
Siemens / Industrial Controls Previous folio: SF 16-1

Siemens Industry, Inc.
Industrial Controls Catalog

Control Products

8/1

Contents Pages
What’s New .8/3

Product Overview .8/4

NEMA & General Purpose Control

Manual Control

Fractional HP Starters, Class SMF .8/5 – 8/6
Switches, Class MMS and MRS .8/7 – 8/8
Starters and Switches, Class 11 - 3RV .8/9 – 8/10

NEMA Control

Catalog Numbering System .8/11
Non-Combination Starters Features and Benefits 8/12 – 8/13
Non-Reversing Starters, Class 14 .8/14 – 8/16
Combination Starters Features and Benefits .8/17
Combination Starters, Class 17 and 18 .8/18 – 8/26
Reversing Starters, Class 22 .8/27 – 8/28
Combination Reversing Starters, Class 25 and 268/29 – 8/30
Two Speed Starters Features and Benefits .8/31
Two Speed Starters, Class 30 .8/32 – 8/35
Combination Two Speed Starters, Class 32 8/36 – 8/43
Non-Reversing Contactors, Class 40 .8/44 – 8/45
Vacuum Contactors, Class 40 .8/45
Reversing Contactors, Class 43 .8/46
Overload Relays, Class 48, 958 and 3RB208/47 – 8/51

Duplex Controllers

Features and Benefits .8/52
Non Combination, Class 83 .8/53
Combination, Class 84 .8/54 – 8/55

Pump Control Panels

Irrigation, Class 81 .8/56
Class 87 and 88 Features and Benefits .8/57 – 8/58
Full-Voltage Type, Class 87 .8/59 – 8/60
Vacuum Starter Type, Class 87 .8/61
Reduced-Voltage Type, Class 88 .8/62 – 8/63

Reduced Voltage Control

Reduced Voltage Features and Benefits .8/64
Auto Transformer Starters, Class 36 and 37 .8/65
Part Winding Starters, Class 36 and 37 .8/66
Wye Delta Open Transition, Class 36 and 37 .8/67
Wye Delta Closed Transition, Class 36 and 37 .8/68

Lighting Control

Electrically Held Contactors, Class LE .8/69 – 8/71
Mechanically Held Contactors, Class CLM 8/72 – 8/74

Control Power Transformers

Domestic and International (UL, CSA and CE),
Class MT and MTG .8/75 – 8/79

10IC08_001-040.qxd 8/5/09 5:05 PM Page 8/1

8/2

Control Products

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-2

Contents Pages
Modifications and Drawings

Field Modification Kits .8/80 – 8/90
Enclosure Kits .8/91 – 8/94
Factory Modifications .8/95 – 8/99
Dimensions .8/100 – 8/129
Wiring Diagrams .8/130 – 8/149

Heater Tables and Replacement Parts

Overload Relay Heater Tables .8/150 – 8/156
NEMA Coils and Contact Kits .8/157 – 8/158
Coil VA Ratings and Overload Relays .8/159
Lighting Contactor Parts and Kits .8/160 – 8/161

10IC08_001-040.qxd 7/28/09 4:31 PM Page 8/2

8/3

Control Products

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: new page

What’s new

Irrigation Pump Panel
with Solid State
Overload, Class 81

Siemens introduces its
new Class 81 Irrigation
Pump Panel. This newest
addition to the already
extensive line of Siemens
pump panels was designed
specifically for the agricul-
tural market. It is well suit-
ed for irrigation and similar
pumping applications and is
built to withstand the
harsh elements of the
outdoors. Refer to page
8/56 for more details and
selection. ESP200™ Solid State Overload Relay

Building and improving on past successes, self-powered
ESP200 overload relays are a revolution for both industrial and
construction applications.

Ideal for oil pumping, agriculture, OEM operations and any
other industrial applications where motor life is monitored and
single-phase protection is important, NEMA starters equipped
with ESP200 are both versatile and rugged.

Refer to page 8/47 for more details and information.

10IC08_001-040.qxd 8/5/09 5:05 PM Page 8/3

8/4

Product Overview

Control Products
NEMA & General Purpose Controls

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-4

Class LE, CLM
Lighting Contactors

Page 8/69

Class MT, MTG
Control Power
Transformers

Page 8/75

Class 48, 958, 3RB20
Overload Relays

Page 8/47

Class 43
NEMA Reversing

Contactors
Page 8/46

Heater Tables and
Replacement Parts

Page 8/150

Class SMF
Fractional Horsepower

Manual Starters
Page 8/5

Class MMS & MRS
Fractional Horsepower

Manual Switches
Page 8/7

Class 11
Manual Starters and

Switches
Page 8/9

Class 14
NEMA Starters

Page 8/14

Class 17, 18
NEMA Combination

Starters
Page 8/18

Class 22
NEMA Reversing

Starters
Page 8/27

Class 25, 26
NEMA Combination
Reversing Starters

Page 8/29

Class 30
NEMA Multi-Speed

Starters
Page 8/32

Class 32
NEMA Combination
Multi-Speed Starters

Page 8/36

Class 36, 37
Reduced Voltage

Electromechanical
Starters

Page 8/64

Class 40
NEMA Contactors

and Vacuum Contactors
Page 8/44

Modifications and
Drawings
Page 8/80

Class 81, 83, 84,
87, 88

Pump Controls
Page 8/53

Cla
Clas
star
wel
hors
indu
Ava
thes
AC
Two
with
app
pum

Con
16 a
Ov
Mo
SM
inst

Tw
Two
des
pha
win
ope
are
incl
Sur
with
mec
dire
of t

10IC08_001-040.qxd 8/5/09 5:06 PM Page 8/4

8/5

Manual Control
Fractional HP Starters, Class SMF

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-5

General

ys

Class SMF
Class SMF fractional horsepower
starters provide overload protection as
well as manual on-off control for small
horsepower motors in a variety of
industrial and commercial applications.
Available in one or two pole versions,
these devices are suitable for use with
AC single phase motors up to 1 HP.
Two pole starters can also be used
with DC motors up to 3⁄4 HP. Typical
applications include fans, conveyors,
pumps, and small machine tools.

Continuous Current Rating
16 amperes.
Overload Trip Assembly
Motor protection is provided by a Class
SMFH heater element which must be
installed before the starter will operate.

Two Speed Starters
Two speed manual starters are
designed for control of small single
phase AC motors having separate
windings for high and low speed
operation. Two toggle operated starters
are used, with overload protection
included for each motor winding.
Surface mounting devices, and those
with a gray flush plate, utilize a
mechanical interlock which allows
direct control of the motor by means
of the toggle operators.

Enclosures
Class SMF, NEMA Type 1 surface
mounting enclosures are sheet steel
with a thermo-plastic wrap-around cover
for convenience in wiring. The NEMA
Type 1 enclosure is also available in an
oversized version which allows more
wiring space. A zinc alloy die casting is
used for NEMA Type 4 enclosures.

Pilot Lights
Red or green neon pilot light units
are available for flush mounting plates,
NEMA Type 1 enclosures, and NEMA
Type 4 enclosures. Pilot lights may be
either factory or field installed. (For
starters that contain a pilot light, a Red
light is standard. For a Green pilot light
add ”G” to the end of the catalog
number.)

Terminals
Binding head screw type terminals are
suitable for #10 or smaller copper wire,
and are accessible from the front. All
terminals are clearly marked.

Mounting
Open types without a pilot light fit
standard single gang switch boxes, and
can be used with any cover plate having
a standard toggle cutout. Single-unit
flush mounting types, including those
with pilot lights, are suitable for wall
mounting in a standard switch box or
for machine cavity mounting without
a box.

Operation
Available with toggle handle or with
removable key type operator to
discourage unauthorized operation.

Emergency Off Actuator
A toggle operator extender is available
for Class SMF, NEMA Type 1 surface
mounted units. The extender has a red
vinyl button that provides a fast and
easy method for locating and switching
the device‘s toggle operator into the
OFF position. The Emergency Off
Actuator is available in kit form only
for field installation.

Handle Guard/Lock-Off
An optional handle guard on Class
SMF, NEMA Type 1 enclosed starters
prevents accidental operation of the
toggle operator and also allows the
toggle operator to be padlocked in
either the “ON” or “OFF” position.
This handle guard can be factory
installed on NEMA Type 1 enclosed
starters and is also available in kit form
for field installation on NEMA Type 1
surface and flush mounting enclosures.
Standard NEMA Type 4 metallic
enclosures include provisions for
padlocking the device in the
OFF position.

Class SMF Starter in a NEMA Type 1

Enclosure with Pilot Light

10IC08_001-040.qxd 7/27/09 10:55 AM Page 8/5

Siem
Indus

8/6

Selection

Manual Control
Fractional HP Starters with Melting ALloy Overload, Class SMF

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-6

Maximum Horsepower

AC Single Phase DC

Volts 1-Pole 2-Pole 2-Pole

115–230 1 1 3⁄4

277 1 1 —

� Heater Elements see page 8/150.

� Field Modification Kits see page 8/80.

� Dimensions see page 8/100.

� Wiring Diagrams see page 8/130.

Starter—Class SMF, Single Phase�

Starter With Handle Guard/Lock-Off—Class SMF, Single Phase�

One Starter in Duplex Enclosure—Class SMF, Single Phase�

General Purpose Flush Mounting
Open Starter with Flush Plate - (No Enclosure Provided)

Gray Flush Plate Stainless Steel Flush NEMA Type 1 General

For Wall or Cavity Plate for Wall or Cavity Purpose Enclosure Replacement

Type of Number Mounting Mounting Surface Mounting Starters

Operator of Poles Starter Features� Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

Toggle 2
Standard — — — — SMFFG02 — —

Red Pilot Light — — — — SMFFG02P — —

Key 2 Red Pilot Light — — — — SMFFG04P — —

Two Starters In Duplex Enclosure—Class SMF, Single Phase�

Toggle 2 Per Starter
Standard SMFFF222 — — SMFFG222 — —

Red Pilot Light on Each Starter SMFFF222P SMFFS22P SMFFG222P — —

Key 2 Per Starter Red Pilot Light on Each Starter SMFFF44P SMFFS44P SMFFG44P — —

Starter And “Auto-Off-Hand” SPDT Selector Switch (AC Only)—Class SMF, Single Phase�

1
Standard SMFFF71 — — SMFFG71 — —

Toggle
Red Pilot Light SMFFF71P SMFFS71P SMFFG71P — —

2
Standard SMFFF72 — — SMFFG72 — —

Red Pilot Light SMFFF72P SMFFS72P SMFFG72P — —

Key 2 Red Pilot Light SMFFF74P SMFFS74P SMFFG74P — —

Two Speed Starters (AC Only)—Class SMF, Single Phase�

Mechanical Interlock SMFFF11 — — SMFFG11 SMFF01T

1 Mechanical Interlock and (2) Red Pilot Lights SMFFF11P — — SMFFG11P SMFF01PT

Mechanical Interlock, HIGH-OFF-LOW

Toggle
Selector Switch and (2) Red Pilot Lights

— — SMFFS101P — — SMFF01PT

Mechanical Interlock SMFFF22 — — SMFFG22 SMFF02T

2 Mechanical Interlock and (2) Red Pilot Lights SMFFF22P — — SMFFG22P SMFF02PT

Mechanical Interlock, HIGH-OFF-LOW

Selector Switch and (2) Red Pilot Lights
— — SMFFS202P — — SMFF02PT

Ordering Information Horsepower Ratings

Standard — — � — � — � — SMFFG5 SMFFGJ5 — — SMFFW1� SMFFR1�

Red Pilot Light — — � — � — � — SMFFG5P SMFFGJ5P — — SMFFW1P� — —

1 (2) 3⁄4" NPT Outlets — — � — � — � — — — — — — — SMFFW1H SMFFR1H

(2) 3⁄4" NPT Outlets

Toggle
and Red Pilot Light

— — � — � — � — — — — — — — SMFFW1PH — —

Standard — — � — � — � — SMFFG6 SMFFGJ6 — — SMFFW2� SMFFR2�

Red Pilot Light — — � — � — � — SMFFG6P SMFFGJ6P — — SMFFW2P� — —

2 (2) 3⁄4" NPT Outlets — — � — � — � — — — — — — — SMFFW2H SMFFR2H

(2) 3⁄4" NPT Outlets

and Red Pilot Light
— — � — � — � — — — — — — — SMFFW2PH — —

General Purpose Flush Mounting NEMA Type 1 General Purpose NEMA Type NEMA NEMA Type
Open Starter with Flush Plate Enclosure, Surface Mounting 3R, 4 & 12 Type 4 3R, 7 & 9
(No Enclosure Provided) Watertight, Watertight, Div 1 and Div 2

Dust-tight Dust-tight Class I Groups

Standard Jumbo Metallic Metallic B, C, D &

Gray Stainless Stainless
Enclosure Enclosure Class II Groups

Flush Steel Steel
with Clear Cover E, F, G

Type Open Type Plate Flush Plate Flush Plate Standard Oversized
Enclosures

of No. of Catalog List Catalog List Catalog List Catalog List Catalog List Catalog List Catalog List Catalog List Catalog List

Operator Poles Starter Features� Number Price $ Number Price $ Number Price $ Number Price $ Number Price $ Number Price $ Number Price $ Number Price $ Number Price $

1
Standard SMFF01 SMFFF1 SMFFS1 — — SMFFG1 SMFFGJ1 SMFFWN1 — — — —

Toggle
Red Pilot Light SMFF01P SMFFF1P SMFFS1P SMFFSJ1P SMFFG1P SMFFGJ1P SMFFWN1P — — — —

2
Standard SMFF02 SMFFF2 SMFFS2 — — SMFFG2 SMFFGJ2 SMFFWN2 — — — —

Red Pilot Light SMFF02P SMFFF2P SMFFS2P SMFFSJ2P SMFFG2P SMFFGJ2P SMFFWN2P — — — —

1
Standard SMFF03 SMFFF3 SMFFS3 — — SMFFG3 SMFFGJ3 SMFFWN3 — — — —

Key
Red Pilot Light SMFF03P SMFFF3P SMFFS3P SMFFSJ3P SMFFG3P SMFFGJ3P SMFFWN3P — — — —

2
Standard SMFF04 SMFFF4 SMFFS4 — — SMFFG4 SMFFGJ4 SMFFWN4 — — — —

Red Pilot Light SMFF04P SMFFF4P SMFFS4P SMFFSJ4P SMFFG4P SMFFGJ4P SMFFWN4P — — — —

� One heater element required.
� Furnished with (1) 3⁄4" NPT Outlet in bottom

(reversible for top feed).

� Two heater elements required.
� Order Open Type starter plus separate handle guard kit.

� For starters that contain a pilot light, a Red light is
standard. For a Green pilot light add ”G” to the end of
the catalog number.

Class SMF Starter in a NEMA Type 1

Enclosure with Pilot Light

Cla
Clas
swi
con
mot
not
Com
ratin
for
com
incl
fans
of e
be u
resi

Con
MM
volt
20 a
amp

Tw
Two
use
or s
ove
prov
em
eac

Rev
Rev
a co
and
ove
is p
for
mot
whi
mot
one
rota

10IC08_001-040.qxd 8/5/09 5:06 PM Page 8/6

8/7

Manual Control
Fractional HP Switches, Class MMS, MRS

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-7

General

 Inc.
talog

le

e $

—

—

—

—

pe

Div 2
ups

oups

ist

Price $

—

—

—

—

—

—

—

—

nd of

Class MMS, MRS
Class MMS and MRS motor starting
switches provide manual “ON-OFF”
control of single or three phase AC
motors where overload protection is
not required or is provided separately.
Compact construction and a 600 volt
rating make these switches suitable
for a wide range of industrial and
commercial uses. Typical applications
include small machine tools, pumps,
fans, conveyors and many other types
of electrical machinery. They can also
be used on non-motor loads such as
resistance heating applications.

Continuous Current Rating
MMS & MRS: 30 amperes at 250
volts max, 26.4 amperes at 277 volts,
20 amperes at 600 volts max, 30
amperes resistive at 600 volts max.

Two Speed—Class MRS
Two speed manual switches may be
used with separate winding three phase
or single phase AC motors where
overload protection is not required or is
provided separately. Two switches are
employed to give “ON-OFF” control in
each speed.

Reversing—Class MRS
Reversing manual switches provide
a compact means of starting, stopping
and reversing AC motors where
overload protection is not required or
is provided separately. They are suitable
for use with three phase squirrel cage
motors and for single phase motors
which can be reversed by reconnecting
motor leads. Two switches are used,
one to connect the motor forward
rotation and one for reverse.

Enclosures

Class MMS, MRS, NEMA Type 1
surface mounting enclosures are sheet
steel with a thermo-plastic wrap-around
cover for convenience in wiring.
The NEMA Type 1 enclosure is also
available in an oversized version which
allows more wiring space. A zinc alloy
die casting is used for NEMA Type 4
enclosures.

Pilot Lights
Red or green neon pilot light units
are available for flush mounting plates,
NEMA Type 1 enclosures, and NEMA
Type 4 enclosures. Pilot lights may be
either factory or field installed. (For
switches that contain a pilot light, a Red
light is standard. For a Green pilot light
add ”G” to the end of the catalog
number.)

Terminals
Binding head screw type terminals are
suitable for #10 or smaller copper wire,
and are accessible from the front. All
terminals are clearly marked.

Mounting
Open types without a pilot light fit
standard single gang switch boxes, and
can be used with any cover plate having
a standard toggle cutout. Single-unit
flush mounting types, including those
with pilot lights, are suitable for wall
mounting in a standard switch box or
for machine cavity mounting without
a box.

Operation
Available with toggle handle or with
removable key type operator to
discourage unauthorized operation.

Emergency Off Actuator
A toggle operator extender is available
for Class MMS, MRS, NEMA Type 1
surface mounted units. The extender
has a red vinyl button that provides a
fast and easy method for locating and
switching the device‘s toggle operator
into the OFF position. The Emergency
Off Actuator is available in kit form
only for field installation.

Handle Guard/Lock-Off
An optional handle guard on Class
MMS, MRS, NEMA Type 1 enclosed
switches prevents accidental operation
of the toggle operator and also allows
the toggle operator to be padlocked in
either the “ON” or “OFF” position. This
handle guard is available in kit form for
field installation on NEMA Type 1
surface and flush mounting enclosures.
Standard NEMA Type 4 metallic
enclosures include provisions for
padlocking the device in the
OFF position.

Class MMS Switch in a

NEMA Type 1 Enclosure

10IC08_001-040.qxd 7/27/09 10:56 AM Page 8/7

Siem
Indus

8/8

Selection

Manual Control
Switches�, Class MMS, MRS

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-8

� Manual switches do not include overloads.
� Furnished with (1) 3/4" NPT outlet in bottom (reversible

for top feed). In order to obtain a 3⁄4" NPT outlet in top
and bottom, add suffix letter “H” to type number with
List Price adder.

� Do not use as replacement interiors for NEMA Type 4
metallic enclosures. For replacement unit, order
Type MMSK01 or MMSK02 and separate pilot light kit.

� For switches that contain a pilot light, a Red light is
standard. For a Green pilot light add ”G” to the end
of the catalog number.

Ordering Information

� Heater Elements not Required.

� Field Modification Kits see
page 8/80.

� Dimensions see page 8/100.

� Wiring Diagrams see page 8/130.

Switch—Class MMS, Single Phase and 3-Phase

Reversing Switch—Class MRS, Single Phase and 3-Phase
General Purpose
Flush Mounting NEMA Type 1
Open Switch with Flush Plate General Purpose Replacement Switch

Type of Number of Suitable Switch Features� (Including (No Enclosure Provided) Enclosure Surface Mounting Class MRS

Operator Poles Motor Types Mechanical Interlock) Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

Single Phase Standard MRSKF11 MRSKG11 MRSK01T

2 3-Lead Red Pilot Device—115V AC MRSKF11A MRSKG11A MRSK01AT
Repulsion-Induction Red Pilot Device— 230V AC MRSKF11B MRSKG11B MRSK01BT

Toggle
3-Phase; Also Standard MRSKF22 MRSKG22 MRSK02T

Single Phase Capacitor, Red Pilot Light—110–120V AC MRSKF22A MRSKG22A MRSK02AT
3 Split Phase, or 4-Lead Red Pilot Light—208–220V AC MRSKF22B MRSKG22B MRSK02BT

Repulsion-Induction Red Pilot Light—440–600V AC MRSKF22C MRSKG22C MRSK02CT

Two Speed Switch—Class MMS, Single Phase and 3-Phase
General Purpose
Flush Mounting NEMA Type 1
Open Switch with Flush Plate General Purpose Replacement Switch

Type of Number of Suitable Switch Features� (Including (No Enclosure Provided) Enclosure Surface Mounting Class MRS

Operator Poles Motor Types Mechanical Interlock) Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

Single Phase Standard MMSKF11 MMSKG11 MRSK01T

2 Two Winding (2) Red Pilot Devices—115V AC MMSKF11A MMSKG11A MRSK01AT
(3-Lead) (2) Red Pilot Devices—230V AC MMSKF11B MMSKG11B MRSK01BT

Toggle
3-Phase Standard MMSKF22 MMSKG22 MRSK02T

3 Separate Winding (2) Red Pilot Lights—208–240V AC MMSKF22B MMSKG22B MRSK02BT
(Wye-Connected) (2) Red Pilot Lights—440–600V AC MMSKF22C MMSKG22C MRSK02CT

General Purpose Flush Mounting NEMA Type 1 General Purpose NEMA Type NEMA NEMA
Open Switch with Flush Plate Enclosure Surface Mounting 3R, 4 & 12 Type 4

�
Type 7 & 9

�

(No Enclosure Provided) Watertight, Watertight, Class I Groups

Standard Jumbo Dust-tight Dust-tight B, C & D &

Gray Stainless Stainless Metallic Enclosurer Metallic Class II Groups

Flush Steel Steel
with Clear Cover Enclosure E, F, G

Type No Open Type Plate Flush Plate Flush Plate Standard Oversized
Enclosures

of of Switch Catalog List Catalog List Catalog List Catalog List Catalog List Catalog List Catalog List Catalog List Catalog List

Operator Poles Features� Number Price $ Number Price $ Number Price $ Number Price $ Number Price $ Number Price $ Number Price $ Number Price $ Number Price $

2
Standard MMSK01 MMSKF1 MMSKS1 — — MMSKG1 MMSKGJ1 MMSKWN1 MMSKW1 MMSKR1

Red Pilot Light
115V AC MMSK01A� MMSKF1A MMSKS1A MMSKSJ1A MMSKG1A MMSKGJ1A MMSKWN1A MMSKW1A — —

Toggle Red Pilot Light

230V AC
MMSK01B� MMSKF1B MMSKS1B MMSKSJ1B MMSKG1B MMSKGJ1B MMSKWN1B MMSKW1B — —

3 Standard MMSK02 MMSKF2 MMSKS2 — — MMSKG2 MMSKGJ2 MMSKWN2 MMSKW2 MMSKR2

Red Pilot Light
208-240V AC MMSK02B� MMSKF2B MMSKS2B MMSKSJ2B MMSKG2B MMSKGJ2B MMSKWN2B MMSKW2B — —

Red Pilot Light

440-600V AC
MMSK02C� MMSKF2C MMSKS2C MMSKSJ2C MMSKG2C MMSKGJ2C MMSKWN2C MMSKW2C — —

2
Standard MMSK03 MMSKF3 MMSKS3 — — MMSKG3 MMSKGJ3 MMSKWN3 — — — —

Red Pilot Light
115V AC MMSK03A MMSKF3A MMSKS3A MMSKSJ3A MMSKG3A MMSKGJ3A MMSKWN3A — — — —

Key Red Pilot Light

230V AC
MMSK03B MMSKF3B MMSKS3B MMSKSJ3B MMSKG3B MMSKGJ3B MMSKWN3B — — — —

3
Standard MMSK04 MMSKF4 MMSKS4 — — MMSKG4 MMSKGJ4 MMSKWN4 — — — —

Red Pilot Light
208–240V AC MMSK04B MMSKF4B MMSKS4B MMSKSJ4B MMSKG4B MMSKGJ4B MMSKWN4B — — — —

Red Pilot Light

440–600V AC
MMSK04C MMSKF4C MMSKS4C MMSKSJ4C MMSKG4C MMSKGJ4C MMSKWN4C — — — —

Horsepower Ratings

No of Motor Type Maximum HP DC Ratings

Device Poles AC 115V 230V 450–575V 90V 115V 230V

Class MMS
2 Single Phase 2 2 3 1 2 11/2

3 3-Phase 2 71/2 10 1 2 11/2

Class MRS 2 Single Phase 2 2 3 1 2 11/2

Reversing 3 3-Phase 2 71/2 10 1 2 11/2

Class MMS
2 Single Phase 2 2 3 1 2 11/2

Two Speed
3 3-Phase, Constant or Variable Torque 2 71/2 10 1 2 11/2

3 3-Phase, Constant Horsepower 2 71/2 10 1 2 11/2

Class MMS Switch in a

NEMA Type 1 Enclosure

Cla
Clas
star
for
con

Cla
use
up t
bim
clas
star
reac
insi
com
from
tem
tem

A b
star
con

Mag
take
curr
dial

Cla
con
Typ
woo
pow

10IC08_001-040.qxd 8/5/09 5:06 PM Page 8/8

8/9

Manual Control
Starters and Switches, Class 11 - 3RV

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-9

General

 Inc.
talog

$

$

�

ps

ps

st

ice $

—

—

—

—

—

—

—

—

—

—

30V

1/2

1/2

1/2

1/2

1/2

1/2

1/2

Class 11 - 3RV
Class 11 across the line manual
starters and switches provide control
for machinery where remote start stop
control is not required.

