RH19 11-2FA31	0.060
	22	2 2 -- --	► 3RH19 11-1FA22	0.060 ►	3RH19 11-2FA22	0.060
	22 U	-- -- 2 2	► 3RH19 11-1FC22	0.060 ►	3RH19 11-2FC22	0.060
	11, 11 U	1 1 1 1	► 3RH19 11-1FB22	0.060 B	3RH19 11-2FB22	0.060

1- and 2-pole auxiliary switch blocks with cable entry from one side

• Cable entry from above

3RT1. 1,	--	1 -- -- --	► 3RH19 11-1AA10	0.015	--
3RH11,	--	-- 1 -- --	► 3RH19 11-1AA01	0.015	--
3RH14	--	1 1 -- --	► 3RH19 11-1LA11	0.045	--
	--	2 -- -- --	► 3RH19 11-1LA20	0.045	--

• Cable entry from below

3RT1. 1,	--	1 -- -- --	► 3RH19 11-1BA10	0.015	--
3RH11,	--	-- 1 -- --	► 3RH19 11-1BA01	0.015	--
3RH14	--	1 1 -- --	► 3RH19 11-1MA11	0.045	--
	--	2 -- -- --	► 3RH19 11-1MA20	0.045	--

For multi-unit packing and reusable packaging, see "Appendix --> Order information".

¹⁾ Exception: 3RT12, 3RT16.

²⁾ With identification numbers 5, 6, 7, 8.

* You can order this quantity or a multiple thereof.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

**Accessories for 3RT, 3RH contactors
and contactor relays**

PU (UNIT, SET, M) = 1
 PS* = 1 unit
 PG = 101

3RH19 21-1F..

2RH19 21-2F..

3RH19 21-1C..

3RH19 21-2C..

3RH19 21-1LA..

3RH19 21-1MA..

For contactors	Auxiliary contacts		DT	Screw terminals		Weight per PU approx.	DT	Cage Clamp terminals		Weight per PU approx.
	Ident. No.	Version		Order No.	Price per PU			Order No.	Price per PU	
Type	NO NC NO NC					kg				kg

Auxiliary switch blocks for snapping onto the front according to EN 50005
Sizes S0 to S12¹⁾
4-pole auxiliary switch blocks

3RT10 2,	40	4	--	--	--	►	3RH19 21-1FA40	0.075 ►	3RH19 21-2FA40	0.075
3RT1. 3	31	3	1	--	--	►	3RH19 21-1FA31	0.075 ►	3RH19 21-2FA31	0.075
...	22	2	2	--	--	►	3RH19 21-1FA22	0.075 ►	3RH19 21-2FA22	0.075
3RT1. 7	04	--	4	--	--	►	3RH19 21-1FA04	0.075 A	3RH19 21-2FA04	0.075
	22 U	--	--	2	2	►	3RH19 21-1FC22	0.075 A	3RH19 21-2FC22	0.075

1-pole auxiliary switch blocks to EN 50005 and EN 50012

3RT1. 2	--	1	--	--	--	►	3RH19 21-1CA10	0.020 ►	3RH19 21-2CA10	0.020
...	--	--	1	--	--	►	3RH19 21-1CA01	0.020 ►	3RH19 21-2CA01	0.020
3RT1. 7	--	--	--	1	--	►	3RH19 21-1CD10	0.020	--	--
	--	--	--	--	1	►	3RH19 21-1CD01	0.020	--	--

2-pole auxiliary switch blocks with cable entry from one side

- **Cable entry from above**

3RT1. 2,	--	1	1	--	--	►	3RH19 21-1LA11	0.075	--	
3RT1. 3	--	2	--	--	--	►	3RH19 21-1LA20	0.075	--	
...	--	--	2	--	--	►	3RH19 21-1LA02	0.075	--	

- **Cable entry from below**

3RT1. 2,	--	1	1	--	--	►	3RH19 21-1MA11	0.075	--	
3RT1. 3	--	2	--	--	--	►	3RH19 21-1MA20	0.075	--	
...	--	--	2	--	--	►	3RH19 21-1MA02	0.075	--	

¹⁾ Exception: 3RT16.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Accessories for 3RT, 3RH contactors and contactor relays

PU (UNIT, SET, M) = 1
 PS* = 1 unit
 PG = 101

3RH19 11-1GA..

3RH19 11-2GA..

For contactor relays	Contacts	DT	Screw terminals	Weight per PU approx.	DT	Cage Clamp terminals	Weight per PU approx.
			Ident. No. Version			Order No.	
			NO NC				
				kg			kg

Snap-on auxiliary switch blocks according to EN 50011

For assembling contactor relays with 8 contacts

3RH11 40, 3RH14 40 (Ident. No. 40E)	80E	4	--	► 3RH19 11-1GA40	0.060 ►	3RH19 11-2GA40	0.060
	71E	3	1	► 3RH19 11-1GA31	0.060 ►	3RH19 11-2GA31	0.060
	62E	2	2	► 3RH19 11-1GA22	0.060 ►	3RH19 11-2GA22	0.060
	53E	1	3	► 3RH19 11-1GA13	0.060 ►	3RH19 11-2GA13	0.060
	44E	--	4	► 3RH19 11-1GA04	0.060 ►	3RH19 11-2GA04	0.060

For multi-unit packing and reusable packaging, see
 "Appendix --> Order information".

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

**Accessories for 3RT, 3RH contactors
and contactor relays**

PU (UNIT, SET, M) = 1
 PS* = 1 unit
 PG = 101

3RH19 21-1DA11
3RH19 21-1JA11

3RH19 21-2DA11
3RH19 21-2JA11

3RH19 21-1EA..
3RH19 21-1KA..

3RH19 21-2EA..
3RH19 21-2KA..

For contactors	Auxiliary contacts	DT	Screw terminals	Weight per PU approx.	DT	Cage Clamp terminals	Weight per PU approx.
			Order No.			Order No.	
Type	Version		Order No.	Price per PU		Order No.	Price per PU
				kg			kg

Laterally mountable auxiliary switch blocks according to EN 50012

Sizes S0 ... S12

First laterally mountable auxiliary switch block (right or left), 2-pole

3RT1. 2 ... 3RT1. 7	1	1	► 3RH19 21-1DA11	0.050	► 3RH19 21-2DA11	0.050
---------------------	---	---	------------------	-------	------------------	-------

Sizes S3 ... S12

Second laterally mountable auxiliary switch block (right or left), 2-pole

3RT1. 4 ... 3RT1. 7	1	1	► 3RH19 21-1JA11	0.050	► 3RH19 21-2JA11	0.050
---------------------	---	---	------------------	-------	------------------	-------

Laterally mountable auxiliary switch blocks according to EN 50005

Sizes S0 ... S12

First laterally mountable auxiliary switch block (right or left), 2-pole

3RT1. 2 ... 3RT1. 7	2	--	► 3RH19 21-1EA20	0.050	► 3RH19 21-2EA20	0.050
	1	1	► 3RH19 21-1EA11	0.050	--	
	--	2	► 3RH19 21-1EA02	0.050	► 3RH19 21-2EA02	0.050

Sizes S3 ... S12

Second laterally mountable auxiliary switch block (right or left), 2-pole

3RT1. 4 ... 3RT1. 7	2	--	► 3RH19 21-1KA20	0.050 D	► 3RH19 21-2KA20	0.050
	1	1	► 3RH19 21-1KA11	0.050	--	
	--	2	► 3RH19 21-1KA02	0.050 D	► 3RH19 21-2KA02	0.050

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Accessories for 3RT, 3RH contactors and contactor relays

PU (UNIT, SET, M) = 1
 PS* = 1 unit
 PG = 101

For contactors	Version	Contacts		DT	Screw terminals		Weight per PU approx.	DT	Cage Clamp terminals		Weight per PU approx.
		Version	Order No.		Price per PU	Order No.			Order No.	Price per PU	
Type		NO	NO ¹⁾	NC ¹⁾	NC	kg		kg			

Solid-state compatible auxiliary switch blocks for snapping onto the front, according to EN 50005

Size S00

3RT1. 1, 3RH11, 3RH14	For operation in dusty atmosphere and solid-state circuits with rated operational currents I_e /AC-14 and DC-13 from 1 mA to 300 mA at 3 V to 60 V. Hard gold-plated contacts. No mirror contacts.	1 2 --	-- -- --	1 -- 2	A	► 3RH19 11-1NF11 3RH19 11-1NF20 3RH19 11-1NF02	0.045 A 0.045 A 0.045 A	3RH19 11-2NF11 3RH19 11-2NF20 3RH19 11-2NF02	0.045 0.045 0.045
-----------------------------	--	--------------	----------------	--------------	---	--	-------------------------------	--	-------------------------