Class 11 - 3RV manual starters are
used for single and poly-phase motors
up to 20HP @ 575V. Starters have
bimetallic heater elements to provide
class 10 overcurrent protection. Each
starter has a fourth bimetallic strip that
reacts only to the ambient temperature
inside the control panel. This ambient
compensation helps prevent the starter
from nuisance tripping when the panel
temperature is higher than the ambient
temperature of the motor.

A built-in differential trip bar causes the
starter to trip faster on a phase loss
condition to help reduce motor damage.

Magnetic trip elements in each starter
take the device off line when it senses
current of 13 times the maximum FLA
dial setting.

Class 11 - 3RV switches provide
control for inherently protected motors.
Typical applications include metal and
woodworking machinery, grinders,
power saws, conveyors, fans, pumps,

blowers, textile and packaging
machinery, and paper cutters.

Each switch is provided with magnetic
trip elements which take the device off
line when it senses current of 13 times
the maximum switch rating.

Class 11 - 3RV manual starters can be
used as Type E self-protected manual
combination starters (up to 22 amps)
per UL508 or as components in
Group Installation per NEC 430.53.
When using the Class 11 - 3RV as a
manual combination starter upstream
protection is not required.

Class 11 - 3RV controllers are available
with low voltage protection which will
automatically open the power poles
when the voltage drops or the power
is interrupted.

Controllers with the LVP option provide
the OSHA requirements for protecting
personnel from potential injury caused
by the automatic start-up of machinery
following a voltage drop or power
interruption when low voltage
protection is specified.

Class 11 - 3RV is available as Open
style, or in NEMA 1, NEMA 7 & 9 or
NEMA 7 & 9 / 3 & 4 enclosures.

Standard Features include:
▪ ON/OFF rotary handle with lockout

and visible trip indication

▪ Adjustment dial for setting to motor
FLA (Starters only)

▪ Low Voltage Protection (LVP) Option

▪ Short Circuit trip at 13 times the
maximum setting of the FLA dial
or rated current

▪ Ambient compensated up to 140°F

▪ Phase loss sensitivity

▪ Test trip function

▪ LVP Option Meets OSHA
Requirements

▪ UL Listed

▪ CSA Certified

OPEN TYPE
Starter

NEMA 1
General Purpose

NEMA 7 & 9
Div 1 & Div 2

Class I Group C & D
Class II Group E, F & G

NEMA 3 & 4, NEMA 7 & 9
Div 1 & Div 2

Class I Group C & D
Class II Group E, F & G

10IC08_001-040.qxd 7/27/09 10:56 AM Page 8/9

Siem
Indus

8/10

Selection

Manual Control
Starters and Switches, Class 11 - 3RV

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-10

� Instantaneous Magnetic Trip will occur at 13 times
the maximum FLA dial setting or rated switch current.

� Product Category: IEC

� Shaded Ratings apply for Manual Motor Controllers
Only! These Ratings do not apply as UL Listed Manual
Combination Starters.

� Add 1 to the end of the catalog number for 1/2 inch drain
hole with plug and list price adder. Drain fitting not sup-
plied, order separately XDB-2.

Manual Starter—Class 11 - 3RV

Manual Switch—Class 11 - 3RV

FLA Max HP Enclosure

Adjustment Single Phase 3-Phase Open Type NEMA 1 NEMA 7 & 9 NEMA 3 & 4, NEMA 7 & 9�

Range� HP Ratings HP Ratings General Purpose Class I Groups C & D Watertight (Outdoor use)
Class II Groups E, F & G Class I Groups C & D

Class II Groups E, F & G

115V 230V 200V 230V 460V 575V Catalog Number List Price $ Catalog Number List Price $. Catalog Number List Price $ Catalog Number List Price $

0.11-0.16 — — — — — — 3RV1021-0AA10� 11AD3B 11AD3H 11AD3W

0.14-0.2 — — — — — — 3RV1021-0BA10� 11BD3B 11BD3H 11BD3W

0.18-0.25 — — — — — — 3RV1021-0CA10� 11CD3B 11CD3H 11CD3W

0.22-0.32 — — — — — — 3RV1021-0DA10� 11DD3B 11DD3H 11DD3W

0.28-0.4 — — — — — — 3RV1021-0EA10� 11ED3B 11ED3H 11ED3W

0.35-0.5 — — — — — — 3RV1021-0FA10� 11FD3B 11FD3H 11FD3W

0.45-0.63 — — — — — — 3RV1021-0GA10� 11GD3B 11GD3H 11GD3W

0.55-0.8 — — — — — 1⁄2 3RV1021-0HA10� 11HD3B 11HD3H 11HD3W

0.7-1 — — — — 1⁄2 1⁄2 3RV1021-0JA10� 11JD3B 11JD3H 11JD3W

0.9-1.25 — — — — 3⁄4 3⁄4 3RV1021-0KA10� 11KD3B 11KD3H 11KD3W

1.1-1.6 — 1⁄10 — — 3⁄4 1 3RV1021-1AA10� 11LD3B 11LD3H 11LD3W

1.4-2 — 1⁄8 — — 1 1 1⁄2 3RV1021-1BA10� 11MD3B 11MD3H 11MD3W

1.8-2.5 — 1⁄6 1⁄2 1⁄2 1 1⁄2 1 1⁄2 3RV1021-1CA10� 11ND3B 11ND3H 11ND3W

2.2-3.2 1⁄10
1⁄4 3⁄4 3⁄4 1 1⁄2 2 3RV1021-1DA10� 11PD3B 11PD3H 11PD3W

2.8-4 1⁄8 1⁄3 3⁄4 1 2 3 3RV1021-1EA10� 11QD3B 11QD3H 11QD3W

3.5-5 1⁄6 1⁄2 1 1 3 3 3RV1021-1FA10� 11RD3B 11RD3H 11RD3W

4.5-6.3 1⁄4 3⁄4 1 1⁄2 1 1⁄2 5 5 3RV1021-1GA10� 11SD3B 11SD3H 11SD3W

5.5-8 1⁄3 1 2 2 5 5 3RV1021-1HA10� 11TD3B 11TD3H 11TD3W

7-10 1⁄2 1 1⁄2 3 3 7 1⁄2 10 3RV1021-1JA10� 11UD3B 11UD3H 11UD3W

9-12.5 1⁄2 2 3 3 7 1⁄2 10 3RV1021-1KA10� 11VD3B 11VD3H 11VD3W

11-16 1 3 5 5 10 15
�

3RV1021-4AA10� 11WD3B 11WD3H 11WD3W

14-20 1 1⁄2 3 5 7 1⁄2 15 20
�

3RV1021-4BA10� 11XD3B 11XD3H 11XD3W

17-22 2 3 7 1⁄2 7 1⁄2 15 20
�

3RV1021-4CA10� 11YD3B 11YD3H 11YD3W

20-25 2� 5� 7 1⁄2� 7 1⁄2� 15� 20� 3RV1021-4DA10� 11ZD3B 11ZD3H 11ZD3W

Rated Max HP Enclosure

Current� Single Phase 3-Phase Open Type NEMA 1 NEMA 7 & 9 NEMA 3 & 4, NEMA 7 & 9
HP Ratings HP Ratings General Purpose Class I Groups C & D Watertight

Class II Groups E, F & G Class I Groups C & D
Class II Groups E, F & G

115V 230V 200V 230V 460V 575V Catalog Number List Price $. Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

1 — — — — 1⁄2� 1⁄2� 3RV1321-0JC10� 111D3B 111D3H 111D3W

5 1⁄6� 1⁄2� 1
�

1
�

3
�

3
�

3RV1321-1FC10� 112D3B 112D3H 112D3W

10 1⁄2� 1 1⁄2� 3
�

3
�

7 1⁄2� 10
�

3RV1321-1JC10� 113D3B 113D3H 113D3W

20 1 1⁄2� 3
�

5
�

7 1⁄2� 15
�

20
�

3RV1321-4BC10� 114D3B 114D3H 114D3W

25 2
�

5
�

7 1⁄2� 7 1⁄2 �
15

�
20

�
3RV1321-4DC10� 115D3B 115D3H 115D3W

Ordering Information

� No heaters required.

� Field modification kits see page 8/80.

� Dimensions see page 8/102.

� Wiring Diagrams see page 8/130.

� For applications requiring a low voltage protection coil
see table at right.

Class 11 Manual Motor Starter

Low Voltage Protection Coil Table

60 Hz Voltage Letter
120V *F
208V *D
240V *G
460V *H
*Add corresponding letter to end of base Class 11
catalog number for low voltage protection coil with
List Price adder.
Note: The LVP option for Open type 3RV is available
from the factory, please order separately from the
field modification kits on page 8/81.
The coil voltage should correspond with the
line voltage.

Clas

17 —

18 —

25 —

26 —

Clas

14 —

22 —

40 —

43 —

� Sin
on

� No

C

3

3

10IC08_001-040.qxd 7/28/09 8:47 AM Page 8/10

8/11

Heavy Duty Control
Catalog Numbering System

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: ESP200 p. 3

General

 Inc.
talog

drain
up-

& 9�

e)

G

ice $

& 9

G

ce $

er

*F

*D

*G

*H

ith

ble
e

Class

17 — Combination Starter

(Non Fusible, Fusible)

18 — Combination Starter

(Circuit Breaker)

25 — Reversing

Combination Starter

(Non Fusible, Fusible)

26 — Reversing

Combination Starter

(Circuit Breaker)

Size

B — 00

C — 0

D — 1

E — 13⁄4

F — 2

G — 21⁄2

H — 3

I — 31⁄2

J — 4

L — 5

M — 6

N — 7

P — 8

Model

U — ESP200 size 0–4

& size 7 & 8

P — Thermal size 0–31⁄2,

Solid state size 5 & 6

Enclosure Size

92 — Standard Width

82 — Extra Wide

Enclosure Type

B — NEMA 1

F — NEMA 4X Fiberglass

H — NEMA 7/9/3/4, Bolted (Class 18 & 26 only)

N — NEMA 12 (Field convertible to 3/3R/4)

W — NEMA 4/4X 304 Stainless Steel

Breaker HP Code�

Horsepower Rating
200, 230, 460, 575

A — 1⁄2, 1⁄2,1, 1

B — 1, 1, 3, 3

C — 3, 3, 5, 5

D — 3, 3, 71⁄2, 71⁄2

E — 71⁄2, 71⁄2, 10, 10

F — —, —, 15, 15

G — 10, 10, —, —

H — 71⁄2, 10, 20, 20

J� — 10, 15, 25, 25

K — —, —, 30, 30

L — 15, 20, —, —

M — —, —, 30, 30

N — 25, 30, 50, 50

P — 30, 40, 75, 75

R — 40, 50, 100, 100

Class

14 — Across the Line NEMA

Motor Starter

22 — Reversing NEMA Motor

Starter

40 — Across the Line NEMA

Magnetic Contactor

43 — Reversing NEMA Magnetic

Contactor

Size

B — 00

C — 0

D — 1

E — 13⁄4

F — 2

G — 21⁄2

H — 3

I — 31⁄2

J — 4

L — 5

M — 6

N — 7

P — 8

Model

U — ESP200 size 00–4,

Size 7 & 8

P — Thermal size 00–4,

Solid state sizes 5 & 6

Enclosure Size

1 — 2 power poles,1-phase

3 — 3 power poles, 3-phase

8 — 3 power poles, 3-phase,

extra wide enclosure

Pilot Control Circuit

2 — suitable for

3-wire control

(NO aux.

contact incl.)

Enclosure Type

A — Open

B — NEMA 1

F — NEMA 4X Fiberglass

H — NEMA 7/9/3/4, Bolted

(Class 18 & 26 only)

0 — NEMA 12 (Field convertible to 3/3R/4)

W — NEMA 4/4X 304 Stainless Steel

Coil

A�— 110–120V/220–240V@60Hz

110V/190–220V@50Hz

C�— 220–240V/440–480V@60Hz

190–220V/380–440V@50Hz

D — 200–208V@60Hz

E — 550–600V@60Hz

550V@50Hz

F — 120V@60Hz

110V@50Hz

G — 220–240V@60Hz

190–220V@50Hz

H — 440–480V@60Hz

380–440V@50Hz

J� — 24V@60Hz

24V@50Hz

L — 277V@60Hz

240V@50Hz

� Single phase ESP200 available on Class 14 Starters
only.

� Not used on Class 17, 25 or with ESP200 versions.

� Not available on sizes 5–8.
� For Class 37 only.

� Position used for ESP200 only.
� Not available on sizes 7 and 8.

ESP 200®

Current Range�

Three Phase

A — 0.25–1

B — 0.75–3.4

C — 3–12

D — 5.5–22

E — 10–40

F — 13–52

G — 25–100

H — 50–200

J — 100–300 w/ CT’s

K — 133–400 w/ CT’s

L — 200–600 w/ CT’s

M — 250–750 w/ CT’s

N — 400–1200 w/ CT’s

ESP 200®

Current Range�

Three Phase

A — 0.25–1

B — 0.75–3.4

C — 3–12

D — 5.5–22

E — 10–40

F — 13–52

G — 25–100

H — 50–200

J — 100–300 w/ CT’s

K — 133–400 w/ CT’s

L — 200–600 w/ CT’s

M — 250–750 w/ CT’s

N — 400–1200 w/ CT’s

Single Phase�

A — 0.25–1

B — 0.75–3.4

C — 3–12

D — 5.5–22

Disconnect Type�

D — Non Fused Disc.
F — Fusible Disc.
P — MCP

Size

C — 0
D — 1
E — 13⁄4
F — 2
G — 21⁄2
H — 3
I — 31⁄2
J — 4
L — 5
M — 6
N — 7
P — 8

Model

U — ESP200
size 0–4
& size 7 & 8

P — Thermal
size 0–31⁄2
Solid state
size 5 & 6

ESP 200®

Current Range� Type

T — Auto XFMR
P — Part Wind.

0 — Wye Delta
Open Trans.

C — Wye Delta
Closed Trans.

CoilLine Volts

2 — 230
3 — 380
4 — 460
5 — 575
6 — 200/208

Enclosure Type

A — Open D
B — NEMA 1 E
W — NEMA 4/4X F

Stainless Steel G
0 — NEMA 12 H

L

Class

36 — Non
Combination
Reduced
Voltage
Starter

37 — Combination
Reduced
Voltage
Starter

10IC08_001-040.qxd 7/27/09 10:57 AM Page 8/11

8/12

General

Heavy Duty Starters
Features and Benefits

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: ESP200 p. 4

Standard Features
Size 00–4 magnetic starters include the
following standard features:

▪ Rugged Industrial Design

▪ Half Sizes for Cost and Space Savings

▪ Dual Voltage, Dual Frequency Coils

▪ Solid State or Ambient Compensated
Bimetal Overload Protection

▪ Wide Range of Accessories

▪ Easy Coil Access

▪ Overload Test Feature

▪ Straight Thru Wiring

▪ Gravity Dropout

▪ Large Silver Cadmium Contacts

▪ UL listed file #E14900 (class 14, 22,
30, 40 & 43)

▪ CSA certified file #LR 6535 (class 14,
22, 30, 40 & 43)

Application
Heavy Duty starters are designed for
across the line starting of single phase
and polyphase motors.

These controls are available in NEMA
Sizes 00 through 8. In addition to the
usual NEMA Starter Sizes, Siemens
offers three exclusive Half Sizes; 13⁄4,
21⁄2 and 31⁄2. These integral sizes offer
the same rugged, industrial
construction as our NEMA Sizes and
ensure efficient operating performance.
Half Sizes provide a real cost savings
by cutting down on over capacity when
NEMA Sizes exceed the motor ratings.
All Siemens Heavy Duty controls,
including our popular Half Sizes comply
with applicable NEMA and UL tests.

All starters are supplied with a NO
holding interlock that in conjunction
with an appropriate pilot device will
provide low voltage protection or
release.

NEMA starters are ideal for
applications requiring dependability
and durability. Typical applications
include use with machine tools, air
conditioning equipment, material
handling equipment, compressors,
hoists and various production and
industrial equipment as well as in
demanding automotive applications.

Starters are available as an open type
or in NEMA 1, 12/3/3R, 4 (painted), 4/4X
(stainless), 4X (fiberglass), and 7 & 9
enclosures.

Gravity Dropout
For added reliability, the gravity dropout
of the armature and contacts is assisted
by stainless steel springs which help
provide quick, precise opening of the
contacts.

45 Degree, Wedge Action Contacts
The 45 degree, wedge action contacts
reduce tracking and provide faster arc
quenching. The resulting self-cleaning
and reduced contact bounce mean
cooler operation and longer life for the
large silver cadmium oxide contacts.

Terminal Design
Control terminals are self-rising
pressure type.

Molded Coil
Magnetic coils are carefully wound and
then sealed in epoxy. Encapsulation
helps seal out moisture, promotes
heat transfer and resists electrical,
mechanical and thermal stresses.

Dual Voltage/Frequency Coil

Starters are available with dual voltage,
dual frequency coils. They are designed
to operate on either 50 or 60 Hertz.

Molded Stationary Contact Block
Thermoset materials resist arc tracking
and the stresses of heat and severe
impact.

Field Modification Kits
All starters can be modified in the field
with a complete range of accessories.
These include pushbuttons, selector
switches, pilot lights, auxiliary contacts
and surge suppressors.

Auxiliary Equipment

▪ NEMA starters are available with
built-in START-STOP push buttons
for 3-wire control or a
HAND-OFF-AUTO selector
switch for 2-wire control

▪ Field modifications such as auxiliary
contacts, pilot lights, push buttons,
selector switches, and fuse blocks

are available to meet particular
application requirements

▪ Normally opened or normally closed
auxiliary power pole kits are available
for Sizes 00 through 13⁄4

▪ Transformers can be ordered as either
factory or field modifications.
In some cases these may require a
larger enclosure

▪ A full line of replacement parts are
available including contact kits, coils,
and overload relays

Siemens Sizes 00–13⁄4 have as
standard, universal mounting which
fits the following:

Cutler Hammer—Citation Series
—Freedom Series

GE —300 Line

Square D —Type S

The Starter with its existing
backplate mounts onto the piggyback
mounting plate and is secured in
place with three mounting screws.
The piggyback mounting plate fits
the following:

Allen-Bradley —Bulletin 509
—Bulletin 709

Westinghouse —Series A200

Size 5 & 6 Starters
Additional Features

▪ Solid State Overload (3RB type)
Standard

▪ Latest technology in arc quenching to
extend contactor life

▪ Wide variety of enclosures in all
starter configurations

Size 7 & 8 Starters
Additional Features

▪ New Compact Design

▪ Can be mounted in any position

▪ Same coil voltage is AC or DC

Part No
49D70084

Solid State Starter Class 14 ESP
NEM
art
pha
fau
gre
life
ESP
sav

ESP
Sta
Sta

▪ Tr
w

▪ P
ru

▪ G

▪ S

▪ R
A

▪ E
se

▪ O
ex

Mot

230

7

10

15

20

30

40

50

Sav

10IC08_001-040.qxd 7/30/09 2:48 PM Page 8/12

8/13

Heavy Duty Starters
Features and Benefits

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA Inc.
talog

Siemens / Industrial Controls Previous folio: ESP200 p. 5

General

d
ble

her

s,

h

ack

 to

ESP200™ starters combine the rugged
NEMA contactors with a state of the
art solid state overload that provides
phase loss, phase unbalance ground
fault protection. It offers the user
greater motor protection and extended
life in heavy duty applications. The
ESP200™ ultimately results in a cost
savings to the user.

ESP200™ Solid State Overload Relays
Standard features provide Improved
Starter Performance:

▪ True phase loss protection; trips
within 3 seconds

▪ Phase unbalanced prevents motor
running inefficiently

▪ Ground fault trip when selected

▪ Selectable trip class 5, 10, 20 or 30

▪ Reset trip can be selected
Auto/Manual restart

▪ Easy to select and use, Dip Switch
selectable

▪ Overload is self powered, no need for
external power source

Half Size Starters
Half-Size starters feature all the
rugged performance characteristics of
our NEMA rated starter sizes, but are
fractionally sized to more closely match
your exact motor rating. As a result,
significant economic savings are made
possible without sacrificing the reliability
you expect from a heavy duty starter.

These additional starter sizes have the
reserve capacity to handle occasional
plugging and jogging applications
without derating. Superior operating
performance in heavy duty applications
is assured by the large current carrying
parts, not by derating the device.

Exclusive “half-sizes” save potentially
hundreds, even thousands of dollars
per project.

Using the table below, simply match
the specific size starter to the
horsepower rating of your motor.
Every half-size starter saves you
money—up to 31%.

All “half-sizes” comply to applicable
NEMA and UL standards.

ESP200® FLA Adjustment Dial—Set the

adjustment dial on the overload to the

FLA of the motor.

DIP Switch Settings
Adjust DIP switch settings to the Trip
Class desired 5, 10, 20, or 30.

▪ Set Phase Unbalance ON or OFF

▪ Set Phase Loss ON or OFF

▪ Set Reset to Manual or Automatic

▪ Set Ground Fault ON or OFF

Typical Solid-State Overload
Adjustment Dial Markings

Each overload is precisely calibrated
and labels are laser printed.

Figure 1

Motor Size “Half-Size”
Starter Half Savings Over

230V 460V Size Size List Price $ Next Full Size

7 1⁄2 10 1 — —

10 15 — 13⁄4 31%

15 25 2 — —

20 30 — 21⁄2 20%

30 50 3 — —

40 75 — 31⁄2 13%

50 100 4 — —

Savings for Siemens “Half-Size” Starters in NEMA 1 Enclosures, FVNR

ESP200™ Solid State Starter

Standard Auxiliary Contacts

Type Size (3rd Character) Configuration Internal / External

B Thru E 1N.O. Internal

All FVNR F Thru J 1N.O. External
Starters &

L Thru M 2N.O., 2N.C. ExternalContactors

N Thru P 1N.O., 1N.C. External

10IC08_001-040.qxd 7/27/09 10:57 AM Page 8/13

Siem
Indus

8/14

Selection

Heavy Duty Motor Starters
Solid State Overload with Auto/Manual Reset, Class 14

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 6

Open Type & Standard Width Enclosure, 3-Phase, 3-Pole

Open Type & Standard Width Enclosure, Single Phase, 2-Pole�

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see pages 8/103 open and 8/116 enclosed.

� Wiring Diagrams see page 8/131.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Note: All starter sizes carry one maximum Hp rating (per the
National Electric Code).

� Dual voltage coils not available in size 5–8 starters.
� For conduit hubs and conversion instructions, see

page 8/88.

� Coils D, F, or G will be wired for incoming voltage. J coil
will be wired for separate source. Coils E, H, and L do
not apply to single phase starters.

� Enclosure is NEMA Type 4 (painted steel).
� F coil 100-250V AC 50/60Hz, or DC,

H coil 150-500V AC 50/60Hz, or DC
� Only available F coil100-250V AC 50/60Hz, or DC

� Standard Auxiliary Contacts, Same as Contactors,
refer to page 8/13.

	 For 316 Stainless Steel option see page 8/98.

 Enclosed starters with the ESP200 OLR will not be avail-

able until approximately December 2009. Continue to
order enclosed starters with the ESP100 OLR until then.

Max Hp

NEMA
Size

Overload Enclosure

115
Volts

208/
230
Volts

Amp
Range

Frame
Size

Open Type
Standard Auxiliary

Contacts

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 7 & 9
NEMA 3 & 4
Div. 1 and Div. 2 Class I

Groups C & D

Class II Groups E, F & G

Class III

Bolted Enclosures

Indoor/Outdoor Use

NEMA 12
NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog
Number

List
Price $

Catalog
Number

List
Price $

Catalog
Number

List
Price $

Catalog
Number

List
Price $

Catalog
Number

List
Price $

Catalog
Number

List
Price $

1⁄8 1⁄4 0 0.75–3.4 A 14CUB12A* 14CUB12B* 14CUB12W* 14CUB12F* 14CUB12H* 14CUB120*
1⁄4 1⁄2 0 3–12 A1 14CUC12A* 14CUC12B* 14CUC12W* 14CUC12F* 14CUC12H* 14CUC120*

1 2 0 5.5–22 A1 14CUD12A* 14CUD12B* 14CUD12W* 14CUD12F* 14CUD12H* 14CUD120*
1⁄8 1⁄4 1 0.75–3.4 A 14DUB12A* 14DUB12B* 14DUB12W* 14DUB12F* 14DUB12H* 14DUB120*
1⁄4 1⁄2 1 3–12 A1 14DUC12A* 14DUC12B* 14DUC12W* 14DUC12F* 14DUC12H* 14DUC120*

1 2 1 5.5–22 A1 14DUD12A* 14DUD12B* 14DUD12W* 14DUD12F* 14DUD12H* 14DUD120*

Max Hp

NEMA
Size

Half
Size

Overload Enclosure

200
Volts

230
Volts

460
Volts

575
Volts

Amp
Range

Frame
Size

Open Type
Standard Auxiliary

Contacts�

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel

Optional)	

NEMA 4X
Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 7 & 9
NEMA 3 & 4
Div. 1 and Div. 2

Class I Groups C & D

Class II Groups E, F & G

Class III

Bolted Enclosures

Indoor/Outdoor Use

NEMA 12
NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog
Number

List
Price $

Catalog
Number

List
Price $

Catalog
Number

List
Price $

Catalog
Number

List
Price $

Catalog
Number

List
Price $

Catalog
Number

List
Price $

1⁄6 1⁄6 1⁄3 1⁄2 00 — 0.25–1 A 14BUA32A* 14BUA32B* Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —
1⁄2 3⁄4 11⁄2 2 00 — 0.75–3.4 A 14BUB32A* 14BUB32B* Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —
11⁄2 11⁄2 2 — 00 — 3–12 A1 14BUC32A* 14BUC32B* Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —
1⁄6 1⁄6 1⁄3 1⁄2 0 — 0.25–1 A 14CUA32A* 14CUA32B* 14CUA32W* 14CUA32F* 14CUA32H* 14CUA320*
1⁄2 3⁄4 11⁄2 2 0 — 0.75–3.4 A 14CUB32A* 14CUB32B* 14CUB32W* 14CUB32F* 14CUB32H* 14CUB320*

2 2 5 5 0 — 3–12 A1 14CUC32A* 14CUC32B* 14CUC32W* 14CUC32F* 14CUC32H* 14CUC320*

3 3 — — 0 — 5.5–22 A1 14CUD32A* 14CUD32B* 14CUD32W* 14CUD32F* 14CUD32H* 14CUD320*
1⁄6 1⁄6 1⁄3 1⁄2 1 — 0.25–1 A 14DUA32A* 14DUA32B* 14DUA32W* 14DUA32F* 14DUA32H* 14DUA320*
1⁄2 3⁄4 11⁄2 2 1 — 0.75–3.4 A 14DUB32A* 14DUB32B* 14DUB32W* 14DUB32F* 14DUB32H* 14DUB320*

2 2 5 5 1 — 3–12 A1 14DUC32A* 14DUC32B* 14DUC32W* 14DUC32F* 14DUC32H* 14DUC320*

3 3 10 10 1 — 5.5–22 A1 14DUD32A* 14DUD32B* 14DUD32W* 14DUD32F* 14DUD32H* 14DUD320*

71⁄2 71⁄2 — — 1 — 10–40 A1 14DUE32A* 14DUE32B* 14DUE32W* 14DUE32F* 14DUE32H* 14DUE320*

10 10 15 15 — 13⁄4 10–40 A1 14EUE32A* 14EUE32B* 14EUE32W* 14EUE32F* 14EUE32H* 14EUE320*

10 15 25 25 2 — 13–52 B 14FUF32A* 14FUF32B* 14FUF32W* 14FUF32F* 14FUF32H* 14FUF320*

15 20 30 30 — 21⁄2 25–100 B 14GUG32A* 14GUG32B* 14GUG32W* 14GUG32F* 14GUG32H* 14GUG320*

25 30 50 50 3 — 25–100 B 14HUG32A* 14HUG32B* 14HUG32W* 14HUG32F* 14HUG32H* 14HUG320*

30 40 75 75 — 31⁄2 50–200 B 14IUH32A* 14IUH32B* 14IUH32W* 14IUH32F* 14IUH32H* 14IUH320*

40 50 100 100 4 — 50–200 B 14JUH32A* 14JUH32B* 14JUH32W* 14JUH32F* 14JUH32H* 14JUH320*

75 100 200 200 5 — 55–250 — 14LPU32A* 14LPU32B* 14LPU32E*� — — 14LPU32H* 14LPU320*

150 200 400 400 6 — 160–630 — 14MPX32A* 14MPX32B* 14MPX32E*� — — — — 14MPX320*

— 300 600 600 7� — 400–1220 A1+CT 14NUN32A* 14NUN32B* 14NUN32E*� — — — — 14NUN320*

— 450 900 900 8� — 400–1220 A1+CT 14PUN32A* 14PUN32B* 14PUN32E*� — — — — 14PUN320*

Ext

Max

200

Volts

1⁄6

1⁄2

11⁄2

1⁄6

1⁄2

2

3

1⁄6

1⁄2

2

3

71⁄2

10

10

15

25

30

Note

10IC08_001-040.qxd 8/5/09 5:08 PM Page 8/14

8/15

Heavy Duty Motor Starters
Solid State Overload with Auto/Manual Reset, Class 14

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 7

Selection

 Inc.
talog

er
J
F
A
D
G
L
C
H
E
,

95.

vail-
to
hen.

R)

e $

3/3R)

ce $

—

—

—

Extra Wide Enclosure, 3-Phase, 3-Pole

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/116.

� Wiring Diagrams see page 8/131.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240 A
200–208 D
220–240 G
277 L
220–240/440–480 C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

NEMA 1

Max Hp

NEMA

Size

Half

Size

Overload Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)�

NEMA 7 & 9

NEMA 3 & 4
Div. 1 and Div. 2

Class I Groups C & D

Class II Groups E, F & G

Class III

Bolted Enclosures

Indoor/Outdoor Use

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

1⁄6 1⁄6 1⁄3 1⁄2 00 — 0.25–1 A 14BUA82B* Use Size 0 — Use Size 0 — Use Size 0 —
1⁄2 3⁄4 11⁄2 2 00 — 0.75–3.4 A 14BUB82B* Use Size 0 — Use Size 0 — Use Size 0 —

11⁄2 11⁄2 2 — 00 — 3–12 A1 14BUC82B* Use Size 0 — Use Size 0 — Use Size 0 —
1⁄6 1⁄6 1⁄3 1⁄2 0 — 0.25–1 A 14CUA82B* 14CUA82W* 14CUA82H* 14CUA820*

1⁄2 3⁄4 11⁄2 2 0 — 0.75–3.4 A 14CUB82B* 14CUB82W* 14CUB82H* 14CUB820*

2 2 5 5 0 — 3–12 A1 14CUC82B* 14CUC82W* 14CUC82H* 14CUC820*

3 3 — — 0 — 5.5–22 A1 14CUD82B* 14CUD82W* 14CUD82H* 14CUD820*

1⁄6 1⁄6 1⁄3 1⁄2 1 — 0.25–1 A 14DUA82B* 14DUA82W* 14DUA82H* 14DUA820*

1⁄2 3⁄4 11⁄2 2 1 — 0.75–3.4 A 14DUB82B* 14DUB82W* 14DUB82H* 14DUB820*

2 2 5 5 1 — 3–12 A1 14DUC82B* 14DUC82W* 14DUC82H* 14DUC820*

3 3 10 10 1 — 5.5–22 A1 14DUD82B* 14DUD82W* 14DUD82H* 14DUD820*

71⁄2 71⁄2 — — 1 — 10–40 A1 14DUE82B* 14DUE82W* 14DUE82H* 14DUE820*

10 10 15 15 — 13⁄4 10–40 A1 14EUE82B* 14EUE82W* 14EUE82H* 14EUE820*

10 15 25 25 2 — 13–52 B 14FUF82B* 14FUF82W* 14FUF82H* 14FUF820*

15 20 30 30 — 21⁄2 25–100 B 14GUG82B* 14GUG82W* 14GUG82H* 14GUG820*

25 30 50 50 3 — 25–100 B 14HUG82B* 14HUG82W* 14HUG82H* 14HUG820*

30 40 75 75 — 31⁄2 50–200 B 14IUH82B* 14IUH82W* 14IUH82H* 14IUH820*

Note: All starter sizes carry one maximum Hp rating (per the
National Electric Code).

� For conduit hubs and conversion instructions, see
page 8/88.

� For 316 Stainless Steel option see page 8/98.

� Enclosed starters with the ESP200 OLR will not be avail-
able until approximately December 2009. Continue to
order enclosed starters with the ESP100 OLR until then.

10IC08_001-040.qxd 8/5/09 5:08 PM Page 8/15

Siem
Indus

8/16

Selection

Heavy Duty Motor Starters
Ambient Compensated Bimetal Overload with Manual and Auto Reset, Class 14

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-16

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Heater elements see page 8/150. Single phase starters require 1 heater
element. 3-phase starters require 3 heater elements.

� Field Modification Kits page 8/82.

� Factory Modifications page 8/95.

� Dimensions see page 8/104 open and 8/116 enclosed.

� Wiring Diagrams see page 8/131.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240 A
200–208 D
220–240 G
277 L
220–240/440–480 C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Max Hp Enclosure

Open Type NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 7 & 9 NEMA 12
Standard Auxiliary General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 3 & 4 NEMA 3/3R�

Contacts� Corrosion Resistant Corrosion Resistant
Class I Groups C & D

Industrial Use
304 Stainless Steel�

Class II GroupsE, F & G
Weatherproof

Cont- Class III
actor Bolted Enclosures

200 230 460 575 Amp NEMA Half Indoor/Outdoor Use

Volts Volts Volts Volts Rating Size Size Catalog No Price $ Catalog No Price $ Catalog No Price $ Catalog No Price $ Catalog No Price $Catalog No Price $

1 1⁄2 1 1⁄2 2 2 9 00 — 14BP32A*81 14BP32B*81 Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —

3 3 5 5 18 0 — 14CP32A*81 14CP32B*81 14CP32W*81 14CP32F*81 14CP32H*81 14CP320*81

7 1⁄2 7 1⁄2 10 10 27 1 — 14DP32A*81 14DP32B*81 14DP32W*81 14DP32F*81 14DP32H*81 14DP320*81

10 10 15 15 40 — 13⁄4 14EP32A*81 14EP32B*81 14EP32W*81 14EP32F*81 14EP32H*81 14EP320*81

10 15 25 25 45 2 — 14FP32A*81 14FP32B*81 14FP32W*81 14FP32F*81 14FP32H*81 14FP320*81

15 20 30 30 60 — 21⁄2 14GP32A*81 14GP32B*81 14GP32W*81 14GP32F*81 14GP32H*81 14GP320*81

25 30 50 50 90 3 — 14HP32A*81 14HP32B*81 14HP32W*81 14HP32F*81 14HP32H*81 14HP320*81

30 40 75 75 115 — 31⁄2 14IP32A*81 14IP32B*81 14IP32W*81 14IP32F*81 14IP32H*81 14IP320*81

40 50 100 100 135 4 — 14JG32A*81 14JG32B*81 14JG32W*81 14JG32F*81 14JG32H*81 14JG320*81

Open Type & Standard Width Enclosure, 3-Phase, 3-Pole

Max Hp Enclosure

Open Type NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 7 & 9 NEMA 12
General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 3 & 4 NEMA 3/3R�

Corrosion Resistant Corrosion Resistant Div 1 and Div 2 Industrial Use
304 Stainless Steel� Class I Groups C & D Weatherproof

Contactor

Class II Groups E, F & G

115 208/230 Amp NEMA Half

Class III
Bolted Enclosures

Volts Volts Rating Size Size Catalog No Price $ Catalog No Price $ Catalog No Price $ Catalog No Price $ Catalog No Price $ Catalog No Price $

1⁄3 1 9 00 — 14BP12A*81 14BP12B*81 Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —

1 2 18 0 — 14CP12A*81 14CP12B*81 14CP12W*81 14CP12F*81 14CP12H*81 14CP120*81

2 3 27 1 — 14DP12A*81 14DP12B*81 14DP12W*81 14DP12F*81 14DP12H*81 14DP120*81

3 5 35 1P — 14EP12A*81 14EP12B*81 14EP12W*81 14EP12F*81 14EP12H*81 14EP120*81

3 7 1⁄2 45 2 — 14FP12A*81 14FP12B*81 14FP12W*81 14FP12F*81 14FP12H*81 14FP120*81

5 10 60 — 21⁄2 14GP12A*81 14GP12B*81 14GP12W*81 14GP12F*81 14GP12H*81 14GP120*81

Open Type & Standard Width Enclosure, Single Phase, 2-Pole�

Note: Hp’s shown above are based on the overload amp
range for the FLA’s (per the National Electric Code)
of typical industrial motors. All Starter Sizes carry
one maximum Hp rating. For higher Hp single
phase motors, use 3-phase starters, wire and set
per diagram on page 8/131.

� To receive a single phase starter in an extra wide
enclosure, order the enclosure kit from pg 8/91 and the
open style starter from pg 8/14 or 8/16 as
separate items.

� For conduit hubs and conversion instructions, see
page 8/88.

� Coils D, F, or G will be wired for incoming voltage.
J coil will be wired for separate source. Coils E, H,
and L do not apply to single phase starters.

� Standard Auxiliary Contacts, Same as Contactors,
refer to page 8/44.

� For 316 Stainless Steel option see page 8/98.

Div 1 and Div 2

Indoor/Outdoor Use

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 7 & 9 NEMA 12
General Purpose Watertight, Dust-tight NEMA 3 & 4 NEMA 3/3R�

Corrosion Resistant Div 1 and Div 2 Industrial Use
304 Stainless Steel� Class II GroupsE, F & G Weatherproof

Contactor
Class III

200 230 460 575 Amp NEMA Half
Bolted Enclosures

Volts Volts Volts Volts Rating Size Size Catalog No List Price $ Catalog No List Price $ Catalog No List Price $ Catalog No List Price $

1 1⁄2 1 1⁄2 2 2 9 00 — 14BP82B*81 Use Size 0 — Use Size 0 — Use Size 0 —
3 3 5 5 18 0 — 14CP82B*81 14CP82W*81 14CP82H*81 14CP820*81
7 1⁄2 7 1⁄2 10 10 27 1 — 14DP82B*81 14DP82W*81 14DP82H*81 14DP820*81
10 10 15 15 40 — 1 3⁄4 14EP82B*81 14EP82W*81 14EP82H*81 14EP820*81
10 15 25 25 45 2 — 14FP82B*81 14FP82W*81 14FP82H*81 14FP820*81
15 20 30 30 60 — 2 1⁄2 14GP82B*81 14GP82W*81 14GP82H*81 14GP820*81
25 30 50 50 90 3 — 14HP82B*81 14HP82W*81 14HP82H*81 14HP820*81
30 40 75 75 115 — 3 1⁄2 14IP82B*81 14IP82W*81 14IP82H*81 14IP820*81
40 50 100 100 135 4 — 14JG82B*81 14JG82W*81 14JG82H*81 14JG820*81

Extra Wide Enclosure, 3-Phase, 3-Pole�

Indoor/Outdoor Use

Co
Fe
Com
the

▪ M
“T

▪ S
S

▪ E

▪ W
A

▪ H

▪ 10
w
to

▪ V

▪ In

▪ U
2

▪ C
18

Ap
A c
Elec

1. A
mot
disc

2. A
from
acc
disc
con

3. A
prot

Prew
the
disc
ass
star
and
unit

Enc

Com
NEM

10IC08_001-040.qxd 8/5/09 5:08 PM Page 8/16

8/17

Combination Heavy Duty Starters
Features and Benefits

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-17

General

 Inc.
talog

er
J
F
A
D
G
L
C
H
E
,

95.

�

ce $

—

ce $

—

ce $

Combination Starter
Features
Combination starters include
the following features:

▪ Manufactured with Cold Forming
“TOX” Process

▪ Solid State Overloads Standard on
Sizes 5–8

▪ Easy to Install

▪ Wide Range of Enclosure Types
Available

▪ Heavy Duty Quarter Turns

▪ 100kA Short Circuit Current Rating
when Protected with Class R Fuses
to 600V or MCP to 480V

▪ Visible Blade Disconnect

▪ Industrial Type Disconnect Handle

▪ UL listed file #E185287 (class 17, 18,
25, 26 & 32)

▪ CSA certified file #LR 6535 (class 17,
18, 25, 26 & 32)

Application
A combination starter meets National
Electrical Code requirements for:

1. A means of providing short circuit
motor protection with fused or breaker
disconnection of line voltage.

2. A means of safeguarding personnel
from contact with live parts and from
accidental starting of machinery by
disconnecting the motor and the
controller.

3. A motor controller with overload
protection.

Prewired combination starters eliminate
the cost of wiring between separate
disconnect and starter. Factory testing
assures field performance. Combination
starters also provide a more compact
and attractive installation than separate
units.

Enclosure Types

Combination starters are available in
NEMA 1, 12/3/3R/4 (painted), 4/4X

(stainless), 4X fiberglass and 7 & 9
enclosures. Enclosures protect
personnel from contact with live parts
and depending upon the construction,
protect the control in varying degrees
from physical damage and harmful
atmospheres. All enclosures are
supplied with corrosion resistant
finishes.

Heavy Duty Disconnect Switches
The disconnect switch that goes the
distance in durability, performance and
reliability has the following advantages:

▪ Visible blades for the highest level
of safety

▪ Double break switching action to
reduce arcing, increase lifetime and
eliminate the “electric hinge”

▪ More rugged positive action switch

▪ Oversized lugs are standard

▪ Line side shield to help guard
personnel from contact with live parts

▪ Higher horsepower rating for
design E high efficiency motors

▪ UL listed for IIsco, Burndy and T&B
crimp type lugs

▪ The 200A switch accepts up to 300
MCM versus 250 MCM wire size

Its rugged construction - with a high
fault withstand rating of 100kA at 600
VAC when fused with class R rated
fuses - meets the most stringent
industry standards set forth by the
automotive, petro-chemical, and pulp
and paper industries. UL recognized and
CSA certified, our disconnect switches
are available either non-fusible or fusible
with class R and class J fuse clips.