Sizes S0 ... S12

3RT1. 2 ... 3RT1. 7	For operation in dusty atmosphere and solid-state circuits with rated operational currents I_e /AC-14 and DC-13 from 1 mA to 300 mA at 3 V to 60 V. Hard gold-plated contacts. Mirror contacts acc. to EN 60947-4-1, Appendix F	1 1 1 1	1 1 1 1	► 3RH19 21-1FE22	0.070 B	3RH19 21-2FE22	0.070
---------------------------	--	------------------	------------------	------------------	---------	----------------	-------

Solid-state compatible auxiliary switch blocks, laterally mountable, according to EN 50012

Sizes S0 ... S12

3RT1. 2 ... 3RT1. 7	1 NO + 1 NC solid-state compatible auxiliary switches For operation in dusty atmosphere and solid-state circuits with rated operational currents I_e /AC-14 and DC-13 from 1 mA to 300 mA at 3 V to 60 V. Hard gold-plated contacts. Mirror contacts acc. to EN 60947-4-1, Appendix F	1 -- --	-- 1	--	► 3RH19 21-2DE11	0.050
---------------------------	---	---------------	---------	----	------------------	-------

Sizes S3 ... S12

3RT1. 4 ... 3RT1. 7	1 NO + 1 NC solid-state compatible auxiliary switches For operation in dusty atmosphere and solid-state circuits with rated operational currents I_e /AC-14 and DC-13 from 1 mA to 300 mA at 3 V to 60 V. Hard gold-plated contacts. Mirror contacts acc. to EN 60947-4-1, Appendix F	1 -- --	-- 1	--	► 3RH19 21-2JE11	0.050
---------------------------	---	---------------	---------	----	------------------	-------

¹⁾ 1 NO + 1 NC standard auxiliary switches:
see Technical Information LV 1 T → "Technical specifications".

* You can order this quantity or a multiple thereof.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Accessories for 3RT, 3RH contactors and contactor relays

For contactors	Auxiliary contacts	Rated control supply voltage $U_s^{1)}$	Time set- ting range t	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Type	V	s								

**Solid-state time-delay auxiliary switch blocks for snapping onto
the front, terminal designations according to DIN 46199-5**
Size S00

ON-delay (varistor integrated)

3RT19 16-2EJ11 3RT1. 1, 3RH11 ²⁾ 3RH14	1 NO + 1 NC 24 AC/DC ³⁾	0.05 ... 1	►	3RT19 16-2EJ11	1	1 unit	101	0.090	
		0.5 ... 10	►	3RT19 16-2EJ21	1	1 unit	101	0.090	
		5 ... 100	B	3RT19 16-2EJ31	1	1 unit	101	0.090	
		100 ... 127 AC ³⁾	0.05 ... 1	C	3RT19 16-2EC11	1	1 unit	101	0.090
		0.5 ... 10	►	3RT19 16-2EC21	1	1 unit	101	0.090	
		5 ... 100	►	3RT19 16-2EC31	1	1 unit	101	0.090	
		200 ... 240 AC ³⁾	0.05 ... 1	D	3RT19 16-2ED11	1	1 unit	101	0.090
		0.5 ... 10	►	3RT19 16-2ED21	1	1 unit	101	0.090	
		5 ... 100	►	3RT19 16-2ED31	1	1 unit	101	0.090	

OFF-delay without auxiliary voltage (varistor integrated)⁴⁾

3RT19 16-2FJ11 3RT1. 1, 3RH11 ²⁾ 3RH14	1 NO + 1 NC 24 AC/DC ³⁾	0.05 ... 1	►	3RT19 16-2FJ11	1	1 unit	101	0.090	
		0.5 ... 10	►	3RT19 16-2FJ21	1	1 unit	101	0.090	
		5 ... 100	►	3RT19 16-2FJ31	1	1 unit	101	0.090	
		100 ... 127 AC/DC ³⁾	0.05 ... 1	C	3RT19 16-2FK11	1	1 unit	101	0.090
		0.5 ... 10	►	3RT19 16-2FK21	1	1 unit	101	0.090	
		5 ... 100	B	3RT19 16-2FK31	1	1 unit	101	0.090	
		200 ... 240 AC/DC ³⁾	0.05 ... 1	D	3RT19 16-2FL11	1	1 unit	101	0.090
		0.5 ... 10	►	3RT19 16-2FL21	1	1 unit	101	0.090	
		5 ... 100	►	3RT19 16-2FL31	1	1 unit	101	0.090	

OFF-delay with auxiliary voltage

3RT10 1 3RH11	1 CO	24 AC/DC	0.5 ... 10	B	3RT19 16-2LJ21	1	1 unit	101	0.090
	100 ... 127 AC	0.5 ... 10	B	3RT19 16-2LC21	1	1 unit	101	0.090	
	200 ... 240 AC	0.5 ... 10	C	3RT19 16-2LD21	1	1 unit	101	0.090	

Wye-delta function (varistor integrated)

3RT10 1 ²⁾	1 NO	24 AC/DC ³⁾	1.5 ... 30	►	3RT19 16-2GJ51	1	1 unit	101	0.090
	delayed +	100 ... 127 AC ³⁾	1.5 ... 30	D	3RT19 16-2GC51	1	1 unit	101	0.090
	1 NO instantane-	200 ... 240 AC ³⁾	1.5 ... 30	►	3RT19 16-2GD51	1	1 unit	101	0.090
5 ms									

Sizes S0 ... S12

With ON-delay

3RT19 26-2EJ11 3RT10, 3RT13, 3RT14, 3RT15	1 NO + 1 NC 24 AC/DC ⁵⁾	0.05 ... 1	D	3RT19 26-2EJ11	1	1 unit	101	0.090	
		0.5 ... 10	►	3RT19 26-2EJ21	1	1 unit	101	0.090	
		5 ... 100	A	3RT19 26-2EJ31	1	1 unit	101	0.090	
		100 ... 127 AC ⁵⁾	0.05 ... 1	C	3RT19 26-2EC11	1	1 unit	101	0.090
		0.5 ... 10	►	3RT19 26-2EC21	1	1 unit	101	0.090	
		5 ... 100	D	3RT19 26-2EC31	1	1 unit	101	0.090	
		200 ... 240 AC ⁵⁾	0.05 ... 1	D	3RT19 26-2ED11	1	1 unit	101	0.090
		0.5 ... 10	►	3RT19 26-2ED21	1	1 unit	101	0.090	
		5 ... 100	B	3RT19 26-2ED31	1	1 unit	101	0.090	

OFF-delay without auxiliary voltage⁴⁾

3RT19 26-2FJ11 3RT10, 3RT13, 3RT14, 3RT15	1 NO + 1 NC 24 AC/DC ⁵⁾	0.05 ... 1	►	3RT19 26-2FJ11	1	1 unit	101	0.090	
		0.5 ... 10	►	3RT19 26-2FJ21	1	1 unit	101	0.090	
		5 ... 100	►	3RT19 26-2FJ31	1	1 unit	101	0.090	
		100 ... 127 AC ⁵⁾	0.05 ... 1	D	3RT19 26-2FK11	1	1 unit	101	0.090
		0.5 ... 10	►	3RT19 26-2FK21	1	1 unit	101	0.090	
		5 ... 100	C	3RT19 26-2FK31	1	1 unit	101	0.090	
		200 ... 240 AC ⁵⁾	0.05 ... 1	D	3RT19 26-2FL11	1	1 unit	101	0.090
		0.5 ... 10	►	3RT19 26-2FL21	1	1 unit	101	0.090	
		5 ... 100	A	3RT19 26-2FL31	1	1 unit	101	0.090	

Wye-delta function

3RT10, 3RT13, 3RT14, 3RT15	1 NO,	24 AC/DC ⁵⁾	1.5 ... 30	►	3RT19 26-2GJ51	1	1 unit	101	0.090
	delayed +	100 ... 127 AC ⁵⁾	1.5 ... 30	►	3RT19 26-2GC51	1	1 unit	101	0.090
	1 NO, instantane-	200 ... 240 AC ⁵⁾	1.5 ... 30	►	3RT19 26-2GD51	1	1 unit	101	0.090
5 ms									

¹⁾ The AC voltages are valid for 50 Hz and 60 Hz.

²⁾ Cannot be fitted onto coupling relays.

³⁾ The terminals for the control supply voltage are connected to the contactor by the integrated spring contacts of the solid-state time-delay auxiliary switch above it when this switch is mounted.

⁴⁾ Setting of output contacts in as-supplied state not defined (bistable relay). Application of the control supply voltage once results in contact changeover to the correct setting.