Enclosure Kits for NEMA
Combination Starters Description
You can assemble a non-stocked combi-
nation starter per your unanticipated
needs in minutes. Say, for example,
your customer needs a fusible combina-
tion starter that you don’t have in stock.
You need in now, but don’t sweat it.

Simply start with the enclosure kit
which has the handle preinstalled. You
install the required starter and fusible
disconnect, connect the power wire
and you are finished. Within minutes,
you have the required combination
starter in your hands. No more waiting
on the factory. You need it, your got it!

What Is In It For You!

▪ Reduce Lead-time - What used to
take days to get now takes minutes

▪ Reduced Inventory - Instead of
stocking scores of various combina-
tion starters, simply stock a few
enclosure kits, disconnect kits, circuit
breaker kits and open starters. With
these basic “building blocks” you
virtually have hundreds of products
on-hand

▪ Quality - The same high level of
quality you have been accustomed
to with our products will also be
found in these new enclosure kits

▪ UL Listed - By correctly following
the instructions included with the kits,
the product you build is
UL/CSA Listed

Refer to page 8/93 for more details.
Siemens Type ETI Circuit Breaker
The ETI circuit breaker is a device
designed specifically for application
in motor circuits. The ETI is a magnetic
only protective device designed to
provide protection against short
circuit current.

The instantaneous-only type ETI circuit
breaker employs adjustable magnetic
trip settings to allow broader application
ranges and a higher degree of motor
short circuit protection.

Heavy Duty Starters
These combination starters use the
same starters described in the heavy
duty starter section of this catalog.

10IC08_001-040.qxd 8/5/09 5:08 PM Page 8/17

Siem
Indus

8/18

Selection

Combination Heavy Duty Starters
Non-Fusible with Solid State Overload, Class 17

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 8

Note: All starter sizes carry one maximum Hp rating (per the
National Electric Code).

� Dual voltage coils not available in modified starters or
in starter sizes 5–8.

� For conduit hubs and conversion instructions, see
page 8/88.

� For 60A disconnect, order fusible cat. no. page 8/21.

� For 25 HP and 200A disconnect, order fusible cat. no.
page 8/21.

� For 30HP and 200A disconnect, order fusible cat. no.
page 8/21.

� For 600A disconnect, order fusible cat. no. page 8/21.
� Enclosure is NEMA Type 4 (painted steel).
	 For a single phase motor, multiply the motor

nameplate by 0.75 and set the OL dial to the
resulting value.

 F coil 100-250V AC 50/60Hz, or DC,
H coil 150-500V AC 50/60Hz, or DC

� Only available
F coil 100-250V AC 50/60Hz, or DC

� For 316 Stainless Steel option see page 8/98.

 Enclosed starters with the ESP200 OLR will not be avail-

able until approximately December 2009. Continue to
order enclosed starters with the ESP100 OLR until then.

Standard Width Enclosure, 3 Phase, 3-Pole

Standard Width Enclosure, Single Phase, (Catalog Numbers are three phase, wire for single phase in the field)

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� For Fusible Styles see page 8/21.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/118.

� Wiring Diagrams see page 8/132.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Max Hp

NEMA

Size

Half

Size

Overload

Disc.

Amp

Range

Enclosure

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)�

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $
1⁄6 1⁄6 1⁄3 1⁄2 0 — 0.25–1 A 30 17CUA92B* 17CUA92W* 17CUA92F* 17CUA92N*
1⁄2 3⁄4 11⁄2 2 0 — 0.75–3.4 A 30 17CUB92B* 17CUB92W* 17CUB92F* 17CUB92N*

2 2 5 5 0 — 3–12 A1 30 17CUC92B* 17CUC92W* 17CUC92F* 17CUC92N*

3 3 — — 0 — 5.5–22 A1 30 17CUD92B* 17CUD92W* 17CUD92F* 17CUD92N*
1⁄6 1⁄6 1⁄3 1⁄2 1 — 0.25–1 A 30 17DUA92B* 17DUA92W* 17DUA92F* 17DUA92N*
1⁄2 3⁄4 11⁄2 2 1 — 0.75–3.4 A 30 17DUB92B* 17DUB92W* 17DUB92F* 17DUB92N*

2 2 5 5 1 — 3–12 A1 30 17DUC92B* 17DUC92W* 17DUC92F* 17DUC92N*

3 3 10 10 1 — 5.5–22 A1 30 17DUD92B* 17DUD92W* 17DUD92F* 17DUD92N*

71⁄2 71⁄2 — — 1 — 10–40 A1 60 17DUE92B* 17DUE92W* 17DUE92F* 17DUE92N*

10 10 15 15 — 13⁄4 10–40 A1 60 17EUE92B* 17EUE92W* 17EUE92F* 17EUE92N*

10 15 25 25 2 — 13–52 B 60 17FUF92B* 17FUF92W* 17FUF92F* 17FUF92N*

15 20 30 30 — 21⁄2 25–100 B 100� 17GUG92B* 17GUG92W* 17GUG92F* 17GUG92N*

20� 25� 50 50 3 — 25–100 B 100 17HUG92B* 17HUG92W* 17HUG92F* 17HUG92N*

30 40 75 75 — 31⁄2 50–200 B 200 17IUH92B* 17IUH92W* 17IUH92F* 17IUH92N*

40 50 100 100 4 — 50–200 B 200 17JUH92B* 17JUH92W* 17JUH92F* 17JUH92N*

75 100 200 200 5 — 55–250 — 400� 17LPU92B* 17LPU92E*� — — 17LPU92N*

150 200 400 400 6 — 160–630 — 800 17MPX92B* 17MPX92E*� — — 17MPX92N*

— 300 600 600 7
 — 400–1220 A1+CT 1200 17NUN92B* — — — — 17NUN92N*

— 450 900 900 8� — 400–1220 A1+CT 1600 17PUN92B* — — — — 17PUN92N*

Max Hp

NEMA

Size

Half

Size

Overload

Disc.

Amp

Range

Enclosure

115

Volts

208

230

Volts

Amp

Range	

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Stee (Optional)�

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $
1⁄8 1⁄4 0 — 0.75–3.4 A 30 17CUB92B* 17CUB92W* 17CUB92F* 17CUB92N*
1⁄4 1⁄2 0 — 3–12 A1 30 17CUC92B* 17CUC92W* 17CUC92F* 17CUC92N*

1 2 0 — 5.5–22 A1 30 17CUD92B* 17CUD92W* 17CUD92F* 17CUD92N*
1⁄8 1⁄4 1 — 0.75–3.4 A 30 17DUB92B* 17DUB92W* 17DUB92F* 17DUB92N*
1⁄4 1⁄2 1 — 3–12 A1 30 17DUC92B* 17DUC92W* 17DUC92F* 17DUC92N*

1 2 1 — 5.5–22 A1 30 17DUD92B* 17DUD92W* 17DUD92F* 17DUD92N*

Ext

Note

� Du
� Fo

pa

Hp

200

Volts

1⁄6

1⁄2

2

3

1⁄6

1⁄2

2

3

71⁄2

10

10

15

20

10IC08_001-040.qxd 7/31/09 3:59 PM Page 8/18

8/19

Combination Heavy Duty Starters
Non-Fusible with Solid State Overload, Class 17

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 9

Selection

 Inc.
talog

vail-
o

hen.

er
J
F
A
D
G
L
C
H
E
,

95.

$

Extra Wide Enclosure, 3-Phase, 3-Pole

Note: All starter sizes carry one maximum Hp rating (per the
National Electric Code).

� Dual voltage coils not available in modified starters.
� For conduit hubs and conversion instructions, see

page 8/88.

� For 60A disconnect, order fusible cat. no. page 8/22.
� For 25 HP and 200A disconnect, order fusible cat. no.

page 8/22.
� For 30HP and 200A disconnect, order fusible cat. no.

page 8/22.

� For 316 Stainless Steel option see page 8/98.
� Enclosed starters with the ESP200 OLR will not be avail-

able until approximately December 2009. Continue to
order enclosed starters with the ESP100 OLR until then.

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� For Fusible Styles see page 8/22.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/118.

� Wiring Diagrams see page 8/132.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Hp

NEMA

Size

Half

Size

Overload

Disc.

Amp

Range

Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight, Corrosion

Resistant

304 Stainless Steel

316 Stainless Steel (Optional)�

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

1⁄6 1⁄6 1⁄3 1⁄2 0 — 0.25–1 A 30 17CUA82B* 17CUA82W* 17CUA82N*
1⁄2 3⁄4 11⁄2 2 0 — 0.75–3.4 A 30 17CUB82B* 17CUB82W* 17CUB82N*

2 2 5 5 0 — 3–12 A1 30 17CUC82B* 17CUC82W* 17CUC82N*

3 3 — — 0 — 5.5–22 A1 30 17CUD82B* 17CUD82W* 17CUD82N*

1⁄6 1⁄6 1⁄3 1⁄2 1 — 0.25–1 A 30 17DUA82B* 17DUA82W* 17DUA82N*
1⁄2 3⁄4 11⁄2 2 1 — 0.75–3.4 A 30 17DUB82B* 17DUB82W* 17DUB82N*

2 2 5 5 1 — 3–12 A1 30 17DUC82B* 17DUC82W* 17DUC82N*

3 3 10 10 1 — 5.5–22 A1 30 17DUD82B* 17DUD82W* 17DUD82N*

71⁄2 71⁄2 — — 1 — 10–40 A1 60 17DUE82B* 17DUE82W* 17DUE82N*

10 10 15 15 — 13⁄4 10–40 A1 60 17EUE82B* 17EUE82W* 17EUE82N*

10 15 25 25 2 — 13–52 B 60 17FUF82B* 17FUF82W* 17FUF82N*

15 20 30 30 — 21⁄2 25–100 B 100� 17GUG82B* 17GUG82W* 17GUG82N*

20� 25� 50 50 3 — 25–100 B 100 17HUG82B* 17HUG82W* 17HUG82N*

10IC08_001-040.qxd 7/31/09 4:01 PM Page 8/19

Siem
Indus

8/20

Selection

Combination Heavy Duty Starters
Non-Fusible with Ambient Compensated Bimetal Overload, Class 17

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-20

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12, NEMA 3/3R,�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 4 Painted
Corrosion Resistant Corrosion Resistant Industrial Use

Contactor Disc 304 Stainless Steel Weatherproof

200 230 460 575 Amp NEMA Half Amp 316 Stainless Steel (optional)� Watertight, Dust-tight

Volts Volts Volts Volts Rating Size Size Rating Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $
3 3 5 5 18 0 — 30 17CP92B*81 17CP92W*81 17CP92F*81 17CP92N*81
71⁄2� 71⁄2� 10 10 27 1 — 30 17DP92B*81 17DP92W*81 17DP92F*81 17DP92N*81
10 10 15 15 40 — 13⁄4 60 17EP92B*81 17EP92W*81 17EP92F*81 17EP92N*81
10 15 25 25 45 2 — 60 17FP92B*81 17FP92W*81 17FP92F*81 17FP92N*81
15 20 30 30 60 — 21⁄2 100 17GP92B*81 17GP92W*81 17GP92F*81 17GP92N*81
25� 30� 50 50 90 3 — 100 17HP92B*81 17HP92W*81 17HP92F*81 17HP92N*81
30 40 75 75 115 — 31⁄2 200 17IP92B*81 17IP92W*81 17IP92F*81 17IP92N*81
40 50 100 100 135 4 — 200 17JP92B*81 17JP92W*81 17JP92F*81 17JP92N*81

Standard Width Enclosure, 3-Phase, 3-Pole

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 12, NEMA 3/3R,�

General Purpose Watertight, Dust-tight NEMA 4 Painted
Corrosion Resistant Industrial Use

Contactor Disc 304 Stainless Steel Weatherproof

200 230 460 575 Amp NEMA Half Amp 316 Stainless Steel (optional)� Watertight, Dust-tight

Volts Volts Volts Volts Rating Size Size Rating Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $
3 3 5 5 18 0 — 30 17CP82B*81 17CP82W*81 17CP82N*81
71⁄2� 71⁄2� 10 10 27 1 — 30 17DP82B*81 17DP82W*81 17DP82N*81
10 10 15 15 40 — 13⁄4 60 17EP82B*81 17EP82W*81 17EP82N*81
10 15 25 25 45 2 — 60 17FP82B*81 17FP82W*81 17FP82N*81
15 20 30 30 60 — 21⁄2 100 17GP82B*81 17GP82W*81 17GP82N*81
25� 30� 50 50 90 3 — 100 17HP82B*81 17HP82W*81 17HP82N*81

Extra Wide Enclosure, 3-Phase, 3-Pole

Note: Hp’s shown above are based on the overload amp
range for the FLA’s (per the National Electric Code)
of typical industrial motors. All starter sizes carry
one maximum Hp rating.

� Dual voltage coils not available in modified starters.
� For conduit hubs and conversion instructions, see page

8/88.

� For 60A disc, order fusible cat. no. page 8/23.
� For 200A disc, order fusible cat. no. page 8/23.
� For 316 Stainless Steel option see page 8/98.

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12, NEMA 3/3R,�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 4 Painted
Corrosion Resistant Corrosion Resistant Industrial Use

304 Stainless Steel Weatherproof

208/ Contactor Disc 316 Stainless Steel (optional)� Watertight, Dust-tight

115 230 Amp NEMA Half Amp
Volts Volts Rating Size Size Rating Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

1 2 18 0 — 30 17CP92B*81 17CP92W*81 17CP92F*81 17CP92N*81
2 3 27 1 — 30 17DP92B*81 17DP92W*81 17DP92F*81 17DP92N*81
3 5 35 1P — 60 17EP92B*81 17EP92W*81 17EP92F*81 17EP92N*81
3 71⁄2 45 2 — 60 17FP92B*81 17FP92W*81 17FP92F*81 17FP92N*81
5 10 60 — 21⁄2 100 17GP92B*81 17GP92W*81 17GP92F*81 17GP92N*81

Standard Width Enclosure, Single Phase, (Catalog Numbers are three phase, wire for single phase in the field)

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Heater elements see page 8/150. (3 required)

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/118.

� Wiring Diagrams see page 8/132.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Note

� Du
in

� Fo
pa

Sta

Max

200

Volts
1⁄6

—
1⁄2

—

2

—

3

—
1⁄6

—
1⁄2

—

2

—

3

—

71⁄2

—

10

10

—

—

—

15

20

—

25

30

—

40

—

75

—

—

—

—

150

—

—

—

—

10IC08_001-040.qxd 7/31/09 5:46 PM Page 8/20

8/21

Combination Heavy Duty Starters
Fusible with Solid State Overload, Class 17

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p.10

Selection

 Inc.
talog

�

ice $

ce $

ce $

er
J
F
A
D
G
L
C
H
E
,

95.

Note: All starter sizes carry one maximum Hp rating (per the
National Electric Code).

� Dual voltage coils not available in modified starters or
in starter sizes 5–8.

� For conduit hubs and conversion instructions, see
page 8/88.

� Use Class J fuses only.
� Enclosure is NEMA Type 4 (painted steel).
� Single phase wiring page 8/131.
� F coil 100-250V AC 50/60Hz, or DC,

H coil 150-500V AC 50/60Hz, or DC

� Only available
F coil 100-250V AC 50/60Hz, or DC

	 For 316 Stainless Steel option see page 8/98.

 Enclosed starters with the ESP200 OLR will not be avail-

able until approximately December 2009. Continue to
order enclosed starters with the ESP100 OLR until then.

Standard Width Enclosure, 3-Phase, 3-Pole�

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/118.

� Wiring Diagrams see page 8/132.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Max Hp

NEMA

Size

Half

Size

Overload

Disc.

Amp

Range

Fuse Clip

Amp/Volts

Enclosure

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)	

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $
1⁄6 1⁄6 — — 0 — 0.25–1 A 30 30A/250V 17CUA92B*10 17CUA92W*10 17CUA92F*10 17CUA92N*10

— — 1⁄3 1⁄2 0 — 0.25–1 A 30 30A/600V 17CUA92B*11 17CUA92W*11 17CUA92F*11 17CUA92N*11
1⁄2 3⁄4 — — 0 — 0.75–3.4 A 30 30A/250V 17CUB92B*10 17CUB92W*10 17CUB92F*10 17CUB92N*10

— — 11⁄2 2 0 — 0.75–3.4 A 30 30A/600V 17CUB92B*11 17CUB92W*11 17CUB92F*11 17CUB92N*11

2 2 — — 0 — 3–12 A1 30 30A/250V 17CUC92B*10 17CUC92W*10 17CUC92F*10 17CUC92N*10

— — 5 5 0 — 3–12 A1 30 30A/600V 17CUC92B*11 17CUC92W*11 17CUC92F*11 17CUC92N*11

3 3 — — 0 — 5.5–22 A1 30 30A/250V 17CUD92B*10 17CUD92W*10 17CUD92F*10 17CUD92N*10

— — 10 10 0 — 5.5–22 A1 30 30A/600V 17CUD92B*11 17CUD92W*11 17CUD92F*11 17CUD92N*11
1⁄6 1⁄6 — — 1 — 0.25–1 A 30 30A/250V 17DUA92B*10 17DUA92W*10 17DUA92F*10 17DUA92N*10

— — 1⁄3 1⁄2 1 — 0.25–1 A 30 30A/600V 17DUA92B*11 17DUA92W*11 17DUA92F*11 17DUA92N*11
1⁄2 3⁄4 — — 1 — 0.75–3.4 A 30 30A/250V 17DUB92B*10 17DUB92W*10 17DUB92F*10 17DUB92N*10

— — 11⁄2 2 1 — 0.75–3.4 A 30 30A/600V 17DUB92B*11 17DUB92W*11 17DUB92F*11 17DUB92N*11

2 2 — — 1 — 3–12 A1 30 30A/250V 17DUC92B*10 17DUC92W*10 17DUC92F*10 17DUC92N*10

— — 5 5 1 — 3–12 A1 30 30A/600V 17DUC92B*11 17DUC92W*11 17DUC92F*11 17DUC92N*11

3 3 — — 1 — 5.5–22 A1 30 30A/250V 17DUD92B*10 17DUD92W*10 17DUD92F*10 17DUD92N*10

— — 10 10 1 — 5.5–22 A1 30 30A/600V 17DUD92B*11 17DUD92W*11 17DUD92F*11 17DUD92N*11

71⁄2 71⁄2 — — 1 — 10–40 A1 60 60A/250V 17DUE92B*12 17DUE92W*12 17DUE92F*12 17DUE92N*12

— — 15 15 — 13⁄4 10–40 A1 60 60A/600V 17EUE92B*13 17EUE92W*13 17EUE92F*13 17EUE92N*13

10 10 — — — 13⁄4 10–40 A1 60 60A/250V 17EUE92B*12 17EUE92W*12 17EUE92F*12 17EUE92N*12

10 15 — — 2 — 13–52 B 60 60A/250V 17FUF92B*12 17FUF92W*12 17FUF92F*12 17FUF92N*12

— — 25 25 2 — 13–52 B 60 60A/600V 17FUF92B*13 17FUF92W*13 17FUF92F*13 17FUF92N*13

— — — 30 — 21⁄2 13–52 B 60 60A/600V 17GUF92B*13 17GUF92W*13 17GUF92F*13 17GUF92N*13

— — 30 — — 21⁄2 13–52 B 100 100A/600V 17GUF92B*15 17GUF92W*15 17GUF92F*15 17GUF92N*15

15 20 — — — 21⁄2 25–100 B 100 100A/250V 17GUG92B*14 17GUG92W*14 17GUG92F*14 17GUG92N*14

20 25 — — 3 — 25–100 B 100 100A/250V 17HUG92B*14 17HUG92W*14 17HUG92F*14 17HUG92N*14

— — 50 50 3 — 25–100 B 100 100A/600V 17HUG92B*15 17HUG92W*15 17HUG92F*15 17HUG92N*15

25 30 — — 3 — 25–100 B 200 200A/250V 17HUG92B*16 17HUG92W*16 17HUG92F*16 17HUG92N*16

30 40 — — — 31⁄2 50–200 B 200 200A/250V 17IUH92B*16 17IUH92W*16 17IUH92F*16 17IUH92N*16

— — 75 75 — 31⁄2 50–200 B 200 200A/600V 17IUH92B*17 17IUH92W*17 17IUH92F*17 17IUH92N*17

40 50 — — 4 — 50–200 B 200 200A/250V 17JUH92B*16 17JUH92W*16 17JUH92F*16 17JUH92N*16

— — 100 100 4 — 50–200 B 200 200A/600V 17JUH92B*17 17JUH92W*17 17JUH92F*17 17JUH92N*17

75 100 — — 5 — 55–250 — 400 400A/250V 17LPU92B*18 17LPU92E*18� — — 17LPU92N*18

— 100 — — 5 — 55–250 — 600 600A/250V� 17LPU92B*20 17LPU92E*20� — — 17LPU92N*20

— — — 125 5 — 55–250 — 400 200A/600V 17LPU92B*17 17LPU92E*17� — — 17LPU92N*17

— — 200 200 5 — 55–250 — 400 400A/600V 17LPU92B*19 17LPU92E*19� — — 17LPU92N*19

— — 200 — 5 — 55–250 — 600 600A/600V� 17LPU92B*21 17LPU92E*21� — — 17LPU92N*21

150 200 — — 6 — 160–630 — 600 600A/250V 17MPX92B*20 17MPX92E*20� — — 17MPX92N*20

— — 400 400 6 — 160–630 — 600 600A/600V 17MPX92B*21 17MPX92E*21� — — 17MPX92N*21

— — 400 400 6 — 160–630 — 800 800A/600V 17MPX92B*23 17MPX92E*23� — — 17MPX92N*23

— — 600 600 7� — 400–1220 A1+CT 1200 1200A/600V 17NUN92B*23 — — — — 17NUN92N*23

— — 900 900 8� — 400–1220 A1+CT 1600 1600A/600V 17PUN92B*25 — — — — 17PUN92N*25

10IC08_001-040.qxd 8/5/09 5:09 PM Page 8/21

Siem
Indus

8/22

Selection

Combination Heavy Duty Starters
Fusible with Solid State Overload, Class 17

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p.11

Extra Wide Enclosure, 3-Phase, 3-Pole

Note: All starter sizes carry one maximum Hp rating (per
the National Electric Code).

� Dual voltage coils not available in modified starters.

� For conduit hubs and conversion instructions, see
page 8/88.

� For 316 Stainless Steel option see page 8/98.

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/118.

� Wiring Diagrams see page 8/132.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Max Hp

NEMA

Size

Half

Size

Overload

Disc.

Amp

Range

Fuse Clip

Amp/Volts

Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

304 Stainless Steel

316 Stainless Steel (Optional)�

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

1⁄6 1⁄6 — — 0 — 0.25–1 A 30 30A/250V 17CUA82B*10 17CUA82W*10 17CUA82N*10

— —
1⁄3 1⁄2 0 — 0.25–1 A 30 30A/600V 17CUA82B*11 17CUA82W*11 17CUA82N*11

1⁄2 3⁄4 — — 0 — 0.75–3.4 A 30 30A/250V 17CUB82B*10 17CUB82W*10 17CUB82N*10

— — 11⁄2 2 0 — 0.75–3.4 A 30 30A/600V 17CUB82B*11 17CUB82W*11 17CUB82N*11

2 2 — — 0 — 3–12 A1 30 30A/250V 17CUC82B*10 17CUC82W*10 17CUC82N*10

— — 5 5 0 — 3–12 A1 30 30A/600V 17CUC82B*11 17CUC82W*11 17CUC82N*11

3 3 — — 0 — 5.5–22 A1 30 30A/250V 17CUD82B*10 17CUD82W*10 17CUD82N*10

— — 10 10 0 — 5.5–22 A1 30 30A/600V 17CUD82B*11 17CUD82W*11 17CUD82N*11

1⁄6 1⁄6 — — 1 — 0.25–1 A 30 30A/250V 17DUA82B*10 17DUA82W*10 17DUA82N*10

— —
1⁄3 1⁄2 1 — 0.25–1 A 30 30A/600V 17DUA82B*11 17DUA82W*11 17DUA82N*11

1⁄2 3⁄4 — — 1 — 0.75–3.4 A 30 30A/250V 17DUB82B*10 17DUB82W*10 17DUB82N*10

— — 11⁄2 2 1 — 0.75–3.4 A 30 30A/600V 17DUB82B*11 17DUB82W*11 17DUB82N*11

2 2 — — 1 — 3–12 A1 30 30A/250V 17DUC82B*10 17DUC82W*10 17DUC82N*10

— — 5 5 1 — 3–12 A1 30 30A/600V 17DUC82B*11 17DUC82W*11 17DUC82N*11

3 3 — — 1 — 5.5–22 A1 30 30A/250V 17DUD82B*10 17DUD82W*10 17DUD82N*10

— — 10 10 1 — 5.5–22 A1 30 30A/600V 17DUD82B*11 17DUD82W*11 17DUD82N*11

71⁄2 71⁄2 — — 1 — 10–40 A1 60 60A/250V 17DUE82B*12 17DUE82W*12 17DUE82N*12

— — 15 15 — 13⁄4 10–40 A1 60 60A/600V 17EUE82B*13 17EUE82W*13 17EUE82N*13

10 10 — — — 13⁄4 10–40 A1 60 60A/250V 17EUE82B*12 17EUE82W*12 17EUE82N*12

10 15 — — 2 — 13–52 B 60 60A/250V 17FUF82B*12 17FUF82W*12 17FUF82N*12

— — 25 25 2 — 13–52 B 60 60A/600V 17FUF82B*13 17FUF82W*13 17FUF82N*13

— — — 30 — 21⁄2 13–52 B 60 60A/600V 17GUF82B*13 17GUF82W*13 17GUF82N*13

— — 30 — — 21⁄2 13–52 B 100 100A/600V 17GUF82B*15 17GUF82W*15 17GUF82N*15

15 20 — — — 21⁄2 25–100 B 100 100A/250V 17GUG82B*14 17GUG82W*14 17GUG82N*14

20 25 — — 3 — 25–100 B 100 100A/250V 17HUG82B*14 17HUG82W*14 17HUG82N*14

— — 50 50 3 — 25–100 B 100 100A/600V 17HUG82B*15 17HUG82W*15 17HUG82N*15

25 30 — — 3 — 25–100 B 200 200A/250V 17HUG82B*16 17HUG82W*16 17HUG82N*16

Note

Max

200
Vol
3
—

5

—

71⁄2

10

—

10

—

—

—

15

20

—

25

30
—

40

—

Sta

Max

200
Vol

3
—

5

—

71⁄2

10

—

10

—

—

—

15

20

—

25

Ext

10IC08_001-040.qxd 7/31/09 4:14 PM Page 8/22

8/23

Combination Heavy Duty Starters
Fusible with Ambient Compensated Bimetal Overload, Class 17

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-23

Selection

 Inc.
talog

e

00

er
J
F
A
D
G
L
C
H
E

s,
95.

Note: Hp’s shown above are based on the overload amp
range for the FLA’s (per the National Electric Code)
of typical industrial motors. All starter sizes carry
one maximum Hp rating.

� Dual voltage coils not available in modified starters.
� For conduit hubs and conversion instructions, see page

8/88.

� Single phase wiring page 8/131.
� For 316 Stainless Steel option see page 8/98.

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12, NEMA 3/3R,�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 4 Painted
Corrosion Resistant Corrosion Resistant Industrial Use

Cont- 304 Stainless Steel Weatherproof

actor Disc Fuse Clip 316 Stainless Steel (optional)� Watertight, Dust-tight

200 230 460 575 Amp NEMA Half Amp Size Catalog List Catalog List Catalog List Catalog List
Volts Volts Volts Volts Rating Size Size Rating Amps/Volts Number Price $ Number Price $ Number Price $ Number Price $
3 3 — — 18 0 — 30 30A/250V 17CP92B*1081 17CP92W*1081 17CP92F*1081 17CP92N*1081
— — 5 5 18 0 — 30 30A/600V 17CP92B*1181 17CP92W*1181 17CP92F*1181 17CP92N*1181

5 5 — — 27 1 — 30 30A/250V 17DP92B*1081 17DP92W*1081 17DP92F*1081 17DP92N*1081

— — 10 10 27 1 — 30 30A/600V 17DP92B*1181 17DP92W*1181 17DP92F*1181 17DP92N*1181

71⁄2 71⁄2 — — 27 1 — 60 60A/250V 17DP92B*1281 17DP92W*1281 17DP92F*1281 17DP92N*1281

10 10 — — 40 — 13⁄4 60 60A/250V 17EP92B*1281 17EP92W*1281 17EP92F*1281 17EP92N*1281

— — 15 15 40 — 13⁄4 60 60A/600V 17EP92B*1381 17EP92W*1381 17EP92F*1381 17EP92N*1381

10 15 — — 45 2 — 60 60A/250V 17FP92B*1281 17FP92W*1281 17FP92F*1281 17FP92N*1281

— — 25 25 45 2 — 60 60A/600V 17FP92B*1381 17FP92W*1381 17FP92F*1381 17FP92N*1381

— — — 30 60 — 21⁄2 60 60A/600V 17GP92B*1381 17GP92W*1381 17GP92F*1381 17GP92N*1381

— — 30 — 60 — 21⁄2 100 100A/600V 17GP92B*1581 17GP92W*1581 17GP92F*1581 17GP92N*1581

15 20 — — 60 — 21⁄2 100 100A/250V 17GP92B*1481 17GP92W*1481 17GP92F*1481 17GP92N*1481

20 25 — — 90 3 — 100 100A/250V 17HP92B*1481 17HP92W*1481 17HP92F*1481 17HP92N*1481

— — 50 50 90 3 — 100 100A/600V 17HP92B*1581 17HP92W*1581 17HP92F*1581 17HP92N*1581

25 30 — — 90 3 — 200 200A/250V 17HP92B*1681 17HP92W*1681 17HP92F*1681 17HP92N*1681

30 40 — — 115 — 31⁄2 200 200A/250V 17IP92B*1681 17IP92W*1681 17IP92F*1681 17IP92N*1681
— — 75 75 115 — 31⁄2 200 200A/600V 17IP92B*1781 17IP92W*1781 17IP92F*1781 17IP92N*1781

40 50 — — 135 4 — 200 200A/250V 17JP92B*1681 17JP92W*1681 17JP92F*1681 17JP92N*1681

— — 100 100 135 4 — 200 200A/600V 17JP92B*1781 17JP92W*1781 17JP92F*1781 17JP92N*1781

Standard Width Enclosure, 3-Phase, 3-Pole�

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 12, NEMA 3/3R,�

General Purpose Watertight, Dust-tight NEMA 4 Painted
Cont- Industrial Use Weatherproof Industrial Use

actor Disc Fuse Clip 304 Stainless Steel Weatherproof

200 230 460 575 Amp NEMA Half Amp Size 316 Stainless Steel (optional)� Watertight, Dust-tight

Volts Volts Volts Volts Rating Size Size Rating Amps/Volts Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

3 3 — — 18 0 — 30 30A/250V 17CP82B*1081 17CP82W*1081 17CP82N*1081
— — 5 5 18 0 — 30 30A/600V 17CP82B*1181 17CP82W*1181 17CP82N*1181

5 5 — — 27 1 — 30 30A/250V 17DP82B*1081 17DP82W*1081 17DP82N*1081

— — 10 10 27 1 — 30 30A/600V 17DP82B*1181 17DP82W*1181 17DP82N*1181

71⁄2 71⁄2 — — 27 1 — 60 60A/250V 17DP82B*1281 17DP82W*1281 17DP82N*1281

10 10 — — 40 — 13⁄4 60 60A/250V 17EP82B*1281 17EP82W*1281 17EP82N*1281

— — 15 15 40 — 13⁄4 60 60A/600V 17EP82B*1381 17EP82W*1381 17EP82N*1381

10 15 — — 45 2 — 60 60A/250V 17FP82B*1281 17FP82W*1281 17FP82N*1281

— — 25 25 45 2 — 60 60A/600V 17FP82B*1381 17FP82W*1381 17FP82N*1381

— — — 30 60 — 21⁄2 60 60A/600V 17GP82B*1381 17GP82W*1381 17GP82N*1381

— — 30 — 60 — 21⁄2 100 100A/600V 17GP82B*1581 17GP82W*1581 17GP82N*1581

15 20 — — 60 — 21⁄2 100 100A/250V 17GP82B*1481 17GP82W*1481 17GP82N*1481

20 25 — — 90 3 — 100 100A/250V 17HP82B*1481 17HP82W*1481 17HP82N*1481

— — 50 50 90 3 — 100 100A/600V 17HP82B*1581 17HP82W*1581 17HP82N*1581

25 30 — — 90 3 — 200 200A/250V 17HP92B*1681 17HP92W*1681 17HP92N*1681

Extra Wide Enclosure, 3-Phase, 3-Pole

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Heater elements see page 8/150. (3 required)

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/118.

� Wiring Diagrams see page 8/132.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

10IC08_001-040.qxd 7/28/09 6:36 AM Page 8/23

Siem
Indus

8/24

Selection

Combination Heavy Duty Starters
MCP Type with Solid State Overload, Class 18

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p.12

Note: All starter sizes carry one maximum Hp rating (per
the National Electric Code).

� Dual voltage coils not available in modified starters or
in starter sizes 5–8.

� For conduit hubs and conversion instructions, see
page 8/88.

� Enclosure is NEMA Type 4 (painted steel).
� F coil 100-250V AC 50/60Hz, or DC,

H coil 150-500V AC 50/60Hz, or DC

� Only available
F coil 100-250V AC 50/60Hz, or DC

� For 316 Stainless Steel option see page 8/98.
� Enclosed starters with the ESP200 OLR will not be

available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Standard Width Enclosure, 3-Phase, 3-Pole

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/118.

� Wiring Diagrams see page 8/132.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Max Hp

NEMA

Size

Half

Size

Motor Circuit

Interruter ETI

Amps

Overload Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)�

NEMA 4X

Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 7 & 9

NEMA 3 & 4
Div. 1 and Div. 2

Class I Groups C & D

Class II Groups E, F & G

Class III

Bolted Enclosures

Indoor/Outdoor Use

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

1⁄2 1⁄2 1 1 0 — 3 0.75–3.4 A 18CUB92B* 18CUB92W* 18CUB92F* 18CUB92H* 18CUB92N*

2 2 5 5 0 — 10 3–12 A1 18CUC92B* 18CUC92W* 18CUC92F* 18CUC92H* 18CUC92N*

3 3 — — 0 — 25 5.5–22 A1 18CUD92B* 18CUD92W* 18CUD92F* 18CUD92H* 18CUD92N*

1⁄2 1⁄2 1 1 1 — 3 0.75–3.4 A 18DUB92B* 18DUB92W* 18DUB92F* 18DUB92H* 18DUB92N*

2 2 5 5 1 — 10 3–12 A1 18DUC92B* 18DUC92W* 18DUC92F* 18DUC92H* 18DUC92N*

3 3 7 1⁄2 10 1 — 25 5.5–22 A1 18DUD92B* 18DUD92W* 18DUD92F* 18DUD92H* 18DUD92N*

7 1⁄2 7 1⁄2 10 — 1 — 30 10–40 A1 18DUE92B* 18DUE92W* 18DUE92F* 18DUE92H* 18DUE92N*

— — 15 15 — 13⁄4 40 10–40 A1 18EUE92B* 18EUE92W* 18EUE92F* 18EUE92H* 18EUE92N*

10 15 25 25 2 — 50 13–52 B 18FUF92B* 18FUF92W* 18FUF92F* 18FUF92H* 18FUF92N*

15 20 30 30 — 2 1⁄2 100 25–100 B 18GUG92B* 18GUG92W* 18GUG92F* 18GUG92H* 18GUG92N*

25 30 50 50 3 — 100 25–100 B 18HUG92B* 18HUG92W* 18HUG92F* 18HUG92H* 18HUG92N*

30 40 75 75 — 3 1⁄2 125 50–200 B 18IUH92B* 18IUH92W* 18IUH92F* 18IUH92H* 18IUH92N*

40 50 100 100 4 — 150 50–200 B 18JUH92B* 18JUH92W* 18JUH92F* 18JUH92H* 18JUH92N*

50 75 150 200 5 — 250 55–250 — 18LPT92B* 18LPT92E*� — — 18LPT92H* 18LPT92N*

75 100 200 — 5 — 400 55–250 — 18LPU92B* 18LPU92E*� — — 18LPU92H* 18LPU92N*

100 125 250 300 6 — 400 160–630 — 18MPW92B* 18MPW92E*� — — — — 18MPW92N*

150 200 400 400 6 — 600 160–630 — 18MPX92B* 18MPX92E*� — — — — 18MPX92N*

— 250 500 500 7� — 800 400–1220 A1+CT 18NUV92B* — — — — — — 18NUV92N*

— 300 600 600 7� — 1000 400–1220 A1+CT 18NUY92B* — — — — — — 18NUY92N*

— 400 800 800 8� — 1200 400–1220 A1+CT 18PUW92B* — — — — — — 18PUW92N*

— 450 900 900 8� — 1600 400–1220 A1+CT 18PUZ92B* — — — — — — 18PUZ92N*

Note

� Du

Ext

Max

200

Volts

1⁄2

2

3

1⁄2

2

3

71⁄2

—

10

15

25

10IC08_001-040.qxd 7/31/09 4:25 PM Page 8/24

8/25

Combination Heavy Duty Starters
MCP Type with Solid State Overload, Class 18

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p.13

Selection

 Inc.
talog

00

er
J
F
A
D
G
L
C
H
E

s,
95.

/3R)

ce $

Note: All starter sizes carry one maximum Hp rating (per
the National Electric Code).

� Dual voltage coils not available in modified starters.

� For conduit hubs and conversion instructions, see
page 8/88.

� For 316 Stainless Steel option see page 8/98.

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Extra Wide Enclosure, 3-Phase, 3-Pole

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/118.

� Wiring Diagrams see page 8/132.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Max Hp

NEMA

Size

Half

Size

Motor

Circuit

Interruter

ETI Amps

Overload Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight, Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)�

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

1⁄2 1⁄2 1 1 0 — 3 0.75–3.4 A 18CUB82B* 18CUB82W* 18CUB82N*

2 2 5 5 0 — 10 3–12 A1 18CUC82B* 18CUC82W* 18CUC82N*

3 3 — — 0 — 25 5.5–22 A1 18CUD82B* 18CUD82W* 18CUD82N*

1⁄2 1⁄2 1 1 1 — 3 0.75–3.4 A 18DUB82B* 18DUB82W* 18DUB82N*

2 2 5 5 1 — 10 3–12 A1 18DUC82B* 18DUC82W* 18DUC82N*

3 3 71⁄2 10 1 — 25 5.5–22 A1 18DUD82B* 18DUD82W* 18DUD82N*

71⁄2 71⁄2 10 — 1 — 30 10–40 A1 18DUE82B* 18DUE82W* 18DUE82N*

— — 15 15 — 13⁄4 40 10–40 A1 18EUE82B* 18EUE82W* 18EUE82N*

10 15 25 25 2 — 50 13–52 B 18FUF82B* 18FUF82W* 18FUF82N*

15 20 30 30 — 21⁄2 100 25–100 B 18GUG82B* 18GUG82W* 18GUG82N*

25 30 50 50 3 — 100 25–100 B 18HUG82B* 18HUG82W* 18HUG82N*

10IC08_001-040.qxd 7/31/09 4:25 PM Page 8/25

Siem
Indus

8/26

Selection

Combination Heavy Duty Starters
MCP Type with Ambient Compensated Bimetal Overload, Class 18

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-26

Standard Width Enclosure, 3-Phase, 3-Pole

Note: Hp’s shown above are based on the overload amp
range for the FLA’s (per the National Electric Code)
of typical industrial motors. All starter sizes carry
one maximum Hp rating.

� Dual voltage coils not available in modified starters.
� For conduit hubs and conversion instructions, see

page 8/88.

� For 316 Stainless Steel option see page 8/98.

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 7 & 9 NEMA 12,NEMA 3/3R,�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 3 & 4 NEMA 4 Painted
Corrosion Resistant Corrosion Resistant Div 1 and Div 2 Industrial Use
304 Stainless Steel Class I Groups C & D Weatherproof
316 Stainless Steel Class II Groups E, F & G Watertight, Dust-tight
(optional)� Class III

Cont- Bolted Enclosures
actor Indoor/Outdoor Use

200 230 460 575 Amp NEMA Half Catalog List Catalog List Catalog List Catalog List Catalog List
Volts Volts Volts Volts Rating Size Size Number Price $ Number Price $ Number Price $ Number Price $ Number Price $

1⁄2 1⁄2 1 1 18 0 — 3 18CP92BA*81 18CP92WA*81 18CP92FA*81 18CP92HA*81 18CP92NA*81
1 1 3 3 18 0 — 10 18CP92BB*81 18CP92WB*81 18CP92FB*81 18CP92HB*81 18CP92NB*81
3 3 5 5 18 0 — 25 18CP92BC*81 18CP92WC*81 18CP92FC*81 18CP92HC*81 18CP92NC*81
1⁄2 1⁄2 1 1 27 1 — 3 18DP92BA*81 18DP92WA*81 18DP92FA*81 18DP92HA*81 18DP92NA*81
1 1 3 3 27 1 — 10 18DP92BB*81 18DP92WB*81 18DP92FB*81 18DP92HB*81 18DP92NB*81
3 3 71⁄2 71⁄2 27 1 — 25 18DP92BD*81 18DP92WD*81 18DP92FD*81 18DP92HD*81 18DP92ND*81
71⁄2 71⁄2 10 10 27 1 — 30 18DP92BE*81 18DP92WE*81 18DP92FE*81 18DP92HE*81 18DP92NE*81

— — 15 15 40 — 13⁄4 40 18EP92BF*81 18EP92WF*81 18EP92FF*81 18EP92HF*81 18EP92NF*81
10 10 — — 40 — 13⁄4 50 18EP92BG*81 18EP92WG*81 18EP92FG*81 18EP92HG*81 18EP92NG*81

— — 20 20 45 2 — 40 18FP92BH*81 18FP92WH*81 18FP92FH*81 18FP92HH*81 18FP92NH*81
10 15 25 25 45 2 — 50 18FP92BJ*81 18FP92WJ*81 18FP92FJ*81 18FP92HJ*81 18FP92NJ*81

10 15 30 30 60 — 21⁄2 50 18GP92BK*81 18GP92WK*81 18GP92FK*81 18GP92HK*81 18GP92NK*81
15 20 — — 60 — 21⁄2 100 18GP92BL*81 18GP92WL*81 18GP92FL*81 18GP92HL*81 18GP92NL*81

— — 30 30 90 3 — 50 18HP92BM*81 18HP92WM*81 18HP92FM*81 18HP92HM*81 18HP92NM*81
25 30 50 50 90 3 — 100 18HP92BN*81 18HP92WN*81 18HP92FN*81 18HP92HN*81 18HP92NN*81

30 40 75 75 115 — 31⁄2 125 18IP92BP*81 18IP92WP*81 18IP92FP*81 18IP92HP*81 18IP92NP*81

40 50 100 100 135 4 — 150 18JP92BR*81 18JP92WR*81 18JP92FR*81 18JP92HR*81 18JP92NR*81

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 12, NEMA 3/3R,�

General Purpose Watertight, Dust-tight NEMA 4 Painted
Corrosion Resistant Industrial Use
304 Stainless Steel Weatherproof

Contactor 316 Stainless Steel (optional)� Watertight, Dust-tight
200 230 460 575 Amp NEMA Half Catalog List Catalog List Catalog List
Volts Volts Volts Volts Rating Size Size Number Price $ Number Price $ Number Price $

1⁄2 1⁄2 1 1 18 0 — 3 18CP82BA*81 18CP82WA*81 18CP82NA*81
1 1 3 3 18 0 — 10 18CP82BB*81 18CP82WB*81 18CP82NB*81
3 3 5 5 18 0 — 25 18CP82BC*81 18CP82WC*81 18CP82NC*81
1⁄2 1⁄2 1 1 27 1 — 3 18DP82BA*81 18DP82WA*81 18DP82NA*81
1 1 3 3 27 1 — 10 18DP82BB*81 18DP82WB*81 18DP82NB*81
3 3 71⁄2 71⁄2 27 1 — 25 18DP82BD*81 18DP82WD*81 18DP82ND*81
71⁄2 71⁄2 10 10 27 1 — 30 18DP82BE*81 18DP82WE*81 18DP82NE*81

— — 15 15 40 — 13⁄4 40 18EP82BF*81 18EP82WF*81 18EP82NF*81
10 10 — — 40 — 13⁄4 50 18EP82BG*81 18EP82WG*81 18EP82NG*81

— — 20 20 45 2 — 40 18FP82BH*81 18FP82WH*81 18FP82NH*81
10 15 25 25 45 2 — 50 18FP82BJ*81 18FP82WJ*81 18FP82NJ*81

10 15 30 30 60 — 21⁄2 50 18GP82BK*81 18GP82WK*81 18GP82NK*81
15 20 — — 60 — 21⁄2 100 18GP82BL*81 18GP82WL*81 18GP82NL*81

— — 30 30 90 3 — 50 18HP82BM*81 18HP82WM*81 18HP82NM*81
25 30 50 50 90 3 — 100 18HP82BN*81 18HP82WN*81 18HP82NN*81

Extra Wide Enclosure, 3-Phase, 3-Pole

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Heater elements see page 8/150. (3 required)

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/118.