⁵⁾ Terminals A1 and A2 for the control supply voltage of the solid-state time-delay auxiliary switch must be connected to the associated contactor by means of connecting cables.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Accessories for 3RT, 3RH contactors and contactor relays

For contactors	Rated control supply voltage U_s	Time setting range t	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Type	V	s							

Solid-state time-delay blocks with semiconductor output

Size S00

3RT19 16-2C...

For mounting onto the front of contactors

- ON-delay (varistor integrated)

3RT1. 1, 3RH11 ¹⁾ 3RH14	24 ... 66 AC/DC 90 ... 240 AC/DC	0.05 ... 1 0.5 ... 10 5 ... 100	B D	3RT19 16-2CG11 3RT19 16-2CH11 3RT19 16-2CG31	1 1 1	1 unit 1 unit 1 unit	101	0.050 0.050 0.050
3RT1. 1, 3RH11 ¹⁾ 3RH14	24 ... 66 AC/DC 90 ... 240 AC/DC	0.05 ... 1 0.5 ... 10 5 ... 100	D B B	3RT19 16-2DG11 3RT19 16-2DG21 3RT19 16-2DG31	1 1 1	1 unit 1 unit 1 unit	101	0.050 0.050 0.050

- OFF-delay with auxiliary voltage (varistor integrated)

3RT1. 1, 3RH11 ¹⁾ 3RH14	24 ... 66 AC/DC 90 ... 240 AC/DC	0.05 ... 1 0.5 ... 10 5 ... 100	C D B	3RT19 16-2DH11 3RT19 16-2DH21 3RT19 16-2DH31	1 1 1	1 unit 1 unit 1 unit	101	0.060 0.060 0.060
3RT1. 1, 3RH11 ¹⁾ 3RH14	24 ... 66 AC/DC 90 ... 240 AC/DC	0.05 ... 1 0.5 ... 10 5 ... 100	D B B	3RT19 16-2DG11 3RT19 16-2DG21 3RT19 16-2DG31	1 1 1	1 unit 1 unit 1 unit	101	0.060 0.060 0.060

Sizes S0 ... S3

3RT19 26-2C...

For mounting onto coil terminals on top of the contactors

Only for devices with screw terminals

- ON-delay (varistor integrated)

3RT10 2, 3RT10 3, 3RT10 4, 3RT13 ²⁾ 3RT15	24 ... 66 AC/DC 90 ... 240 AC/DC	0.05 ... 1 0.5 ... 10 5 ... 100	D D B	3RT19 26-2CG11 3RT19 26-2CG21 3RT19 26-2CG31	1 1 1	1 unit 1 unit 1 unit	101	0.050 0.050 0.050
3RT10 2, 3RT10 3, 3RT10 4, 3RT13 ²⁾ 3RT15	24 ... 66 AC/DC 90 ... 240 AC/DC	0.05 ... 1 0.5 ... 10 5 ... 100	D D B	3RT19 26-2CH11 3RT19 26-2CH21 3RT19 26-2CH31	1 1 1	1 unit 1 unit 1 unit	101	0.050 0.050 0.050

- OFF-delay with auxiliary voltage (varistor integrated)

3RT10 2, 3RT10 3, 3RT10 4, 3RT13 ²⁾ 3RT15	24 ... 66 AC/DC 90 ... 240 AC/DC	0.05 ... 1 0.5 ... 10 5 ... 100	D D B	3RT19 26-2DG11 3RT19 26-2DG21 3RT19 26-2DG31	1 1 1	1 unit 1 unit 1 unit	101	0.050 0.050 0.050
3RT10 2, 3RT10 3, 3RT10 4, 3RT13 ²⁾ 3RT15	24 ... 66 AC/DC 90 ... 240 AC/DC	0.05 ... 1 0.5 ... 10 5 ... 100	C D B	3RT19 26-2DH11 3RT19 26-2DH21 3RT19 26-2DH31	1 1 1	1 unit 1 unit 1 unit	101	0.050 0.050 0.050

OFF-delay devices

3RT19 16-2B.01

3RT1. 1, 3RT1. 2, 3RH1. ...-1BF40	110 AC/DC	D	3RT19 16-2BK01	1	1 unit	101	0.150
3RT1. 1, 3RT1. 2, 3RH1. ...-1BM40	220/230 AC/DC	D	3RT19 16-2BL01	1	1 unit	101	0.150
3RT1. 1 ... 3RT1. 4, 24 DC 3RH1. ...-1BB40		►	3RT19 16-2BE01	1	1 unit	101	0.150

Pneumatic delay blocks, terminal designation according to EN 50005

3RT19 26-2P...

For mounting onto the front side of size S0 contactors³⁾⁴⁾

Auxiliary contacts 1 NO and 1 NC

- ON-delay

3RT1. 2	0.1 ... 30 1 ... 60	C C	3RT19 26-2PA01 3RT19 26-2PA11	1 1	1 unit 1 unit	101	0.080 0.080
3RT1. 2	0.1 ... 30 1 ... 60	C C	3RT19 26-2PR01 3RT19 26-2PR11	1 1	1 unit 1 unit	101	0.080 0.080

- OFF-delay

Mechanical latching blocks

Sizes S0 and S2

3RT19 26-3A.31

For mounting on 1 contactor, contactor remains in the energized state even after a voltage failure

3RT1. 2, 3RT1. 3	24 AC/DC 110 AC/DC 230 AC/DC	A B B	3RT19 26-3AB31 3RT19 26-3AF31 3RT19 26-3AP31	1 1 1	1 unit 1 unit 1 unit	101	0.130 0.130 0.130
3RT1. 2, 3RT1. 3	24 AC/DC 110 AC/DC 230 AC/DC	A B B	3RT19 26-3AB31 3RT19 26-3AF31 3RT19 26-3AP31	1 1 1	1 unit 1 unit 1 unit	101	0.130 0.130 0.130

1) Cannot be fitted onto coupling relays.

2) Not to be used for 3RT10 4. and 3RT13 4. contactors with $U_s \leq 42$ V.

3) In addition to these, no other auxiliary contacts are permitted.

4) Versions according to DIN VDE 0116 on request.

* You can order this quantity or a multiple thereof.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

**Accessories for 3RT, 3RH contactors
and contactor relays**

For contactors	Version	Rated control supply voltage U_s ¹⁾	DT	Order No. ²⁾	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Type		AC operation	DC operation						kg

Surge suppressors without LED (also for Cage Clamp terminals)
Size S00

3RT19 16-1DG00

For plugging onto the front side of the contactors with and without auxiliary switch blocks

3RT1.., 3RH1	Varistors	24 ... 48	24 ... 70	► 3RT19 16-1BB00	1	1 unit	101	0.010
		48 ... 127	70 ... 150	► 3RT19 16-1BC00				
		127 ... 240	150 ... 250 A	► 3RT19 16-1BD00				
		240 ... 400	--	► 3RT19 16-1BE00				
		400 ... 600	--	► 3RT19 16-1BF00				
3RT1.., 3RH1	RC elements	24 ... 48	24 ... 70	► 3RT19 16-1CB00	1	1 unit	101	0.010
		48 ... 127	70 ... 150	► 3RT19 16-1CC00				
		127 ... 240	150 ... 250	► 3RT19 16-1CD00				
		240 ... 400	--	► 3RT19 16-1CE00				
		400 ... 600	--	► 3RT19 16-1CF00				
3RT1.., 3RH1	Noise suppression diodes	--	12 ... 250	► 3RT19 16-1DG00	1	1 unit	101	0.010
3RT1.., 3RH1	Diode assemblies (diode and Zener diode) for DC operation	--	12 ... 250	► 3RT19 16-1EH00	1	1 unit	101	0.010

Size S0

3RT19 26-1B.00

For fitting onto the coil terminals at top or bottom

3RT1.. 2	Varistors	24 ... 48	24 ... 70	► 3RT19 26-1BB00	1	1 unit	101	0.025	
		48 ... 127	70 ... 150	► 3RT19 26-1BC00					
		127 ... 240	150 ... 250	► 3RT19 26-1BD00					
		240 ... 400	--	► 3RT19 26-1BE00					
		400 ... 600	--	► 3RT19 26-1BF00					
3RT1.. 2	RC elements	24 ... 48	24 ... 70	► 3RT19 26-1CB00	1	1 unit	101	0.025	
		48 ... 127	70 ... 150	► 3RT19 26-1CC00					
		127 ... 240	150 ... 250	► 3RT19 26-1CD00					
		240 ... 400	--	► 3RT19 26-1CE00					
		400 ... 600	--	► 3RT19 26-1CF00					
3RT1.. 2	Diode assemblies For DC operation	• Connectable at the top (e. g. for contactor with overload relay)		24	► 3RT19 26-1ER00	1	1 unit	101	0.025
		--	--	30 ... 250	► 3RT19 26-1ES00				
		• Connectable at the bottom (e. g. for fuseless load feeders)		24	► 3RT19 26-1TR00	1	1 unit	101	0.025
		--	--	30 ... 250	A	3RT19 26-1TS00			

¹⁾ Can be used for AC operation for 50/60 Hz. Please inquire about further voltages.