� Wiring Diagrams see page 8/132.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Motor
Circuit
Interrupter
ETI Amps

Motor Circuit
Interrupter ETI Amps

Sta

Note

� Du
� For

pag

Max

200

Volts

1⁄6

1⁄2

11⁄2

1⁄6

1⁄2

2

3

1⁄6

1⁄2

2

3

71⁄2

10

10

15

25

30

40

75

150

—

—

10IC08_001-040.qxd 8/5/09 5:10 PM Page 8/26

8/27

Reversing Heavy Duty Starters
Solid State Overload, Class 22

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p.14

Selection

 Inc.
talog

3R,�

ht

t
ce $

�

e $

er
J
F
A
D
G
L
C
H
E
,
5.

Standard Width Enclosure, 3-Phase, 3-Pole

Note: All starter sizes carry one maximum Hp rating (per
the National Electric Code).

� Dual voltage coils not available in size 5–8 starters.
� For conduit hubs and conversion instructions, see

page 8/88.

� Enclosure is rated only NEMA 4 (painted steel).
� Only available

F coil 100-250V AC 50/60Hz, or DC
H coil 150-500V AC 50/60Hz, or DC

� Only available
F coil 100-250V AC 50/60Hz, or DC

� Auxiliary contacts
22B-22E 4th pole built-in
22F-22J 2 NO & 2 NC

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/105 open and 8/121 enclosed.

� Wiring Diagrams see page 8/134.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Max Hp

NEMA

Size

Half

Size

Overload Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

Open Type
Standard Auxiliary

Contacts�

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel

(Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 7 & 9

NEMA 3 & 4
Div. 1 and Div. 2

Class I Groups C & D

Class II Groups E, F & G

Class III

Bolted Enclosures

Indoor/Outdoor Use

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

1⁄6 1⁄6 1⁄3 1⁄2 00 — 0.25–1 A 22BUA32A* 22BUA32B* Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —
1⁄2 3⁄4 11⁄2 2 00 — 0.75–3.4 A 22BUB32A* 22BUB32B* Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —

11⁄2 11⁄2 2 — 00 — 3–12 A1 22BUC32A* 22BUC32B* Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —

1⁄6 1⁄6 1⁄3 1⁄2 0 — 0.25–1 A 22CUA32A* 22CUA32B* 22CUA32W* 22CUA32F* 22CUA32H* 22CUA320*
1⁄2 3⁄4 11⁄2 2 0 — 0.75–3.4 A 22CUB32A* 22CUB32B* 22CUB32W* 22CUB32F* 22CUB32H* 22CUB320*

2 2 5 5 0 — 3–12 A1 22CUC32A* 22CUC32B* 22CUC32W* 22CUC32F* 22CUC32H* 22CUC320*

3 3 — — 0 — 5.5–22 A1 22CUD32A* 22CUD32B* 22CUD32W* 22CUD32F* 22CUD32H* 22CUD320*

1⁄6 1⁄6 1⁄3 1⁄2 1 — 0.25–1 A 22DUA32A* 22DUA32B* 22DUA32W* 22DUA32F* 22DUA32H* 22DUA320*
1⁄2 3⁄4 11⁄2 2 1 — 0.75–3.4 A 22DUB32A* 22DUB32B* 22DUB32W* 22DUB32F* 22DUB32H* 22DUB320*

2 2 5 5 1 — 3–12 A1 22DUC32A* 22DUC32B* 22DUC32W* 22DUC32F* 22DUC32H* 22DUC320*

3 3 10 10 1 — 5.5–22 A1 22DUD32A* 22DUD32B* 22DUD32W* 22DUD32F* 22DUD32H* 22DUD320*

71⁄2 71⁄2 — — 1 — 10–40 A1 22DUE32A* 22DUE32B* 22DUE32W* 22DUE32F* 22DUE32H* 22DUE320*

10 10 15 15 — 13⁄4 10–40 A1 22EUE32A* 22EUE32B* 22EUE32W* 22EUE32F* 22EUE32H* 22EUE320*

10 15 25 25 2 — 13–52 B 22FUF32A* 22FUF32B* 22FUF32W* 22FUF32F* 22FUF32H* 22FUF320*

15 20 30 30 — 21⁄2 25–100 B 22GUG32A* 22GUG32B* 22GUG32W* 22GUG32F* 22GUG32H* 22GUG320*

25 30 50 50 3 — 25–100 B 22HUG32A* 22HUG32B* 22HUG32W* 22HUG32F* 22HUG32H* 22HUG320*

30 40 75 75 — 31⁄2 50–200 B 22IUH32A* 22IUH32B* 22IUH32W* 22IUH32F* 22IUH32H* 22IUH320*

40 50 100 100 4 — 50–200 B 22JUH32A* 22JUH32B* 22JUH32W* 22JUH32F* 22JUH32H* 22JUH320*

75 100 200 200 5 — 55–250 — 22LPU32A* 22LPU32B* 22LPU32E*� — — — — 22LPU320*

150 200 400 400 6 — 160–630 — 22MPX32A* 22MPX32B* 22MPX32E*� — — — — 22MPX320*

— 300 600 600 7� — 400–1220 A1+CT 22NUN32A* 22NUN32B* — — — — — — 22NUN320*

— 450 900 900 8� — 400–1220 A1+CT 22PUN32A* 22PUN32B* — — — — — — 22PUN320*

10IC08_001-040.qxd 8/5/09 5:10 PM Page 8/27

Siem
Indus

8/28

Selection

Reversing Heavy Duty Starters
Ambient Compensated Bimetal Overload with Manual and Auto Reset, Class 22

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-28

Max Hp Enclosure

Open Type NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 7 & 9 NEMA 12�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 3 & 4 NEMA 3/3R
Corrosion Resistant Corrosion Resistant Div 1 and Div 2 Industrial Use
304 Stainless Steel Class I Groups C & D Weatherproof

Class II Groups E, F & G
Class III
Bolted Enclosures

208/ Contactor Indoor/Outdoor Use

115 230 Amp NEMA Catalog List Catalog List Catalog List Catalog List Catalog List Catalog List
Volts Volts Rating Size Number Price $ Number Price $ Number Price $ Number Price $ Number Price $ Number Price $

1⁄3 1 9 00 22BP12A*81 22BP12B*81 Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —

1 2 18 0 22CP12A*81 22CP12B*81 22CP12W*81 22CP12F*81 22CP12H*81 22CP120*81

2 3 27 1 22DP12A*81 22DP12B*81 22DP12W*81 22DP12F*81 22DP12H*81 22DP120*81

3 5 35 1P 22EP12A*81 22EP12B*81 22EP12W*81 22EP12F*81 22EP12H*81 22EP120*81

Note: Hp’s shown above are based on the overload amp
range for the FLA’s (per the National Electric Code)
of typical industrial motors. All Starter Sizes carry
one maximum Hp rating.

� For conduit hubs and conversion instructions, see
page 8/88.

� Coil D, F, or G will be wired for Incoming Voltage.
J coil will be wired for 24V separate source. Coils E,
H, and L do not apply to single phase starters.

� Auxiliary contacts
22B-22E 4th pole built-in
22F-22J 2 NO & 2 NC

Max Hp Enclosure

Open Type� NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 7 & 9 NEMA 12�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 3 & 4 NEMA 3/3R
Corrosion Resistant Corrosion Resistant Div 1 and Div 2 Industrial Use
304 Stainless Steel Indoor/Outdoor Use Class I Groups C & D Weatherproof

Class II Groups E, F & G
Cont- Class III

actor Bolted Enclosures

200 230 460 575 Amp NEMA Half Catalog List Catalog List Catalog List Catalog List Catalog List Catalog List
Volts Volts Volts Volts Rating Size Size Number Price $ Number Price $ Number Price $ Number Price $ Number Price $ Number Price $

1 1⁄2 1 1⁄2 2 2 9 00 — 22BP32A*81 22BP32B*81 Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —

3 3 5 5 18 0 — 22CP32A*81 22CP32B*81 22CP32W*81 22CP32F*81 22CP32H*81 22CP320*81

7 1⁄2 7 1⁄2 10 10 27 1 — 22DP32A*81 22DP32B*81 22DP32W*81 22DP32F*81 22DP32H*81 22DP320*81

10 10 15 15 40 — 1 3⁄4 22EP32A*81 22EP32B*81 22EP32W*81 22EP32F*81 22EP32H*81 22EP320*81

10 15 25 25 45 2 — 22FP32A*81 22FP32B*81 22FP32W*81 22FP32F*81 22FP32H*81 22FP320*81

15 20 30 30 60 — 2 1⁄2 22GP32A*81 22GP32B*81 22GP32W*81 22GP32F*81 22GP32H*81 22GP320*81

25 30 50 50 90 3 — 22HP32A*81 22HP32B*81 22HP32W*81 22HP32F*81 22HP32H*81 22HP320*81

30 40 75 75 115 — 3 1⁄2 22IP32A*81 22IP32B*81 22IP32W*81 22IP32F*81 22IP32H*81 22IP320*81

40 50 100 100 135 4 — 22JG32A*81 22JG32B*81 22JG32W*81 22JG32F*81 22JG32H*81 22JG320*81

Open Type & Standard Width Enclosure, 3-Phase, 3-Pole

Open Type & Standard Width Enclosure, Single Phase, 3-Wire, 2-Pole�

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Heater elements see page 8/150. Single phase starters require 1 heater
element. 3-phase starters require 3 heater elements.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see pages 8/105 open and 8/121 enclosed.

� Wiring Diagrams see page 8/133.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240 A
200–208 D
220–240 G
277 L
220–240/440–480 C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Sta

Note

� Du
in

� Fo
pa

� Fo

Max

200

Volts

1⁄6
1⁄2

2

3

1⁄6
1⁄2

2

3

71⁄2

10

10

15

25

30

40

75

150

—

—

Ma

200
Volt

3

71⁄2�

10

10

15

25�

30

40

Sta

10IC08_001-040.qxd 7/27/09 11:01 AM Page 8/28

8/29

Combination Reversing Heavy Duty Starters
Non-Fusible, Class 25

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-29 & ESP200 p.15

Selection

 Inc.
talog

e $

—

t
ce $

—

er
J
F
A
D
G
L
C
H
E
,

95.

Standard Width Enclosure with Solid State Overload, 3-Phase, 3-Pole

Note: All starter sizes carry one maximum Hp rating (per
the National Electric Code).

� Dual voltage coils not available in modified starters or
in starter sizes 5–8.

� For conduit hubs and conversion instructions, see
page 8/88.

� Enclosure is NEMA Type 4 (painted steel).
� F coil 100-250V AC 50/60Hz, or DC,

H coil 150-500V AC 50/60Hz, or DC
� Only available

F coil 100-250V AC 50/60Hz, or DC

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Heater elements see page 8/150.

� Fuse clips see page 8/96.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/123.

� Wiring Diagrams see page 8/135.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Max Hp

NEMA

Size

Half

Size

Overload

Disc.

Amp

Range

Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

1⁄6 1⁄6 1⁄3 1⁄2 0 — 0.25–1 A 30 25CUA92B* 25CUA92W* 25CUA92F* 25CUA92N*
1⁄2 3⁄4 11⁄2 2 0 — 0.75–3.4 A 30 25CUB92B* 25CUB92W* 25CUB92F* 25CUB92N*

2 2 5 5 0 — 3–12 A1 30 25CUC92B* 25CUC92W* 25CUC92F* 25CUC92N*

3 3 — — 0 — 5.5–22 A1 30 25CUD92B* 25CUD92W* 25CUD92F* 25CUD92N*
1⁄6 1⁄6 1⁄3 1⁄2 1 — 0.25–1 A 30 25DUA92B* 25DUA92W* 25DUA92F* 25DUA92N*
1⁄2 3⁄4 11⁄2 2 1 — 0.75–3.4 A 30 25DUB92B* 25DUB92W* 25DUB92F* 25DUB92N*

2 2 5 5 1 — 3–12 A1 30 25DUC92B* 25DUC92W* 25DUC92F* 25DUC92N*

3 3 10 10 1 — 5.5–22 A1 30 25DUD92B* 25DUD92W* 25DUD92F* 25DUD92N*

71⁄2 71⁄2 — — 1 — 10–40 A1 60 25DUE92B* 25DUE92W* 25DUE92F* 25DUE92N*

10 10 15 15 — 13⁄4 10–40 A1 60 25EUE92B* 25EUE92W* 25EUE92F* 25EUE92N*

10 15 25 25 2 — 13–52 B 60 25FUF92B* 25FUF92W* 25FUF92F* 25FUF92N*

15 20 30 30 — 21⁄2 25–100 B 100 25GUG92B* 25GUG92W* 25GUG92F* 25GUG92N*

20 25 50 50 3 — 25–100 B 100 25HUG92B* 25HUG92W* 25HUG92F* 25HUG92N*

30 40 75 75 — 31⁄2 50–200 B 200 25IUH92B* 25IUH92W* 25IUH92F* 25IUH92N*

40 50 100 100 4 — 50–200 B 200 25JUH92B* 25JUH92W* 25JUH92F* 25JUH92N*

75 100 200 200 5 — 55–250 — 400 25LPU92B* 25LPU92E*� — — 25LPU92N*

150 200 400 400 6 — 160–630 — 800 25MPX92B* 25MPX92E*� — — 25MPX92N*

— 300 600 600 7� — 400–1220 A1+CT 1200 25NUN92B* — — — — 25NUN92N*

— 450 900 900 8� — 400–1220 A1+CT 1600 25PUN92B* — — — — 25PUN92N*

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 3/3R
Corrosion Resistant Corrosion Resistant NEMA 4 Painted
304 Stainless Steel Industrial Use

Cont- Weatherproof
Watertight, Dust-tightactor Disc

200 230 460 575 Amp NEMA Half Amp Catalog List Catalog List Catalog List Catalog List
Volts Volts Volts Volts Rating Size Size Rating Number Price $ Number Price $ Number Price $ Number Price $

3 3 5 5 18 0 — 30 25CP92B*81 25CP92W*81 25CP92F*81 25CP92N*81

71⁄2 71⁄2 10 10 27 1 — 30 25DP92B*81 25DP92W*81 25DP92F*81 25DP92N*81

10 10 15 15 40 — 13⁄4 60 25EP92B*81 25EP92W*81 25EP92F*81 25EP92N*81

10 15 25 25 45 2 — 60 25FP92B*81 25FP92W*81 25FP92F*81 25FP92N*81

15 20 30 30 60 — 21⁄2 100 25GP92B*81 25GP92W*81 25GP92F*81 25GP92N*81

25 30 50 50 90 3 — 100 25HP92B*81 25HP92W*81 25HP92F*81 25HP92N*81

30 40 75 75 115 — 31⁄2 200 25IP92B*81 25IP92W*81 25IP92F*81 25IP92N*81

40 50 100 100 135 4 — 200 25JP92B*81 25JP92W*81 25JP92F*81 25JP92N*81

Standard Width Enclosure with Ambient Compensated Bimetal Overload, 3-Phase, 3-Pole

10IC08_001-040.qxd 8/5/09 5:11 PM Page 8/29

8/30

Selection

Combination Reversing Heavy Duty Starters
MCP Type, Class 26

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-30 & ESP200 p.16

Note: All starter sizes carry one maximum Hp rating (per
the National Electric Code).

� Dual voltage coils not available in modified starters or
in starter sizes 5–8.

� For conduit hubs and conversion instructions, see
page 8/88.

� Enclosure is NEMA Type 4 (painted steel).
� F coil 100-250V AC 50/60Hz, or DC,

H coil 150-500V AC 50/60Hz, or DC

� Only available
F coil 100-250V AC 50/60Hz, or DC

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Standard Width Enclosure with Solid State Overload, 3-Phase, 3-Pole

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/123.

� Wiring Diagrams see page 8/135.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Max Hp

NEMA

Size

Half

Size

Motor

Circuit

Interruter

ETI Amps

Overload Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 7 & 9

NEMA 3 & 4
Div. 1 and Div. 2

Class I Groups C & D

Class II Groups E, F & G

Class III

Bolted Enclosures

Indoor/Outdoor Use

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $
1⁄2 1⁄2 1 1 0 — 3 0.75–3.4 A 26CUB92B* 26CUB92W* 26CUB92F* 26CUB92H* 26CUB92N*

2 2 5 5 0 — 10 3–12 A1 26CUC92B* 26CUC92W* 26CUC92F* 26CUC92H* 26CUC92N*

3 3 — — 0 — 25 5.5–22 A1 26CUD92B* 26CUD92W* 26CUD92F* 26CUD92H* 26CUD92N*
1⁄2 1⁄2 1 1 1 — 3 0.75–3.4 A 26DUB92B* 26DUB92W* 26DUB92F* 26DUB92H* 26DUB92N*

2 2 5 5 1 — 10 3–12 A1 26DUC92B* 26DUC92W* 26DUC92F* 26DUC92H* 26DUC92N*

3 3 71⁄2 10 1 — 25 5.5–22 A1 26DUD92B* 26DUD92W* 26DUD92F* 26DUD92H* 26DUD92N*

71⁄2 71⁄2 10 — 1 — 30 10–40 A1 26DUE92B* 26DUE92W* 26DUE92F* 26DUE92H* 26DUE92N*

— — 15 15 — 13⁄4 40 10–40 A1 26EUE92B* 26EUE92W* 26EUE92F* 26EUE92H* 26EUE92N*

10 15 25 25 2 — 50 13–52 B 26FUF92B* 26FUF92W* 26FUF92F* 26FUF92H* 26FUF92N*

15 20 30 30 — 21⁄2 100 25–100 B 26GUG92B* 26GUG92W* 26GUG92F* 26GUG92H* 26GUG92N*

25 30 50 50 3 — 100 25–100 B 26HUG92B* 26HUG92W* 26HUG92F* 26HUG92H* 26HUG92N*

30 40 75 75 — 31⁄2 125 50–200 B 26IUH92B* 26IUH92W* 26IUH92F* 26IUH92H* 26IUH92N*

40 50 100 100 4 — 150 50–200 B 26JUH92B* 26JUH92W* 26JUH92F* 26JUH92H* 26JUH92N*

50 75 150 200 5 — 250 55–250 — 26LPT92B* 26LPT92E*� — — — — 26LPT92N*

75 100 200 — 5 — 400 55–250 — 26LPU92B* 26LPU92E*� — — — — 26LPU92N*

100 125 250 300 6 — 400 160–630 — 26MPW92B* 26MPW92E*� — — — — 26MPW92N*

150 200 400 400 6 — 600 160–630 — 26MPX92B* 26MPX92E*� — — — — 26MPX92N*

— 250 500 500 7� — 800 400–1220 A1+CT 26NUV92B* — — — — — — 26NUV92N*

— 300 600 600 7� — 1000 400–1220 A1+CT 26NUY92B* — — — — — — 26NUY92N*

— 400 800 800 8� — 1200 400–1220 A1+CT 26PUW92B* — — — — — — 26PUW92N*

— 450 900 900 8� — 1600 400–1220 A1+CT 26PUZ92B* — — — — — — 26PUZ92N*

Standard Width Enclosure with Ambient Compensated Bimetal Overload, 3-Phase, 3-Pole
1⁄2 1⁄2 1 1 0 — 3 18 26CP92BA*81 26CP92WA*81 26CP92FA*81 26CP92HA*81 26CP92NA*81
1 1 3 3 0 — 10 18 26CP92BB*81 26CP92WB*81 26CP92FB*81 26CP92HB*81 26CP92NB*81
3 3 5 5 0 — 25 18 26CP92BC*81 26CP92WC*81 26CP92FC*81 26CP92HC*81 26CP92NC*81
1⁄2 1⁄2 1 1 1 — 3 27 26DP92BA*81 26DP92WA*81 26DP92FA*81 26DP92HA*81 26DP92NA*81
1 1 3 3 1 — 10 27 26DP92BB*81 26DP92WB*81 26DP92FB*81 26DP92HB*81 26DP92NB*81
3 3 71⁄2 71⁄2 1 — 25 27 26DP92BD*81 26DP92WD*81 26DP92FD*81 26DP92HD*81 26DP92ND*81
71⁄2 71⁄2 10 10 1 — 30 27 26DP92BE*81 26DP92WE*81 26DP92FE*81 26DP92HE*81 26DP92NE*81

— — 15 15 — 13⁄4 40 40 26EP92BF*81 26EP92WF*81 26EP92FF*81 26EP92HF*81 26EP92NF*81
10 10 — — — 13⁄4 50 40 26EP92BG*81 26EP92WG*81 26EP92FG*81 26EP92HG*81 26EP92NG*81

— — 20 20 2 — 40 45 26FP92BH*81 26FP92WH*81 26FP92FH*81 26FP92HH*81 26FP92NH*81
10 15 25 25 2 — 50 45 26FP92BJ*81 26FP92WJ*81 26FP92FJ*81 26FP92HJ*81 26FP92NJ*81

10 15 30 30 — 21⁄2 50 60 26GP92BK*81 26GP92WK*81 26GP92FK*81 26GP92HK*81 26GP92NK*81
15 20 — — — 21⁄2 100 60 26GP92BL*81 26GP92WL*81 26GP92FL*81 26GP92HL*81 26GP92NL*81

— — 30 30 3 — 50 90 26HP92BM*81 26HP92WM*81 26HP92FM*81 26HP92HM*81 26HP92NM*81
25 30 50 50 3 — 100 90 26HP92BN*81 26HP92WN*81 26HP92FN*81 26HP92HN*81 26HP92NN*81

30 40 75 75 — 31⁄2 125 115 26IP92BP*81 26IP92WP*81 26IP92FP*81 26IP92HP*81 26IP92NP*81

40 50 100 100 4 — 150 135 26JP92BR*81 26JP92WR*81 26JP92FR*81 26JP92HR*81 26JP92NR*81

Fe
▪ R

▪ D

▪ C

▪ S
C

▪ E

▪ H

▪ In
O

▪ V

▪ A

▪ 10
M

▪ P
o

▪ U

▪ C

Ap
Mu
auto
mot
resp
butt

The
spe

Con
hav
(con
whi
half
pole
type
hal

Sep
sep
prov
com
nee
Sta
mo
for

Mu
for
con

Con
con
Hor
This
con
app

Var
torq
the

10IC08_001-040.qxd 7/31/09 5:48 PM Page 8/30

8/31

Two Speed Heavy Duty Starters
Features and Benefits

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-31

General

00

er
J
F
A
D
G
L
C
H
E
,

95.