²⁾ For packs of 10 units, the Order No. must be supplemented with "-Z" and the order code "X90".

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Accessories for 3RT, 3RH contactors and contactor relays

For contactors	Version	Rated control supply voltage U_s ¹⁾	DT	Order No. ²⁾	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Type		AC operation V AC	DC operation V DC						kg

Surge suppressors without LED (also for Cage Clamp terminals)

Sizes S2 and S3

For fitting onto the coil terminals at top or bottom

 3RT19 26-1B.00	Varistors 3RT1. 3, 3RT1. 4	24 ... 48	24 ... 70	▶	3RT19 26-1BB00	1	1 unit	101	0.025
		48 ... 127	70 ... 150	▶	3RT19 26-1BC00		1 unit	101	0.025
		127 ... 240	150 ... 250	▶	3RT19 26-1BD00		1 unit	101	0.025
		240 ... 400	--	▶	3RT19 26-1BE00		1 unit	101	0.025
		400 ... 600	--	B	3RT19 26-1BF00		1 unit	101	0.025
 3RT19 36-1C.00	RC elements 3RT1. 3, 3RT1. 4	24 ... 48	24 ... 70	▶	3RT19 36-1CB00	1	1 unit	101	0.040
		48 ... 127	70 ... 150	▶	3RT19 36-1CC00		1 unit	101	0.040
		127 ... 240	150 ... 250	▶	3RT19 36-1CD00		1 unit	101	0.040
		240 ... 400	--	▶	3RT19 36-1CE00		1 unit	101	0.040
		400 ... 600	--	B	3RT19 36-1CF00		1 unit	101	0.040
 3RT19 36-1C.00	Diode assemblies 3RT1. 3, 3RT1. 4	24 ... 48	24 ... 70	▶	3RT19 36-1ER00	1	1 unit	101	0.025
		48 ... 127	70 ... 150	▶	3RT19 36-1ES00		1 unit	101	0.025
		127 ... 240	150 ... 250	▶	3RT19 36-1TR00		1 unit	101	0.025
		240 ... 400	--	▶	3RT19 36-1TS00		1 unit	101	0.025
		400 ... 600	--	B					

Sizes S6 ... S12

For connecting to withdrawable coil with screw terminals with contactors with

- 3RT1...A... conventional operating mechanism
- 3RT1...N... conventional operating mechanism

 3RT19 56-1C.00	RC elements 3RT1. 5, 3RT1. 6, 3RT1. 7	24 ... 48	24 ... 70	▶	3RT19 56-1CB00	1	1 unit	101	0.035
		48 ... 127	70 ... 150	▶	3RT19 56-1CC00		1 unit	101	0.035
		127 ... 240	150 ... 250	▶	3RT19 56-1CD00		1 unit	101	0.035
		240 ... 400	--	▶	3RT19 56-1CE00		1 unit	101	0.035
		400 ... 600	--	C	3RT19 56-1CF00		1 unit	101	0.035

¹⁾ Can be used for AC operation for 50/60 Hz. Please inquire about further voltages.

²⁾ For packs of 10 or 5 units "-Z" and order code "X90" must be added to the Order No.

³⁾ Mountable only at the top for 3RT1. 3/AC operating mechanism.

For contactors	Version	Rated control supply voltage U_s ¹⁾	Power consumption of LED at U_s	DT	Order No. ²⁾	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Type		AC operation V AC	DC operation V DC							kg

Surge suppressors with LED (also for Cage Clamp terminals)

Size S00

For plugging onto the front side of the contactors with and without auxiliary switch blocks

 3RT19 16-1L.00	Varistors 3RT1. 1, 3RH1. 1	24 ... 48	12 ... 24	10 ... 120	▶	3RT19 16-1JJ00	1	1 unit	101	0.010
		48 ... 127	24 ... 70	20 ... 470	▶	3RT19 16-1JK00		1 unit	101	0.010
		127 ... 240	70 ... 150	50 ... 700	▶	3RT19 16-1JL00		1 unit	101	0.010
		--	150 ... 250	160 ... 950	A	3RT19 16-1JP00		1 unit	101	0.010
 3RT19 16-1L.00	Noise suppression diodes 3RT1. 1, 3RH1. 1	--	24 ... 70	20 ... 470	▶	3RT19 16-1LM00	1	1 unit	101	0.010
		--	50 ... 150	50 ... 700	▶	3RT19 16-1LN00		1 unit	101	0.010
		--	150 ... 250	160 ... 950	▶	3RT19 16-1LP00		1 unit	101	0.010

¹⁾ Can be used for AC operation for 50/60 Hz. Please inquire about further voltages.

²⁾ For packs of 10 or 5 units "-Z" and order code "X90" must be added to the Order No.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Accessories for 3RT, 3RH contactors and contactor relays

For contactors Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Type							

EMC suppression modules; 3-phase ≤ 5.5 kW
Size S00 (for contactors with AC or DC operation)¹⁾

3RT10 1	RC elements (3 x 220 Ω/0.22 μF)	▶ A C	3RT19 16-1PA1	1	1 unit	101	0.080
	Up to 400 V		3RT19 16-1PA2	1	1 unit	101	0.080
	Up to 575 V		3RT19 16-1PA3	1	1 unit	101	0.080
3RT10 1	Varistors	A B D	3RT19 16-1PB1	1	1 unit	101	0.090
	Up to 400 V		3RT19 16-1PB2	1	1 unit	101	0.090
	Up to 690 V		3RT19 16-1PB3	1	1 unit	101	0.090

3RT19 16-1PA.

Main current path surge suppression modules for 3RT12 vacuum contactors
Size S10 and S12

3RT12	Rated operational voltage $U_e = 690 \text{ V AC}$	C	3RT19 66-1PV3	1	1 unit	101	0.400
	Rated operational voltage $U_e = 1000 \text{ V AC}$ For damping overvoltages and protecting motor windings against multiple re-ignition when switching off induction motors. For connection on the contactor feeder side (2-T1/4-T2/6-T3). For separate installation.		3RT19 66-1PV4	1	1 unit	101	0.780

Additional load modules
Size S00 (also for Cage Clamp terminals)

3RT19 16-1GA00

For plugging onto the front side of the contactors with and without auxiliary switch blocks²⁾

3RT1. 1, 3RH1.	For increasing the permissible residual current and for limiting the residual voltage. Ensures safe opening of contactors with direct control via 230 V AC semiconductor outputs of SIMATIC controllers. Also performs the function of an overvoltage damping circuit. Rated voltage: 50/60 Hz, 180 V to 255 V AC. Operating range: 0.8 to 1.1 x U_s	▶	3RT19 16-1GA00	1	1 unit	101	0.010

Control kits
Size S00

3RK1 903-0CA00

3RT1. 1, 3RH1.	For manual operation of the contactor contacts for start-up and service ³⁾	A	3RK1 903-0CA00	1	1 unit	121	0.015
-------------------	---	---	-----------------------	---	--------	-----	-------

¹⁾ See also description on page 3/98.²⁾ For packs of 10 units, the Order No. must be supplemented with "-Z" and the order code "X90".³⁾ See "Load Feeders, Motor Starters and Soft Starters --> ET 200S Motor Starters, 3RK1 903-0CA00".

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Accessories for 3RT, 3RH contactors and contactor relays

For contactors	Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Type								

Coupling links for control by PLC

Sizes S0 ... S3

3RH19 24-1GP11

For mounting onto the coil terminals of the contactors

3RT1..2,
3RT1..3,
3RT1..4
Operating range 17 to 30 V DC
Power consumption: 0.5 W at 24 V DC
Permissible residual current of the electronics (for 0 signal): 2.5 mA
Rated operational current I_e :
AC-15/AC-14 at 230 V: 3 A, DC-13
at 230 V: 0.1 A
With LED for indicating switching state.
With integrated varistor for damping opening surges.

3RH19 24-1GP11

1 1 unit 101 0.060

LED modules for indicating the contactor function (also for Cage Clamp terminals)

Sizes S0 ... S12¹⁾

3RT19 26-1QT00
mounted to contactor

3RT1..2,
3RT1..3,
3RT1..4
For snapping into the location hole of an inscription label on the front of a contactor either directly on the contactor or on the front auxiliary switch.
The LED module is connected to coil terminals A1 and A2 of the contactor and indicates its energized state. Yellow LED.
Rated voltage: 24 to 240 V AC/DC, polarized.
(1 pack = 5 units)

3RT19 26-1QT00

1 5 units 101 0.010

Auxiliary terminals, 3-pole

Size S3

3RT19 46-4F

3RT10..4 For connection of auxiliary and control cables (0.5 to 2.5 mm²) to the main conductor connections (for one side)

3RT19 46-4F

1 1 unit 101 0.035

Solder pin adapters for contactors

Size S00

3RT19 16-4KA1

3RT1..1,
3RH11 Assembly kit for soldering contactors onto a printed circuit board.
For 1 contactor, 1 set is required.

3RT19 16-4KA1

1 4 units 101 0.030

Connection modules for contactors with screw terminals

Size S00, S0

3RT19 26-4RD01

Adapters for contactors

3RT1..1,
3RT1..2,
3RH1.. Ambient temperature $T_{u\max.} = 60^\circ\text{C}$

Screw terminals

3RT19 16-4RD01

1 1 unit 101 0.020

Size S00,
rated operational current I_e at
AC-3/400 V: 20 A

3RT19 26-4RD01

1 1 unit 101 0.200

Size S0,
rated operational current I_e at
AC-3/400 V: 25 A

3RT19 00-4RE01

1 1 unit 101 0.025

Plugs for contactors
Size S00, S0

3RT19 00-4RE01

¹⁾ For sizes S6 ... S12 the connecting leads have to be extended.

* You can order this quantity or a multiple thereof.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

**Accessories for 3RT, 3RH contactors
and contactor relays**

For contactors Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Type							

Solder pin adapters for contactors with mounted 4-pole auxiliary switch block
Size S00

3RT1. 1,
3RH11 Assembly kit for soldering contactors B
with an auxiliary switch block onto a printed circuit board.
For 1 contactor, 1 set is required.

3RT19 16-4KA2

1 4 units 101 0.070

3RT19 16-4KA2

Screw adapters with screw or Cage Clamp terminals
Size S0

NSB0_01470
3RT19 26-4P

3RT1. 2 Screw adapters for easy screw fixing C
2 units required per contactor
(1 pack contains 10 sets for 10 contactors)

3RT19 26-4P

1 10 units 101 0.010

3RT19 16-4BB31

3RT19 16-4BB41

3RT19 36-4BB31

3RT19 56-4BA31

Size	For contactors	Max. conductor cross-sections	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Type		mm ²							

Links for paralleling
3-pole, with connection terminal¹⁾⁽²⁾

S00	3RT10 1	25	►	3RT19 16-4BB31	1	1 unit	101	0.015
S0	3RT10 2	35, stranded	►	3RT19 26-4BB31	1	1 unit	101	0.020
S2	3RT10 3	95	►	3RT19 36-4BB31	1	1 unit	101	0.100

3-pole, with through-hole (star jumpers)¹⁾⁽²⁾

S3	3RT10 4 3RT14 4	185	►	3RT19 46-4BB31	1	1 unit	101	0.200
S6	3RT1. 5	--	►	3RT19 56-4BA31	1	1 unit	101	0.160
S10/S12	3RT1. 6, 3RT1. 7	--	►	3RT19 66-4BA31	1	1 unit	101	0.500

4-pole, with connection terminal¹⁾⁽²⁾

S00	3RT1. 1	25	C	3RT19 16-4BB41	1	1 unit	101	0.015
------------	---------	----	---	-----------------------	---	--------	-----	-------

¹⁾ The links for paralleling can be reduced by one pole.

²⁾ Sizes S00 to S2: The links for paralleling are insulated.

Size S3: A cover plate is included for touch protection.

(Can only be used when the box terminal is removed.)

Sizes S6 to S12: The 3RT19 56-4EA1 (for S6) or 3RT19 66-4EA1 (for S10 and S12) cover can be used for touch protection.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Accessories for 3RT, 3RH contactors and contactor relays

For contactors	Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Size	Type							
Box terminal blocks								
For round and ribbon cables¹⁾								
	S6 3RT1. 5 (3RB20 5)	Up to 70 mm ² Up to 120 mm ²	► B	3RT19 55-4G 3RT19 56-4G 3TX7 500-0A	1 1 1	1 unit 1 unit 1 unit	101 101 101	0.230 0.260 0.010
	S10/S12 3RT1. 6, 3RT1. 7 (3RB20 6, 3RB21 6)	Up to 240 mm ² With auxiliary conductor connection	► B	3RT19 66-4G	1	1 unit	101	0.676
Covers								
Terminal covers for box terminals								
	S2 3RT10 3 3RT13 3, 3RT15 3	Additional touch protection to be fitted at the box terminals (2 units required per contactor) 4-pole contactors	► B	3RT19 36-4EA2 3RT19 36-4EA4	1 1	1 unit 1 unit	101 101	0.020 0.020
	S3 3RT10 4, 3RT14 4 3RT13 4		► B	3RT19 46-4EA2 3RT19 46-4EA4	1	1 unit	101	0.025
	S6 3RT1. 5	Length: 25 mm	► B	3RT19 56-4EA2	1	1 unit	101	0.030
	S10/S12 3RT1. 6, 3RT1. 7	Length: 30 mm	► B	3RT19 66-4EA2	1	1 unit	101	0.040
Terminal covers for cable lugs and busbar connection³⁾								
	S3 3RT10 4, 3RT14 4	For complying with the voltage clearances and as touch protection if box terminal is removed ⁴⁾ (2 units required per contactor)	► B	3RT19 46-4EA1	1	1 unit	101	0.040
	S6 3RT1. 5	Length: 100 mm	► B	3RT19 56-4EA1	1	1 unit	101	0.070
	S10/S12 3RT1. 6, 3RT1. 7	Length: 120 mm	► B	3RT19 66-4EA1	1	1 unit	101	0.130
For busbar cover between contactor and 3RB2, overload relay or wiring module for contactor assemblies								
	S6 3RT1. 5	Length: 27 mm	► B	3RT19 56-4EA3	1	1 unit	101	0.020
	S10/S12⁵⁾ 3RT1. 6, 3RT1. 7	Length: 42 mm	► B	3RT19 66-4EA3	1	1 unit	101	0.060
For busbar cover of the flat line connectors for reversing and wye-delta assemblies								
	S6 3RT1. 5	Length: 38 mm	► B	3RT19 56-4EA4	1	1 unit	101	0.030
Sealable covers								
	S00 3RT1. 1, 3RH1. 6 ⁶⁾	Sealable cover for preventing manual operation	A	3RT19 16-4MA10	1	5 units	101	0.010
	S0 ... S12 3RT1. 2 3RT1. 7 ⁶⁾	1 unit required per contactor	B	3RT19 26-4MA10	1	5 units	101	0.010

¹⁾ For connectable cross-sections of the contactors see Technical Information LV 1 T -> "Technical specifications".

²⁾ As standard for 3RT10 54-1 contactor (55 kW).

³⁾ Also fits on contactors S6 ... S12 with box terminals.

⁴⁾ Observe the note in Technical Information LV 1 T, "Technical specifications", "Conductor Cross-Sections".

⁵⁾ The 3RT19 66-4EA3 cover is required in addition for use in contactor assemblies (reversing/wye-delta).