R)

e $

Features
▪ Rugged Industrial Design

▪ Dual Voltage, Dual Frequency Coils

▪ Compact Design

▪ Snap-On Front Removable Auxiliary
Contacts

▪ Electrical and Mechanical Interlocks

▪ Half Sizes — Space and Cost Savings

▪ Industrial Type Disconnect
Operating Handle

▪ Visible Blade Disconnect Thru Size 4

▪ Adjustable Motor Circuit Protector

▪ 100,000 Amp Fault Protection with
MCP or Class R Fuses

▪ Pilot Device Locations identified
on All Enclosures

▪ UL Listed File #E14900

▪ CSA Certified File #LR6535

Applications
Multi-speed magnetic starters
automatically reconnect multi-speed
motor windings for the desired speed in
response to a signal received from push
button stations or other pilot devices.

These starters are available for two
speed motors.

Consequent Pole multi-speed motors
having two speeds on a single winding
(consequent pole) require a starter
which reconnects the motor leads to
half the number of effective motor
poles at the high speed point. In this
type of motor, the low speed is one
half the high speed.

Separate Windings motors having
separate windings for each speed
provide more varied speed
combinations in that the low speed
need not be one half the high speed.
Starters for separate winding
motors consist of a starter unit
for each speed.

Multi-speed motor starters are available
for constant torque, variable torque and
constant horsepower motors.

Constant Torque motors maintain
constant torque at all speeds.
Horsepower varies directly with speed.
This type of motor is applicable to
conveyors, mills and similar
applications.

Variable Torque motors produce a
torque characteristic which varies as
the square of the speed. This type of

motor is applicable to fans, blowers
and centrifugal pumps.

Constant Horsepower motors
maintain constant horsepower at all
speeds and therefore torque varies
inversely with speed. This type of
motor is applicable where the same
horsepower is required at all speeds.
The higher current required at
low speed requires derating on
starters for constant horsepower
applications. This type of motor is
applicable to metal working machines
such as drills, lathes, mills, bending
machines, punch presses, and power
wrenches.

Operation
Magnetic starters for multi-speed
applications select the desired speed
in accordance with the pilot control.

The shock to machinery upon the
reduction of speed is greater than when
the speed is increased. Therefore, the
pilot control should be wired so that the
stop button must be depressed before
dropping to a lower speed or time
delays should be used for applications
requiring full automatic operations. The
multi-speed controls are available with
the necessary interlocks or relays to
provide this type of operation.

These controls may be modified for
compelling or acceleration pilot control.

Selective Control permits the
operator to start the motor at any speed
and to change to a higher speed by
merely pushing a button. To change to
a lower speed it is necessary to first
depress the stop button and to then
press the proper speed button.
Selective control is a function of the
pilot control selected and requires no
starter modifications.

Compelling Control requires that the
motor always be started at the lower
speed and that the push buttons be
operated in speed sequence to go to
the next higher speed. To change to a
lower speed, the stop button must be
depressed and then the push buttons
operated in speed sequence until the
desired speed is reached. Compelling
control can be added from the factory
modification section page 8/98.

Acceleration Control provides that
the motor be accelerated automatically
with timers by progressively energizing
the controls from the push button
station from the lowest to highest
speed. To change to a lower speed the
stop button is depressed and then it is
necessary to proceed as if starting from
rest. Acceleration control can be added
from the factory modification section
page 8/98.

Deceleration Control provides that
the motor be decelerated automatically
with a timer when going from high
speed to low speed. The timer allows
the motor to decelerate from high
speed to a lower speed before
automatically restarting the motor in
low speed. Deceleration control can be
added from the factory modification
section page 8/98.

Open Style Two Speed Starter
(Ambient Compensated Overload)

Open Style Two Speed Starter
(ESP100 Overload)

10IC08_001-040.qxd 8/27/09 10:23 AM Page 8/31

Siem
Indus

8/32

Selection

Two Speed Heavy Duty Starters
Constant or Variable Torque with Solid Overload, Class 30

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p.17

Note: All starter sizes carry one maximum Hp rating (per

the National Electric Code).

� For conduit hubs and conversion instructions, see

page 8/88.

� If motor FLA are unknown, select overload on the

basis that low speed FLA will be no greater than 50%

of high speed FLA.
� Auxiliary contacts 30C-30E 4th pole built-in

30F-30J 2 NO & 2 NC

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

One Winding Consequent Pole, 3-Phase (Constant or Variable Torque)

Ordering Information
� Replace the (*) with a letter from

the coil table. Dual voltage coils
are wired on high voltage unless
specified on order.

� Replace the (†) with the letter that
corresponds to the correct low
speed FLA in the FLA table.�

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/124.

� Wiring Diagrams see page 8/136.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter

24 Separate Control J
120 Separate Control F
110–120/220–240 A
200–208 D
220–240 G
277 L
220–240/440–480 C
440–480 H
575–600 E

For other voltages and frequencies,
see Factory Modifications page 8/95.

Low Speed FLA Table

OLR
Size FLA Frame Size †

0,1 0.25–1 A A
0,1 0.75–3.4 A B
0,1 3–12 A1 C
0,1 5.5–22 A1 D
0-13/4 10–40 A1 E
2-3 13–52 B F
2-3 25–100 B G
21/2-4 50–200 B H

Two Separate Windings, 3-Phase (Constant or Variable Torque)

2S2W Starter
(ESP200 Overload)

Max Hp

NEMA

Size

Half

Size

Overload Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

Open Type�

Standard Auxiliary Contacts

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $
1⁄2 3⁄4 11⁄2 2 0 — 0.75–3.4 A 30CUB†32A1V* 30CUB†32B1V* 30CUB†32W1V* 30CUB†32F1V* 30CUB†3201V*

2 2 5 5 0 — 3–12 A1 30CUC†32A1V* 30CUC†32B1V* 30CUC†32W1V* 30CUC†32F1V* 30CUC†3201V*

3 3 — — 0 — 5.5–22 A1 30CUD†32A1V* 30CUD†32B1V* 30CUD†32W1V* 30CUD†32F1V* 30CUD†3201V*
1⁄2 3⁄4 11⁄2 11⁄2 1 — 0.75–3.4 A 30DUB†32A1V* 30DUB†32B1V* 30DUB†32W1V* 30DUB†32F1V* 30DUB†3201V*

2 2 5 5 1 — 3–12 A1 30DUC†32A1V* 30DUC†32B1V* 30DUC†32W1V* 30DUC†32F1V* 30DUC†3201V*

3 3 10 10 1 — 5.5–22 A1 30DUD†32A1V* 30DUD†32B1V* 30DUD†32W1V* 30DUD†32F1V* 30DUD†3201V*

71⁄2 71⁄2 — — 1 — 10–40 A1 30DUE†32A1V* 30DUE†32B1V* 30DUE†32W1V* 30DUE†32F1V* 30DUE†3201V*

10 10 15 15 — 13⁄4 10–40 A1 30EUE†32A1V* 30EUE†32B1V* 30EUE†32W1V* 30EUE†32F1V* 30EUE†3201V*

10 15 25 25 2 — 13–52 B 30FUF†32A1V* 30FUF†32B1V* 30FUF†32W1V* 30FUF†32F1V* 30FUF†3201V*

15 20 30 30 — 21⁄2 25–100 B 30GUG†32A1V* 30GUG†32B1V* 30GUG†32W1V* 30GUG†32F1V* 30GUG†3201V*

25 30 50 50 3 — 25–100 B 30HUG†32A1V* 30HUG†32B1V* 30HUG†32W1V* 30HUG†32F1V* 30HUG†3201V*

30 40 75 75 — 31⁄2 50–200 B 30IUH†32A1V* 30IUH†32B1V* 30IUH†32W1V* 30IUH†32F1V* 30IUH†3201V*

40 50 100 100 4 — 50–200 B 30JUH†32A1V* 30JUH†32B1V* 30JUH†32W1V* 30JUH†32F1V* 30JUH†3201V*

Max Hp

NEMA

Size

Half

Size

Overload Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

Open Type
Standard Auxiliary Contacts�

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $
1⁄2 3⁄4 11⁄2 2 0 — 0.75–3.4 A 30CUB†32A2V* 30CUB†32B2V* 30CUB†32W2V* 30CUB†32F2V* 30CUB†3202V*

2 2 5 5 0 — 3–12 A1 30CUC†32A2V* 30CUC†32B2V* 30CUC†32W2V* 30CUC†32F2V* 30CUC†3202V*

3 3 — — 0 — 5.5–22 A1 30CUD†32A2V* 30CUD†32B2V* 30CUD†32W2V* 30CUD†32F2V* 30CUD†3202V*
1⁄2 3⁄4 11⁄2 11⁄2 1 — 0.75–3.4 A 30DUB†32A2V* 30DUB†32B2V* 30DUB†32W2V* 30DUB†32F2V* 30DUB†3202V*

2 2 5 5 1 — 3–12 A1 30DUC†32A2V* 30DUC†32B2V* 30DUC†32W2V* 30DUC†32F2V* 30DUC†3202V*

3 3 10 10 1 — 5.5–22 A1 30DUD†32A2V* 30DUD†32B2V* 30DUD†32W2V* 30DUD†32F2V* 30DUD†3202V*

71⁄2 71⁄2 — — 1 — 10–40 A1 30DUE†32A2V* 30DUE†32B2V* 30DUE†32W2V* 30DUE†32F2V* 30DUE†3202V*

10 10 15 15 — 13⁄4 10–40 A1 30EUE†32A2V* 30EUE†32B2V* 30EUE†32W2V* 30EUE†32F2V* 30EUE†3202V*

10 15 25 25 2 — 13–52 B 30FUF†32A2V* 30FUF†32B2V* 30FUF†32W2V* 30FUF†32F2V* 30FUF†3202V*

15 20 30 30 — 21⁄2 25–100 B 30GUG†32A2V* 30GUG†32B2V* 30GUG†32W2V* 30GUG†32F2V* 30GUG†3202V*

25 30 50 50 3 — 25–100 B 30HUG†32A2V* 30HUG†32B2V* 30HUG†32W2V* 30HUG†32F2V* 30HUG†3202V*

30 40 75 75 — 31⁄2 50–200 B 30IUH†32A2V* 30IUH†32B2V* 30IUH†32W2V* 30IUH†32F2V* 30IUH†3202V*

40 50 100 100 4 — 50–200 B 30JUH†32A2V* 30JUH†32B2V* 30JUH†32W2V* 30JUH†32F2V* 30JUH†3202V*

One

Two

Note

� Fo

pa

Max

200

Volts

2

5

71⁄2

71⁄2

10

20

25

30

Max

200

Volts

2

5

71⁄2

71⁄2

10

20

25

30

10IC08_001-040.qxd 8/7/09 11:40 AM Page 8/32

8/33

Two Speed Heavy Duty Starters
Constant HP with Solid Overload, Class 30

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p.18

Selection

 Inc.
talog

e

00

†

A
B
C
D
E
F
G
H

e $

e $

One Winding Consequent Pole, 3-Phase (Constant Horsepower)

Two Separate Windings, 3-Phase (Constant Horsepower)

Note: All starter sizes carry one maximum Hp rating (per

the National Electric Code).

� For conduit hubs and conversion instructions, see

page 8/88.

� First (†) for high speed, second (†) for low speed. Use

motor nameplate information to select FLA. If motor

FLA are unknown, select overload on the basis that

low speed FLA will be no greater than 50% of high

speed FLA.

� Auxiliary contacts

30C-30E 4th pole built-in

30F-30J 2 NO & 2 NC
� Enclosed starters with the ESP200 OLR will not be

available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Ordering Information
� Replace the (*) with a letter from

the coil table. Dual voltage coils
are wired on high voltage unless
specified on order.

� Replace the (†) with the letter that
corresponds to the correct FLA in
High/Low Speed FLA Table.�

� Field Modification Kits see page
8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/124.

� Wiring Diagrams see page 8/136.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter

24 Separate Control J
120 Separate Control F
110–120/220–240 A
200–208 D
220–240 G
277 L
220–240/440–480 C
440–480 H
575–600 E

For other voltages and frequencies,
see Factory Modifications page 8/95.

OLR
Size FLA Frame Size †

0,1 0.25–1 A A
0,1 0.75–3.4 A B
0,1 3–12 A1 C
0,1 5.5–22 A1 D
0-13/4 10–40 A1 E
2-3 13–52 B F
2-3 25–100 B G
21/2-4 50–200 B H

2S2W Starter
(ESP200 Overload)

High/Low Speed FLA Table�

* First (†) for high speed, second (†)
for low speed. Use motor nameplate
to select FLA. If motor FLA are
unknown, select overload on the
bases that the low speed FLA will
be no greater than 50 % of high
speed FLA.

Max Hp

NEMA

Size

Half

Size

Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Open Type
Standard Auxiliary Contacts�

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

2 2 3 3 0 — 30CU††32A1H* 30CU††32B1H* 30CU††32W1H* 30CU††32F1H* 30CU††3201H*

5 5 71⁄2 71⁄2 1 — 30DU††32A1H* 30DU††32B1H* 30DU††32W1H* 30DU††32F1H* 30DU††3201H*

71⁄2 71⁄2 10 10 — 13⁄4 30EU††32A1H* 30EU††32B1H* 30EU††32W1H* 30EU††32F1H* 30EU††3201H*

71⁄2 10 20 20 2 — 30FU††32A1H* 30FU††32B1H* 30FU††32W1H* 30FU††32F1H* 30FU††3201H*

10 15 25 25 — 21⁄2 30GU††32A1H* 30GU††32B1H* 30GU††32W1H* 30GU††32F1H* 30GU††3201H*

20 25 40 40 3 — 30HU††32A1H* 30HU††32B1H* 30HU††32W1H* 30HU††32F1H* 30HU††3201H*

25 30 50 50 — 31⁄2 30IU††32A1H* 30IU††32B1H* 30IU††32W1H* 30IU††32F1H* 30IU††3201H*

30 40 75 75 4 — 30JU††32A1H* 30JU††32B1H* 30JU††32W1H* 30JU††32F1H* 30JU††3201H*

Max Hp

NEMA

Size

Half

Size

Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Open Type
Standard Auxiliary Contacts�

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

2 2 3 3 0 — 30CU††32A2H* 30CU††32B2H* 30CU††32W2H* 30CU††32F2H* 30CU††3202H*

5 5 71⁄2 71⁄2 1 — 30DU††32A2H* 30DU††32B2H* 30DU††32W2H* 30DU††32F2H* 30DU††3202H*

71⁄2 71⁄2 10 10 — 13⁄4 30EU††32A2H* 30EU††32B2H* 30EU††32W2H* 30EU††32F2H* 30EU††3202H*

71⁄2 10 20 20 2 — 30FU††32A2H* 30FU††32B2H* 30FU††32W2H* 30FU††32F2H* 30FU††3202H*

10 15 25 25 — 21⁄2 30GU††32A2H* 30GU††32B2H* 30GU††32W2H* 30GU††32F2H* 30GU††3202H*

20 25 40 40 3 — 30HU††32A2H* 30HU††32B2H* 30HU††32W2H* 30HU††32F2H* 30HU††3202H*

25 30 50 50 — 31⁄2 30IU††32A2H* 30IU††32B2H* 30IU††32W2H* 30IU††32F2H* 30IU††3202H*

30 40 75 75 4 — 30JU††32A2H* 30JU††32B2H* 30JU††32W2H* 30JU††32F2H* 30JU††3202H*

10IC08_001-040.qxd 8/7/09 11:41 AM Page 8/33

Siem
Indus

8/34

Selection

Two Speed Heavy Duty Starters
Constant or Variable Torque with Ambient Compensated Bimetal Overload, Class 30

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-34

Note: Hp’s shown above are based on the overload amp

range for the FLA’s (per the National Electric Code)

of typical industrial motors. All starter sizes carry

one maximum Hp rating.

� For conduit hubs and conversion instructions,

see page 8/88.
� If motor FLA are unknown, select heater elements on

the basis that low speed FLA will be no greater than

50% of high speed FLA.

� Auxiliary contacts
30C-30E 4th pole built-in
30F-30J 2 NO & 2 NC

Max Hp Enclosure

Open Type� NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12�

Cont- General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 3/3R
actor Corrosion Resistant Corrosion Resistant Industrial Use

200 230 460 575 Amp NEMA Half 304 Stainless Steel Weatherproof

Volts Volts Volts Volts Rating Size Size Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

3 3 5 5 18 0 — 30CP32A2V*81 30CP32B2V*81 30CP32W2V*81 30CP32F2V*81 30CP3202V*81

71⁄2 71⁄2 10 10 27 1 — 30DP32A2V*81 30DP32B2V*81 30DP32W2V*81 30DP32F2V*81 30DP3202V*81

10 10 15 15 40 — 13⁄4 30EP32A2V*81 30EP32B2V*81 30EP32W2V*81 30EP32F2V*81 30EP3202V*81

10 15 25 25 45 2 — 30FP32A2V*81 30FP32B2V*81 30FP32W2V*81 30FP32F2V*81 30FP3202V*81

15 20 30 30 60 — 21⁄2 30GP32A2V*81 30GP32B2V*81 30GP32W2V*81 30GP32F2V*81 30GP3202V*81

25 30 50 50 90 3 — 30HP32A2V*81 30HP32B2V*81 30HP32W2V*81 30HP32F2V*81 30HP3202V*81

30 40 75 75 115 — 31⁄2 30IP32A2V*81 30IP32B2V*81 30IP32W2V*81 30IP32F2V*81 30IP3202V*81

40 50 100 100 135 4 — 30JG32A2V*81 30JG32B2V*81 30JG32W2V*81 30JG32F2V*81 30JG3202V*81

One Winding Consequent Pole, 3 Phase (Constant or Variable Torque)

Max Hp Enclosure

Open Type� NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12�

Cont- General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 3/3R
actor Corrosion Resistant Corrosion Resistant Industrial Use

200 230 460 575 Amp NEMA Half 304 Stainless Steel Weatherproof

Volts Volts Volts Volts Rating Size Size Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

3 3 5 5 18 0 — 30CP32A1V*81 30CP32B1V*81 30CP32W1V*81 30CP32F1V*81 30CP3201V*81

71⁄2 71⁄2 10 10 27 1 — 30DP32A1V*81 30DP32B1V*81 30DP32W1V*81 30DP32F1V*81 30DP3201V*81

10 10 15 15 40 — 13⁄4 30EP32A1V*81 30EP32B1V*81 30EP32W1V*81 30EP32F1V*81 30EP3201V*81

10 15 25 25 45 2 — 30FP32A1V*81 30FP32B1V*81 30FP32W1V*81 30FP32F1V*81 30FP3201V*81

15 20 30 30 60 — 21⁄2 30GP32A1V*81 30GP32B1V*81 30GP32W1V*81 30GP32F1V*81 30GP3201V*81

25 30 50 50 90 3 — 30HP32A1V*81 30HP32B1V*81 30HP32W1V*81 30HP32F1V*81 30HP3201V*81

30 40 75 75 115 — 31⁄2 30IP32A1V*81 30IP32B1V*81 30IP32W1V*81 30IP32F1V*81 30IP3201V*81

40 50 100 100 135 4 — 30JG32A1V*81 30JG32B1V*81 30JG32W1V*81 30JG32F1V*81 30JG3201V*81

Two Separate Windings, 3-Phase (Constant or Variable Torque)

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Heater elements see page 8/150 (6 required)�

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see pages 8/106 open and 8/124 enclosed.

� Wiring Diagrams see page 8/136.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240 A
200–208 D
220–240 G
277 L
220–240/440–480 C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.2S2W starter

(Amb. Comp. Bimetal OL)

Note

� Fo

se

Ma

200
Volt

2

5

71⁄2

71⁄2

10

20

25

30

One

Two

Ma

200
Volt

2

5

71⁄

71⁄

10

20

25

30

10IC08_001-040.qxd 8/5/09 5:12 PM Page 8/34

8/35

Two Speed Heavy Duty Starters
Constant HP with Ambient Compensated Bimetal Overload, Class 30

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-35

Selection

 Inc.
talog

Price $

Price $

er
J
F
A
D
G
L
C
H
E
,

95.

Note: Hp’s shown above are based on the overload amp

range for the FLA’s (per the National Electric Code)

of typical industrial motors. All starter sizes carry

one maximum Hp rating.

� For conduit hubs and conversion instructions,

see page 8/88.

� If motor FLA are unknown, select heater element on

the basis that low speed FLA will be no greater than

50% of high speed FLA.