⁶⁾ Exception: contactors and contactor relays auxiliary switch block mounted onto the front.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Accessories for 3RT, 3RH contactors and contactor relays

Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx. kg
Insulation stop for securely holding back the conductor insulation on conductors up to 1 mm² for contactors with Cage Clamp terminals							
	B	3RT19 16-4JA02			100	20 unit	101 1000.000
3RT19 16-4JA02							
Tools for opening Cage Clamp terminals							
	C	8WA2 880			1	1 unit	041 0.034
8WA2 880	C	8WA2 803			1	1 unit	041 0.024
Blank labels							
3RT19 00-1SB10	D	3RT19 00-1SB10			100	816 units	101 24.000
	C	3RT19 00-1SB20			100	340 units	101 0.200
Labels for sticking for "SIRIUS"							
3RT19 00-1SB10	D	3RT19 00-1SB60			100	3060 units	101 15.000
	C	3RT19 00-1SD60			100	3060 units	101 12.000
Computer labeling system							
For individual inscription of unit labeling plates							
Obtainable from: murrplastik Systemtechnik GmbH							

* You can order this quantity or a multiple thereof.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Spare parts for 3RT, 3RH
contactors and contactor relays

Selection and ordering data

PU (UNIT, SET, M) = 1
PS* = 1 unit
PG = 101

3RT19 24-5A.01

3RT19 34-5A.01

3RT19 24-5A.02

For contactors		Rated control supply voltage U_s			DT	Screw terminals		Weight per PU approx.	DT	Cage Clamp terminals		Weight per PU approx.
Size	Type	50 Hz	50/60 Hz	60 Hz		Order No.	Price per PU			Order No.	Price per PU	
Solenoid coils - AC operation												
S0	3RT10 2.,	24	--	--	►	3RT19 24-5AB01	0.100 B	3RT19 24-5AB02	0.100			
	3RT13 2.,	42	--	--	B	3RT19 24-5AD01	0.100 C	3RT19 24-5AD02	0.100			
	3RT15 2.	48	--	--	A	3RT19 24-5AH01	0.100 B	3RT19 24-5AH02	0.100			
		110	--	--	►	3RT19 24-5AF01	0.100 B	3RT19 24-5AF02	0.100			
		230	--	--	►	3RT19 24-5AP01	0.100 B	3RT19 24-5AP02	0.100			
		400	--	--	►	3RT19 24-5AV01	0.100 C	3RT19 24-5AV02	0.100			
		--	24	--	►	3RT19 24-5AC21	0.100 B	3RT19 24-5AC22	0.100			
		--	42	--	B	3RT19 24-5AD21	0.100 C	3RT19 24-5AD22	0.100			
		--	48	--	B	3RT19 24-5AH21	0.100 C	3RT19 24-5AH22	0.100			
		--	110	--	►	3RT19 24-5AG21	0.100 B	3RT19 24-5AG22	0.100			
		--	220	--	B	3RT19 24-5AN21	0.100 B	3RT19 24-5AN22	0.100			
		--	230	--	B	3RT19 24-5AL21	0.100 B	3RT19 24-5AL22	0.100			
		110	--	120	B	3RT19 24-5AK61	0.100 B	3RT19 24-5AK62	0.100			
		220	--	240	B	3RT19 24-5AP61	0.100 C	3RT19 24-5AP62	0.100			
		--	100	110	B	3RT19 24-5AG61	0.100 C	3RT19 24-5AG62	0.100			
		--	200	220	B	3RT19 24-5AN61	0.100 C	3RT19 24-5AN62	0.100			
		--	400	440	B	3RT19 24-5AR61	0.100 C	3RT19 24-5AR62	0.100			
S2	3RT10 34	24	--	--	B	3RT19 34-5AB01	0.120 B	3RT19 34-5AB02	0.120			
		42	--	--	B	3RT19 34-5AD01	0.120 B	3RT19 34-5AD02	0.120			
		48	--	--	B	3RT19 34-5AH01	0.120 B	3RT19 34-5AH02	0.120			
		110	--	--	B	3RT19 34-5AF01	0.120 B	3RT19 34-5AF02	0.120			
		230	--	--	A	3RT19 34-5AP01	0.120 B	3RT19 34-5AP02	0.120			
		400	--	--	C	3RT19 34-5AV01	0.120 B	3RT19 34-5AV02	0.120			
		--	24	--	B	3RT19 34-5AC21	0.120 B	3RT19 34-5AC22	0.120			
		--	42	--	B	3RT19 34-5AD21	0.120 B	3RT19 34-5AD22	0.120			
		--	48	--	B	3RT19 34-5AH21	0.120 B	3RT19 34-5AH22	0.120			
		--	110	--	C	3RT19 34-5AG21	0.120 B	3RT19 34-5AG22	0.120			
		--	220	--	C	3RT19 34-5AN21	0.120 B	3RT19 34-5AN22	0.120			
		--	230	--	C	3RT19 34-5AL21	0.120 B	3RT19 34-5AL22	0.120			
		110	--	120	B	3RT19 34-5AK61	0.120 B	3RT19 34-5AK62	0.120			
		220	--	240	B	3RT19 34-5AP61	0.120 B	3RT19 34-5AP62	0.120			
		--	100	110	B	3RT19 34-5AG61	0.120 B	3RT19 34-5AG62	0.120			
		--	200	220	B	3RT19 34-5AN61	0.120 B	3RT19 34-5AN62	0.120			
		--	400	440	B	3RT19 34-5AR61	0.120 B	3RT19 34-5AR62	0.120			
	3RT10 35,	24	--	--	B	3RT19 35-5AB01	0.120 B	3RT19 35-5AB02	0.120			
	3RT10 36,	42	--	--	B	3RT19 35-5AD01	0.120 B	3RT19 35-5AD02	0.120			
	3RT13 3.,	48	--	--	B	3RT19 35-5AH01	0.120 B	3RT19 35-5AH02	0.120			
	3RT15 3.	110	--	--	►	3RT19 35-5AF01	0.120 B	3RT19 35-5AF02	0.120			
		230	--	--	►	3RT19 35-5AP01	0.120 B	3RT19 35-5AP02	0.120			
		400	--	--	C	3RT19 35-5AV01	0.120 B	3RT19 35-5AV02	0.120			
		--	24	--	B	3RT19 35-5AC21	0.120 B	3RT19 35-5AC22	0.120			
		--	42	--	B	3RT19 35-5AD21	0.120 B	3RT19 35-5AD22	0.120			
		--	48	--	B	3RT19 35-5AH21	0.120 B	3RT19 35-5AH22	0.120			
		--	110	--	B	3RT19 35-5AG21	0.120 B	3RT19 35-5AG22	0.120			
		--	220	--	B	3RT19 35-5AN21	0.120 B	3RT19 35-5AN22	0.120			
		--	230	--	B	3RT19 35-5AL21	0.120 B	3RT19 35-5AL22	0.120			
		110	--	120	B	3RT19 35-5AK61	0.120 B	3RT19 35-5AK62	0.120			
		220	--	240	B	3RT19 35-5AP61	0.120 B	3RT19 35-5AP62	0.120			
		--	100	110	B	3RT19 35-5AG61	0.120 B	3RT19 35-5AG62	0.120			
		--	200	220	B	3RT19 35-5AN61	0.120 B	3RT19 35-5AN62	0.120			
		--	400	440	C	3RT19 35-5AR61	0.120 B	3RT19 35-5AR62	0.120			

* You can order this quantity or a multiple thereof.

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

 Spare parts for 3RT, 3RH
contactors and contactor relays

PU (UNIT, SET, M) = 1
PS* = 1 unit
PG = 101

3RT19 44-5A.01

3RT19 45-5A.01

3RT19 45-5A.02

3RT19 44-5B.42

For contactors	Rated control supply voltage U_s				Order No.	Price per PU	kg	DT	Cage Clamp terminals	Order No.	Price per PU	kg								
	AC		DC																	
	50 Hz	50/60 Hz	60 Hz																	
Size	Type	V	V	V	V															

Solenoid coils - AC operation

S3	3RT10 44	24	--	--	--	B	3RT19 44-5AB01 3RT19 44-5AD01 3RT19 44-5AH01 3RT19 44-5AF01 3RT19 44-5AP01 3RT19 44-5AV01	0.190	B	3RT19 44-5AB02 3RT19 44-5AD02 3RT19 44-5AH02 3RT19 44-5AF02 3RT19 44-5AP02 3RT19 44-5AV02	0.190
		42	--	--	--	B		0.190	B		0.190
		48	--	--	--	B		0.190	B		0.190
		110	--	--	--	B		0.190	B		0.190
		230	--	--	--	B		0.190	B		0.190
		400	--	--	--	B		0.190	B		0.190
		--	24	--	--	B		0.190	B		0.190
		--	42	--	--	B		0.190	B		0.190
		--	48	--	--	B		0.190	B		0.190
		--	110	--	--	B		0.190	B		0.190
		--	220	--	--	B		0.190	B		0.190
		--	230	--	--	B		0.190	B		0.190
		110	--	120	--	C	3RT19 44-5AK61	0.190	B	3RT19 44-5AK62	0.190
		220	--	240	--	B	3RT19 44-5AP61	0.190	B	3RT19 44-5AP62	0.190
		--	100	110	--	B	3RT19 44-5AG61	0.190	B	3RT19 44-5AG62	0.190
		--	200	220	--	B	3RT19 44-5AN61	0.190	B	3RT19 44-5AN62	0.190
		--	400	440	--	B	3RT19 44-5AR61	0.190	B	3RT19 44-5AR62	0.190
		3RT10 45,	24	--	--	B	3RT19 45-5AB01	0.190	B	3RT19 45-5AB02	0.190
		3RT10 46,	42	--	--	B	3RT19 45-5AD01	0.190	B	3RT19 45-5AD02	0.190
		3RT13 4.,	48	--	--	B	3RT19 45-5AH01	0.190	B	3RT19 45-5AH02	0.190
		3RT14 46,	110	--	--	B	3RT19 45-5AF01	0.190	B	3RT19 45-5AF02	0.190
		3RT15 4.	230	--	--	►	3RT19 45-5AP01	0.190	B	3RT19 45-5AP02	0.190
		400	--	--	C	3RT19 45-5AV01	0.190	B	3RT19 45-5AV02	0.190	
		--	24	--	--	B	3RT19 45-5AC21	0.190	B	3RT19 45-5AC22	0.190
		--	42	--	--	B	3RT19 45-5AD21	0.190	B	3RT19 45-5AD22	0.190
		--	48	--	--	B	3RT19 45-5AH21	0.190	B	3RT19 45-5AH22	0.190
		--	110	--	--	B	3RT19 45-5AG21	0.190	B	3RT19 45-5AG22	0.190
		--	220	--	--	B	3RT19 45-5AN21	0.190	B	3RT19 45-5AN22	0.190
		--	230	--	--	B	3RT19 45-5AL21	0.190	B	3RT19 45-5AL22	0.190
		110	--	120	--	B	3RT19 45-5AK61	0.190	B	3RT19 45-5AK62	0.190
		220	--	240	--	B	3RT19 45-5AP61	0.190	B	3RT19 45-5AP62	0.190
		--	100	110	--	B	3RT19 45-5AG61	0.190	B	3RT19 45-5AG62	0.190
		--	200	220	--	C	3RT19 45-5AN61	0.190	B	3RT19 45-5AN62	0.190
		--	400	440	--	B	3RT19 45-5AR61	0.190	B	3RT19 45-5AR62	0.190

Solenoid coils - DC operation

S2	3RT10 3.,	--	--	--	24	B	3RT19 34-5BB41 3RT19 34-5BD41 3RT19 34-5BW41 3RT19 34-5BE41	0.650	B	3RT19 34-5BB42 3RT19 34-5BD42 3RT19 34-5BW42 3RT19 34-5BE42	0.650
		--	--	--	42	B		0.650	C		0.650
		--	--	--	48	B		0.650	B		0.650
		--	--	--	60	B		0.650	B		0.650
		--	--	--	110	B		0.650	B		0.650
		--	--	--	125	B		0.650	C		0.650
		--	--	--	220	B		0.650	B		0.650
		--	--	--	230	B		0.650	B		0.650
		--	--	--	240	B		0.650	B		0.650
		--	--	--	250	B		0.650	B		0.650
		--	--	--	260	B		0.650	B		0.650
		--	--	--	270	B		0.650	B		0.650
		--	--	--	280	B		0.650	B		0.650
		--	--	--	290	B		0.650	B		0.650
		--	--	--	300	B		0.650	B		0.650
		--	--	--	310	B		0.650	B		0.650
		--	--	--	320	B		0.650	B		0.650
		--	--	--	330	B		0.650	B		0.650
		--	--	--	340	B		0.650	B		0.650
		--	--	--	350	B		0.650	B		0.650
		--	--	--	360	B		0.650	B		0.650
		--	--	--	370	B		0.650	B		0.650
		--	--	--	380	B		0.650	B		0.650
		--	--	--	390	B		0.650	B		0.650
		--	--	--	400	B		0.650	B		0.650
		--	--	--	410	B		0.650	B		0.650
		--	--	--	420	B		0.650	B		0.650
		--	--	--	430	B		0.650	B		0.650
		--	--	--	440	B		0.650	B		0.650
		--	--	--	450	B		0.650	B		0.650
		--	--	--	460	B		0.650	B		0.650
		--	--	--	470	B		0.650	B		0.650
		--	--	--	480	B		0.650	B		0.650
		--	--	--	490	B		0.650	B		0.650
		--	--	--	500	B		0.650	B		0.650
		--	--	--	510	B		0.650	B		0.650
		--	--	--	520	B		0.650	B		0.650
		--	--	--	530	B		0.650	B		0.650
		--	--	--	540	B		0.650	B		0.650
		--	--	--	550	B		0.650	B		0.650
		--	--	--	560	B		0.650	B		0.650
		--	--	--	570	B		0.650	B		0.650
		--	--	--	580	B		0.650	B		0.650
		--	--	--	590	B		0.650	B		0.650
		--	--	--	600	B		0.650	B		0.650
		--	--	--	610	B		0.650	B		0.650
		--	--	--	620	B		0.650	B		0.650
		--	--	--	630	B		0.650	B		0.650
		--	--	--	640	B		0.650	B		0.650
		--	--	--	650	B		0.650	B		0.650
		--	--	--	660	B		0.650	B		0.650
		--	--	--	670	B		0.650	B		0.650
		--	--	--	680	B		0.650	B		

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Spare parts for 3RT, 3RH contactors and contactor relays

PU (UNIT, SET, M) = 1

PS* = 1 unit

PG = 101

3RT19 55-5A...

For contactors		Rated control supply voltage U_s min ... U_s max	DT	Screw terminals	Weight per PU approx.	DT	Cage Clamp terminals	Weight per PU approx.	
Size	Type	V AC/DC		Order No.	Price per PU	kg	Order No.	Price per PU	kg

Withdrawable coils*Conventional operating mechanism*

S6	3RT10 5, 3RT14 5	23 ... 26 42 ... 48 110 ... 127 200 ... 220 220 ... 240 240 ... 277 380 ... 420 440 ... 480 500 ... 550 575 ... 600	B B B B B B B B B B	3RT19 55-5AB31 3RT19 55-5AD31 3RT19 55-5AF31 3RT19 55-5AM31 3RT19 55-5AP31 3RT19 55-5AU31 3RT19 55-5AV31 3RT19 55-5AR31 3RT19 55-5AS31 3RT19 55-5AT31	0.650 B 0.650 B 0.650 B 0.650 B 0.650 B 0.650 B 0.650 B 0.650 B 0.650 B 0.650 B	3RT19 55-5AB32 3RT19 55-5AD32 3RT19 55-5AF32 3RT19 55-5AM32 3RT19 55-5AP32 3RT19 55-5AU32 3RT19 55-5AV32 3RT19 55-5AR32 3RT19 55-5AS32 3RT19 55-5AT32	0.650 0.650 0.650 0.650 0.650 0.650 0.650 0.650 0.650 0.650	
S10	3RT10 6, 3RT14 6	23 ... 26 42 ... 48 110 ... 127 200 ... 220 220 ... 240 240 ... 277 380 ... 420 440 ... 480 500 ... 550 575 ... 600	B B B C B B B B C C	3RT19 65-5AB31 3RT19 65-5AD31 3RT19 65-5AF31 3RT19 65-5AM31 3RT19 65-5AP31 3RT19 65-5AU31 3RT19 65-5AV31 3RT19 65-5AR31 3RT19 65-5AS31 3RT19 65-5AT31	0.850 B 0.850 B 0.850 B 0.850 B 0.850 B 0.850 B 0.850 B 0.850 B 0.850 B 0.850 B	3RT19 65-5AB32 3RT19 65-5AD32 3RT19 65-5AF32 3RT19 65-5AM32 3RT19 65-5AP32 3RT19 65-5AU32 3RT19 65-5AV32 3RT19 65-5AR32 3RT19 65-5AS32 3RT19 65-5AT32	0.850 0.850 0.850 0.850 0.850 0.850 0.850 0.850 0.850 0.850	
S10	3RT12 6 vacuum contactors	23 ... 26 42 ... 48 110 ... 127 200 ... 220 220 ... 240 240 ... 277 380 ... 420 440 ... 480 500 ... 550 575 ... 600	B B A C A C B C C C	3RT19 66-5AB31 3RT19 66-5AD31 3RT19 66-5AF31 3RT19 66-5AM31 3RT19 66-5AP31 3RT19 66-5AU31 3RT19 66-5AV31 3RT19 66-5AR31 3RT19 66-5AS31 3RT19 66-5AT31	1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000 1.000	-- -- -- -- -- -- -- -- -- --	-- -- -- -- -- -- -- -- -- --	-- -- -- -- -- -- -- -- -- --
S12	3RT10 7, 3RT14 7, 3RT12 7 vacuum contactors	23 ... 26 42 ... 48 110 ... 127 200 ... 220 220 ... 240 240 ... 277 380 ... 420 440 ... 480 500 ... 550 575 ... 600	B B B C B B B B C C	3RT19 75-5AB31 3RT19 75-5AD31 3RT19 75-5AF31 3RT19 75-5AM31 3RT19 75-5AP31 3RT19 75-5AU31 3RT19 75-5AV31 3RT19 75-5AR31 3RT19 75-5AS31 3RT19 75-5AT31	1.300 B 1.300 B 1.300 B 1.300 B 1.300 B 1.300 B 1.300 B 1.300 B 1.300 B 1.300 B	3RT19 75-5AB32 3RT19 75-5AD32 3RT19 75-5AF32 3RT19 75-5AM32 3RT19 75-5AP32 3RT19 75-5AU32 3RT19 75-5AV32 3RT19 75-5AR32 3RT19 75-5AS32 3RT19 75-5AT32	1.300 1.300 1.300 1.300 1.300 1.300 1.300 1.300 1.300 1.300	

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

 Spare parts for 3RT, 3RH
contactors and contactor relays

PU (UNIT, SET, M) = 1
PS* = 1 unit
PG = 101

3RT19 55-5N...

For contactors		Rated control supply voltage U_s	DT	Screw terminals	Weight per PU approx.	DT	Cage Clamp terminals	Weight per PU approx.	
Size	Type	V AC/DC		Order No.	Price per PU	kg	Order No.	Price per PU	kg

Withdrawable coils**Solid-state operating mechanisms****For 24 V DC PLC output**

S6	3RT10 5,	21 ... 27.3	C	3RT19 55-5NB31	0.650	B	3RT19 55-5NB32	0.650
	3RT14 5	96 ... 127	B	3RT19 55-5NF31	0.650	B	3RT19 55-5NF32	0.650
		200 ... 277	B	3RT19 55-5NP31	0.650	B	3RT19 55-5NP32	0.650
S10	3RT10 6,	21 ... 27.3	B	3RT19 65-5NB31	0.900	B	3RT19 65-5NB32	0.900
	3RT14 6	96 ... 127	B	3RT19 65-5NF31	0.900	B	3RT19 65-5NF32	0.900
		200 ... 277	B	3RT19 65-5NP31	0.900	B	3RT19 65-5NP32	0.900
S12	3RT12 6	21 ... 27.3	B	3RT19 66-5NB31	0.650	--	--	--
	vacuum contactors	96 ... 127	C	3RT19 66-5NF31	0.650	--	--	--
		200 ... 277	C	3RT19 66-5NP31	0.650	--	--	--
S12	3RT10 7,	21 ... 27.3	B	3RT19 75-5NB31	1.100	B	3RT19 75-5NB32	1.100
	3RT14 7,	96 ... 127	B	3RT19 75-5NF31	1.100	B	3RT19 75-5NF32	1.100
	3RT12 7	200 ... 277	B	3RT19 75-5NP31	1.100	B	3RT19 75-5NP32	1.100

For 24 V DC PLC output/PLC relay output, with remaining lifetime indicator (RLT)

(Withdrawable coil with lateral solid-state module)

S6	3RT10 5,	96 ... 127	B	3RT19 55-5PF31	0.650	--	--
	3RT14 5	200 ... 277	B	3RT19 55-5PP31	0.650	--	--
S10	3RT10 6,	96 ... 127	B	3RT19 65-5PF31	1.300	--	--
	3RT14 6	200 ... 277	B	3RT19 65-5PP31	1.300	--	--
S12	3RT10 7,	96 ... 127	B	3RT19 75-5PF31	1.300	--	--
	3RT14 7	200 ... 277	B	3RT19 75-5PP31	1.300	--	--

With AS-Interface and remaining lifetime indicator (RLT)

(Withdrawable coil with lateral solid-state module)

S6	3RT10 5,	96 ... 127	B	3RT19 55-5QF31	0.650	--	--
	3RT14 5	200 ... 277	B	3RT19 55-5QP31	0.650	--	--
S10	3RT10 6,	96 ... 127	B	3RT19 65-5QF31	1.300	--	--
	3RT14 6	200 ... 277	B	3RT19 65-5QP31	1.300	--	--
S12	3RT10 7,	96 ... 127	B	3RT19 75-5QF31	1.300	--	--
	3RT14 7	200 ... 277	B	3RT19 75-5QP31	1.300	--	--

Accessories and Spare Parts

For 3RT, 3RH Contactors and Contactor Relays

Spare parts for 3RT, 3RH contactors and contactor relays

For contactors		Version	DT	Order No.	Price per PU	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Size	Type								kg
Arc chutes									
S2	3RT10 3.	Arc chutes, 3-pole	C	3RT19 36-7A	1	1 unit	101	0.110	
S3	3RT10 4., 3RT14 46		C	3RT19 46-7A	1	1 unit	101	0.300	
S6	3RT10 54 3RT10 55 3RT10 56		B	3RT19 54-7A	1	1 unit	101	0.760	
S10	3RT10 64 3RT10 65 3RT10 66		B	3RT19 55-7A	1	1 unit	101	0.760	
S12	3RT10 75 3RT10 76		B	3RT19 56-7A	1	1 unit	101	0.760	
S10	3RT14 56		B	3RT19 64-7A	1	1 unit	101	1.350	
S10	3RT14 66		B	3RT19 65-7A	1	1 unit	101	1.350	
S12	3RT14 76		B	3RT19 66-7A	1	1 unit	101	1.350	
Contacts with fixing parts									
<i>For contactors with 3 main contacts</i>									
S2	3RT10 34 3RT10 35 3RT10 36	Main contacts (3 NO contacts) for utilization category AC-3 (1 set = 3 movable and 6 fixed switching elements with fixing parts)	►	3RT19 34-6A	1	1 unit	101	0.050	
S3	3RT10 44 3RT10 45 3RT10 46		►	3RT19 35-6A	1	1 unit	101	0.050	
S3	3RT10 44 3RT10 45 3RT10 46		►	3RT19 36-6A	1	1 unit	101	0.050	
S6	3RT10 54 3RT10 55 3RT10 56		►	3RT19 44-6A	1	1 unit	101	0.110	
S6	3RT10 54 3RT10 55 3RT10 56		►	3RT19 45-6A	1	1 unit	101	0.110	
S6	3RT10 54 3RT10 55 3RT10 56		►	3RT19 46-6A	1	1 unit	101	0.110	
S10	3RT10 64 3RT10 65 3RT10 66		►	3RT19 54-6A	1	1 unit	101	0.280	
S10	3RT10 64 3RT10 65 3RT10 66		►	3RT19 55-6A	1	1 unit	101	0.280	
S10	3RT10 64 3RT10 65 3RT10 66		►	3RT19 56-6A	1	1 unit	101	0.280	
S12	3RT10 75 3RT10 76		►	3RT19 64-6A	1	1 unit	101	0.550	
S12	3RT10 75 3RT10 76		►	3RT19 65-6A	1	1 unit	101	0.550	
S12	3RT10 75 3RT10 76		►	3RT19 66-6A	1	1 unit	101	0.550	
S3	3RT14 46	Main contacts (3 NO contacts) for utilization category AC-1 (1 set = 3 movable and 6 fixed switching elements with fixing parts)	►	3RT19 75-6A	1	1 unit	101	0.900	
S6	3RT14 56		A	3RT19 76-6A	1	1 unit	101	0.100	
S10	3RT14 66		B	3RT19 46-6D	1	1 unit	101	0.900	
S12	3RT14 76		B	3RT19 56-6D	1	1 unit	101	0.280	
S3	3RT14 46		B	3RT19 66-6D	1	1 unit	101	0.550	
S12	3RT14 76		A	3RT19 76-6D	1	1 unit	101	0.900	
<i>For 3RT12 vacuum contactors</i>									
S10	3RT12 64 3RT12 65 3RT12 66	3 vacuum interrupters with fixing parts	B	3RT19 64-6V	1	1 unit	101	1.530	
S12	3RT12 75 3RT12 76		B	3RT19 65-6V	1	1 unit	101	1.530	
S12	3RT12 75 3RT12 76		B	3RT19 66-6V	1	1 unit	101	1.530	
B	3RT19 75-6V		B	3RT19 76-6V	1	1 unit	101	1.780	
B	3RT19 76-6V		B	3RT19 76-6V	1	1 unit	101	1.780	
<i>For contactors with 4 main contacts</i>									
S2	3RT13 36	Main contacts (4 NO contacts) for utilization category AC-1	C	3RT19 36-6E	1	1 unit	101	0.060	
S3	3RT13 44 3RT13 46	(1 set = 4 movable and 8 fixed switching elements with fixing parts)	C	3RT19 44-6E	1	1 unit	101	0.150	
S3	3RT13 44 3RT13 46		C	3RT19 46-6E	1	1 unit	101	0.150	

* You can order this quantity or a multiple thereof.