� Auxiliary contacts
30C-30E 4th pole built-in
30F-30J 2 NO & 2 NC

Max Hp Enclosure

Open Type� NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12�

Cont- General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 3/3R
actor Corrosion Resistant Corrosion Resistant Industrial Use

200 230 460 575 Amp NEMA Half 304 Stainless Steel Weatherproof

Volts Volts Volts Volts Rating Size Size Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

2 2 3 3 18 0 — 30CP32A2H*81 30CP32B2H*81 30CP32W2H*81 30CP32F2H*81 30CP3202H*81

5 5 71⁄2 71⁄2 27 1 — 30DP32A2H*81 30DP32B2H*81 30DP32W2H*81 30DP32F2H*81 30DP3202H*81

71⁄2 71⁄2 10 10 40 — 13⁄4 30EP32A2H*81 30EP32B2H*81 30EP32W2H*81 30EP32F2H*81 30EP3202H*81

71⁄2 10 20 20 45 2 — 30FP32A2H*81 30FP32B2H*81 30FP32W2H*81 30FP32F2H*81 30FP3202H*81

10 15 25 25 60 — 21⁄2 30GP32A2H*81 30GP32B2H*81 30GP32W2H*81 30GP32F2H*81 30GP3202H*81

20 25 40 40 90 3 — 30HP32A2H*81 30HP32B2H*81 30HP32W2H*81 30HP32F2H*81 30HP3202H*81

25 30 50 50 115 — 31⁄2 30IP32A2H*81 30IP32B2H*81 30IP32W2H*81 30IP32F2H*81 30IP3202H*81

30 40 75 75 135 4 — 30JG32A2H*81 30JG32B2H*81 30JG32W2H*81 30JG32F2H*81 30JG3202H*81

One Winding Consequent Pole, 3-Phase (Constant Horsepower)

Two Separate Windings, 3-Phase (Constant Horsepower)

Max Hp Enclosure

Open Type� NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12�

Cont- General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 3/3R
actor Corrosion Resistant Corrosion Resistant Industrial Use

200 230 460 575 Amp NEMA Half 304 Stainless Steel Weatherproof

Volts Volts Volts Volts Rating Size Size Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

2 2 3 3 18 0 — 30CP32A1H*81 30CP32B1H*81 30CP32W1H*81 30CP32F1H*81 30CP3201H*81

5 5 71⁄2 71⁄2 27 1 — 30DP32A1H*81 30DP32B1H*81 30DP32W1H*81 30DP32F1H*81 30DP3201H*81

71⁄2 71⁄2 10 10 40 — 13⁄4 30EP32A1H*81 30EP32B1H*81 30EP32W1H*81 30EP32F1H*81 30EP3201H*81

71⁄2 10 20 20 45 2 — 30FP32A1H*81 30FP32B1H*81 30FP32W1H*81 30FP32F1H*81 30FP3201H*81

10 15 25 25 60 — 21⁄2 30GP32A1H*81 30GP32B1H*81 30GP32W1H*81 30GP32F1H*81 30GP3201H*81

20 25 40 40 90 3 — 30HP32A1H*81 30HP32B1H*81 30HP32W1H*81 30HP32F1H*81 30HP3201H*81

25 30 50 50 115 — 31⁄2 30IP32A1H*81 30IP32B1H*81 30IP32W1H*81 30IP32F1H*81 30IP3201H*81

30 40 75 75 135 4 — 30JG32A1H*81 30JG32B1H*81 30JG32W1H*81 30JG32F1H*81 30JG3201H*81

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Heater elements see page 8/150 (6 required)�.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see pages 8/106 open and 8/124 enclosed.

� Wiring Diagrams see page 8/136.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240 A
200–208 D
220–240 G
277 L
220–240/440–480 C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.2S2W starter

(Amb. Comp. Bimetal OL)

10IC08_001-040.qxd 8/5/09 5:12 PM Page 8/35

Siem
Indus

8/36

Selection

Combination Two Speed Heavy Duty Starters
Non-Fusible, Constant or Variable Torque with Solid Overload, Class 32

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p.19

Note: All starter sizes carry one maximum Hp rating (per
the National Electric Code).

� Dual voltage coils not available in modified starters.

� For conduit hubs and conversion instructions, see

page 8/88.
� If motor FLA are unknown, select overload on the

basis that low speed FLA will be no greater than 50%

of high speed FLA.

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Two Separate Windings, 3-Phase (Constant or Variable Torque)

One Winding Consequent Pole, 3-Phase (Constant or Variable Torque)

Ordering Information
� Replace the (*) with a letter from

the coil table. Dual voltage coils
are wired on high voltage unless
specified on order.

� Replace the (†) with the letter that
corresponds to the correct low
speed FLA in the FLA table.�

� Fuse clips see page 8/96.

� Field Modification Kits see page
8/82.

� Factory Modifications see page
8/95.

� Dimensions see page 8/125.

� Wiring Diagrams see page 8/136.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter

24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E

For other voltages and frequencies,
see Factory Modifications page 8/95.

Low Speed FLA Table
OLR

Size FLA Frame Size †

0,1 0.25–1 A A
0,1 0.75–3.4 A B
0,1 3–12 A1 C
0,1 5.5–22 A1 D
0-13/4 10–40 A1 E
2-3 13–52 B F
2-3 25–100 B G
21/2-4 50–200 B H

Max Hp

NEMA

Size

Half

Size

Overload

Disc.

Amp

Range

Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $
1⁄2 3⁄4 11⁄2 2 0 — 0.75–3.4 A 30 32CUB†92B2V2* 32CUB†92W2V2* 32CUB†92F2V2* 32CUB†92N2V2*

2 2 5 5 0 — 3–12 A1 30 32CUC†92B2V2* 32CUC†92W2V2* 32CUC†92F2V2* 32CUC†92N2V2*

3 3 — — 0 — 5.5–22 A1 30 32CUD†92B2V2* 32CUD†92W2V2* 32CUD†92F2V2* 32CUD†92N2V2*
1⁄2 3⁄4 11⁄2 11⁄2 1 — 0.75–3.4 A 30 32DUB†92B2V2* 32DUB†92W2V2* 32DUB†92F2V2* 32DUB†92N2V2*

2 2 5 5 1 — 3–12 A1 30 32DUC†92B2V2* 32DUC†92W2V2* 32DUC†92F2V2* 32DUC†92N2V2*

3 3 10 10 1 — 5.5–22 A1 30 32DUD†92B2V2* 32DUD†92W2V2* 32DUD†92F2V2* 32DUD†92N2V2*

71⁄2 71⁄2 — — 1 — 10–40 A1 60 32DUE†92B2V2* 32DUE†92W2V2* 32DUE†92F2V2* 32DUE†92N2V2*

10 10 15 15 — 13⁄4 10–40 A1 60 32EUE†92B2V2* 32EUE†92W2V2* 32EUE†92F2V2* 32EUE†92N2V2*

10 15 25 25 2 — 13–52 B 60 32FUF†92B2V2* 32FUF†92W2V2* 32FUF†92F2V2* 32FUF†92N2V2*

15 20 30 30 — 21⁄2 25–100 B 100 32GUG†92B2V2* 32GUG†92W2V2* 32GUG†92F2V2* 32GUG†92N2V2*

20 25 50 50 3 — 25–100 B 100 32HUG†92B2V2* 32HUG†92W2V2* 32HUG†92F2V2* 32HUG†92N2V2*

30 40 75 75 — 31⁄2 50–200 B 200 32IUH†92B2V2* 32IUH†92W2V2* 32IUH†92F2V2* 32IUH†92N2V2*

40 50 100 100 4 — 50–200 B 200 32JUH†92B2V2* 32JUH†92W2V2* 32JUH†92F2V2* 32JUH†92N2V2*

Max Hp

NEMA

Size

Half

Size

Overload

Disc.

Amp

Range

Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $
1⁄2 3⁄4 11⁄2 2 0 — 0.75–3.4 A 30 32CUB†92B1V2* 32CUB†92W1V2* 32CUB†92F1V2* 32CUB†92N1V2*

2 2 5 5 0 — 3–12 A1 30 32CUC†92B1V2* 32CUC†92W1V2* 32CUC†92F1V2* 32CUC†92N1V2*

3 3 — — 0 — 5.5–22 A1 30 32CUD†92B1V2* 32CUD†92W1V2* 32CUD†92F1V2* 32CUD†92N1V2*
1⁄2 3⁄4 11⁄2 11⁄2 1 — 0.75–3.4 A 30 32DUB†92B1V2* 32DUB†92W1V2* 32DUB†92F1V2* 32DUB†92N1V2*

2 2 5 5 1 — 3–12 A1 30 32DUC†92B1V2* 32DUC†92W1V2* 32DUC†92F1V2* 32DUC†92N1V2*

3 3 10 10 1 — 5.5–22 A1 30 32DUD†92B1V2* 32DUD†92W1V2* 32DUD†92F1V2* 32DUD†92N1V2*

71⁄2 71⁄2 — — 1 — 10–40 A1 60 32DUE†92B1V2* 32DUE†92W1V2* 32DUE†92F1V2* 32DUE†92N1V2*

10 10 15 15 — 13⁄4 10–40 A1 60 32EUE†92B1V2* 32EUE†92W1V2* 32EUE†92F1V2* 32EUE†92N1V2*

10 15 25 25 2 — 13–52 B 60 32FUF†92B1V2* 32FUF†92W1V2* 32FUF†92F1V2* 32FUF†92N1V2*

15 20 30 30 — 21⁄2 25–100 B 100 32GUG†92B1V2* 32GUG†92W1V2* 32GUG†92F1V2* 32GUG†92N1V2*

20 25 50 50 3 — 25–100 B 100 32HUG†92B1V2* 32HUG†92W1V2* 32HUG†92F1V2* 32HUG†92N1V2*

30 40 75 75 — 31⁄2 50–200 B 200 32IUH†92B1V2* 32IUH†92W1V2* 32IUH†92F1V2* 32IUH†92N1V2*

40 50 100 100 4 — 50–200 B 200 32JUH†92B1V2* 32JUH†92W1V2* 32JUH†92F1V2* 32JUH†92N1V2*

One

Two

Note

� Du

� Fo
pa

Max

200

Volts

2

5

71⁄2

71⁄2

10

20

25

30

Max

200

Volts

2

5

71⁄2

71⁄2

10

20

25

30

10IC08_001-040.qxd 8/7/09 11:42 AM Page 8/36

8/37

Combination Two Speed Heavy Duty Starters
Non-Fusible, Constant Horsepower with Solid State Overload, Class 32

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p.20

Selection

 Inc.
talog

e

00

†

A
B
C
D
E
F
G
H

$

$

One Winding Consequent Pole, 3-Phase (Constant Horsepower)

Two Separate Windings, 3-Phase (Constant Horsepower)

Note: All starter sizes carry one maximum Hp rating (per
the National Electric Code).

� Dual voltage coils not available in modified starters.

� For conduit hubs and conversion instructions, see
page 8/88.

� First † for high speed, second † for low speed. Use
motor nameplate information to select FLA. If motor
FLA are unknown, select overload on the basis that
low speed FLA will be no greater than 50% of high
speed FLA.

� Enclosed starters with the ESP200 OLR will not be

available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Max Hp

NEMA

Size

Half

Size

Overload

Disc.

Amp

Range

Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

2 2 3 3 0 — — — 30 32CU††92B2H2* 32CU††92W2H2* 32CU††92F2H2* 32CU††92N2H2*

5 5 71⁄2 71⁄2 1 — — — 30 32DU††92B2H2* 32DU††92W2H2* 32DU††92F2H2* 32DU††92N2H2*

71⁄2 71⁄2 10 10 — 13⁄4 — — 60 32EU††92B2H2* 32EU††92W2H2* 32EU††92F2H2* 32EU††92N2H2*

71⁄2 10 20 20 2 — — — 60 32FU††92B2H2* 32FU††92W2H2* 32FU††92F2H2* 32FU††92N2H2*

10 15 25 25 — 21⁄2 — — 100 32GU††92B2H2* 32GU††92W2H2* 32GU††92F2H2* 32GU††92N2H2*

20 25 40 40 3 — — — 100 32HU††92B2H2* 32HU††92W2H2* 32HU††92F2H2* 32HU††92N2H2*

25 30 50 50 — 31⁄2 — — 200 32IU††92B2H2* 32IU††92W2H2* 32IU††92F2H2* 32IU††92N2H2*

30 40 75 75 4 — — — 200 32JU††92B2H2* 32JU††92W2H2* 32JU††92F2H2* 32JU††92N2H2*

Max Hp

NEMA

Size

Half

Size

Overload

Disc.

Amp

Range

Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

2 2 3 3 0 — — — 30 32CU††92B1H2* 32CU††92W1H2* 32CU††92F1H2* 32CU††92N1H2*

5 5 71⁄2 71⁄2 1 — — — 30 32DU††92B1H2* 32DU††92W1H2* 32DU††92F1H2* 32DU††92N1H2*

71⁄2 71⁄2 10 10 — 13⁄4 — — 60 32EU††92B1H2* 32EU††92W1H2* 32EU††92F1H2* 32EU††92N1H2*

71⁄2 10 20 20 2 — — — 60 32FU††92B1H2* 32FU††92W1H2* 32FU††92F1H2* 32FU††92N1H2*

10 15 25 25 — 21⁄2 — — 100 32GU††92B1H2* 32GU††92W1H2* 32GU††92F1H2* 32GU††92N1H2*

20 25 40 40 3 — — — 100 32HU††92B1H2* 32HU††92W1H2* 32HU††92F1H2* 32HU††92N1H2*

25 30 50 50 — 31⁄2 — — 200 32IU††92B1H2* 32IU††92W1H2* 32IU††92F1H2* 32IU††92N1H2*

30 40 75 75 4 — — — 200 32JU††92B1H2* 32JU††92W1H2* 32JU††92F1H2* 32JU††92N1H2*

Ordering Information

� Replace the (*) with a letter from
the coil table. Dual voltage coils are
wired on high voltage unless
specified on order.

� Replace the (†) with the letter that
corresponds to the correct FLA in the
High/Low Speed FLA Table.�

� Fuse clips see page 8/96.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/125.

� Wiring Diagrams see page 8/136.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E

For other voltages and
frequencies see Factory
Modifications page 8/95.

High/Low Speed FLA Table�

OLR
Size FLA Frame Size †
0,1 0.25–1 A A
0,1 0.75–3.4 A B
0,1 3–12 A1 C
0,1 5.5–22 A1 D
0-13/4 10–40 A1 E
2-3 13–52 B F
2-3 25–100 B G
21/2-4 50–200 B H

* First (†) for high speed, second (†)
for low speed. Use motor nameplate
to select FLA. If motor FLA are
unknown, select overload on the
bases that the low speed FLA will
be no greater than 50 % of high
speed FLA.

10IC08_001-040.qxd 8/5/09 5:13 PM Page 8/37

N

Siem
Indus

8/38

Selection

Combination Two Speed Heavy Duty Starters
Non-Fusible, Constant or Variable Torque with Ambient Compensated Bimetal Overload, Class 32

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-38

Ordering Information

� Replace the (*) with a letter from the coil
table. Dual voltage coils are wired on high
voltage unless specified on order.

� Heater elements see page 8/150. (6 required)

� Fuse clips see page 8/96.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/125.

� Wiring Diagrams see page 8/136.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter

24 Separate Control J

120 Separate Control F

110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies, see Factory
Modifications page 8/95.

One Winding Consequent Pole, 3-Phase (Constant or Variable Torque)

Two Separate Windings, 3-Phase (Constant or Variable Torque)

Note: Hp’s shown above are based on the overload amp
range for the FLA’s (per the National Electric Code)
of typical industrial motors. All starter sizes carry
one maximum Hp rating.

� Dual voltage coils not available in modified starters.
� For conduit hubs and conversion instructions, see

page 8/88.

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12, NEMA 3/3R�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 4 Painted
Cont- Corrosion Resistant Corrosion Resistant Industrial Use

304 Stainless Steel Weatherproofactor Disc
200 230 460 575 Amp NEMA Half Amp Watertight, Dust-tight

Volts Volts Volts Volts Rating Size Size Rating Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

3 3 5 5 18 0 — 30 32CP92B2V2*81 32CP92W2V2*81 32CP92F2V2*81 32CP92N2V2*81

71⁄2 71⁄2 10 10 27 1 — 30 32DP92B2V2*81 32DP92W2V2*81 32DP92F2V2*81 32DP92N2V2*81

10 10 15 15 40 — 13⁄4 60 32EP92B2V2*81 32EP92W2V2*81 32EP92F2V2*81 32EP92N2V2*81

10 15 25 25 45 2 — 60 32FP92B2V2*81 32FP92W2V2*81 32FP92F2V2*81 32FP92N2V2*81

15 20 30 30 60 — 21⁄2 100 32GP92B2V2*81 32GP92W2V2*81 32GP92F2V2*81 32GP92N2V2*81

20 25 50 50 90 3 — 100 32HP92B2V2*81 32HP92W2V2*81 32HP92F2V2*81 32HP92N2V2*81

30 40 75 75 115 — 31⁄2 200 32IP92B2V2*81 32IP92W2V2*81 32IP92F2V2*81 32IP92N2V2*81

40 50 100 100 135 4 — 200 32JP92B2V2*81 32JP92W2V2*81 32JP92F2V2*81 32JP92N2V2*81

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12, NEMA 3/3R�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 4 Painted
Cont- Corrosion Resistant Corrosion Resistant Industrial Use
actor 304 Stainless Steel WeatherproofDisc

200 230 460 575 Amp NEMA Half Amp Watertight, Dust-tight

Volts Volts Volts Volts Rating Size Size Rating Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

3 3 5 5 18 0 — 30 32CP92B1V2*81 32CP92W1V2*81 32CP92F1V2*81 32CP92N1V2*81

71⁄2 71⁄2 10 10 27 1 — 30 32DP92B1V2*81 32DP92W1V2*81 32DP92F1V2*81 32DP92N1V2*81

10 10 15 15 40 — 13⁄4 60 32EP92B1V2*81 32EP92W1V2*81 32EP92F1V2*81 32EP92N1V2*81

10 15 25 25 45 2 — 60 32FP92B1V2*81 32FP92W1V2*81 32FP92F1V2*81 32FP92N1V2*81

15 20 30 30 60 — 21⁄2 100 32GP92B1V2*81 32GP92W1V2*81 32GP92F1V2*81 32GP92N1V2*81

20 25 50 50 90 3 — 100 32HP92B1V2*81 32HP92W1V2*81 32HP92F1V2*81 32HP92N1V2*81

30 40 75 75 115 — 31⁄2 200 32IP92B1V2*81 32IP92W1V2*81 32IP92F1V2*81 32IP92N1V2*81

40 50 100 100 135 4 — 200 32JP92B1V2*81 32JP92W1V2*81 32JP92F1V2*81 32JP92N1V2*81

Note

One

Two

Ma

200
Volt

2

5

71

71

10

20

25

30

Ma

200
Volt

2

5

71

71

10

20

25

30

10IC08_001-040.qxd 7/27/09 11:04 AM Page 8/38

8/39

Combination Two Speed Heavy Duty Starters
Non-Fusible, Constant Horsepower with Ambient Compensated Bimetal Overload, Class 32

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-39

Selection

32

 Inc.
talog

y

�

rice $

�

rice $

Note: Hp’s shown above are based on the overload amp
range for the FLA’s (per the National Electric Code)
of typical industrial motors. All starter sizes carry
one maximum Hp rating.

� Dual voltage coils not available in modified starters.
� For conduit hubs and conversion instructions, see

page 8/88.

One Winding Consequent Pole, 3-Phase (Constant Horsepower)

Two Separate Windings, 3-Phase (Constant Horsepower)

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12, NEMA 3/3R�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 4 Painted
Corrosion Resistant Corrosion Resistant Industrial Use
304 Stainless Steel WeatherproofContactor Disc

200 230 460 575 Amp NEMA Half Amp Watertight, Dust-tight

Volts Volts Volts Volts Rating Size Size Rating Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

2 2 3 3 18 0 — 30 32CP92B1H2*81 32CP92W1H2*81 32CP92F1H2*81 32CP92N1H2*81

5 5 71⁄2 71⁄2 27 1 — 30 32DP92B1H2*81 32DP92W1H2*81 32DP92F1H2*81 32DP92N1H2*81

71⁄2 71⁄2 10 10 40 — 13⁄4 60 32EP92B1H2*81 32EP92W1H2*81 32EP92F1H2*81 32EP92N1H2*81

71⁄2 10 20 20 45 2 — 60 32FP92B1H2*81 32FP92W1H2*81 32FP92F1H2*81 32FP92N1H2*81

10 15 25 25 60 — 21⁄2 100 32GP92B1H2*81 32GP92W1H2*81 32GP92F1H2*81 32GP92N1H2*81

20 25 40 40 90 3 — 100 32HP92B1H2*81 32HP92W1H2*81 32HP92F1H2*81 32HP92N1H2*81

25 30 50 50 115 — 31⁄2 200 32IP92B1H2*81 32IP92W1H2*81 32IP92F1H2*81 32IP92N1H2*81

30 40 75 75 135 4 — 200 32JP92B1H2*81 32JP92W1H2*81 32JP92F1H2*81 32JP92N1H2*81

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12, NEMA 3/3R�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 4 Painted
Corrosion Resistant Corrosion Resistant Industrial Use
304 Stainless Steel WeatherproofContactor Disc

200 230 460 575 Amp NEMA Half Amp Watertight, Dust-tight

Volts Volts Volts Volts Rating Size Size Rating Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

2 2 3 3 18 0 — 30 32CP92B2H2*81 32CP92W2H2*81 32CP92F2H2*81 32CP92N2H2*81

5 5 71⁄2 71⁄2 27 1 — 30 32DP92B2H2*81 32DP92W2H2*81 32DP92F2H2*81 32DP92N2H2*81

71⁄2 71⁄2 10 10 40 — 13⁄4 60 32EP92B2H2*81 32EP92W2H2*81 32EP92F2H2*81 32EP92N2H2*81

71⁄2 10 20 20 45 2 — 60 32FP92B2H2*81 32FP92W2H2*81 32FP92F2H2*81 32FP92N2H2*81

10 15 25 25 60 — 21⁄2 100 32GP92B2H2*81 32GP92W2H2*81 32GP92F2H2*81 32GP92N2H2*81

20 25 40 40 90 3 — 100 32HP92B2H2*81 32HP92W2H2*81 32HP92F2H2*81 32HP92N2H2*81

25 30 50 50 115 — 31⁄2 200 32IP92B2H2*81 32IP92W2H2*81 32IP92F2H2*81 32IP92N2H2*81

30 40 75 75 135 4 — 200 32JP92B2H2*81 32JP92W2H2*81 32JP92F2H2*81 32JP92N2H2*81

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Heater elements see page 8/150. (6 Required)

� Fuse clips see page 8/96.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/125.

� Wiring Diagrams see page 8/136.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

10IC08_001-040.qxd 7/27/09 11:04 AM Page 8/39

8/40

Selection

Combination Two Speed Heavy Duty Starters
MCP Type, Constant or Variable Torque with Solid State Overload, Class 32

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p.21

Ordering Information
� Replace the (*) with a letter from the

coil table. Dual voltage coils are
wired on high voltage unless speci-
fied on order.

� Replace the (†) with the letter that
corresponds to the correct low speed
FLA in the FLA table.�

� Field Modification Kits see page
8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/125.

� Wiring Diagrams see page 8/136.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter

24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E

For other voltages and frequencies, see
Factory Modifications page 8/95.

Low Speed FLA Table

OLR
Size FLA Frame Size †

0,1 0.25–1 A A
0,1 0.75–3.4 A B
0,1 3–12 A1 C
0,1 5.5–22 A1 D
0-13/4 10–40 A1 E
2-3 13–52 B F
2-3 25–100 B G
21/2-4 50–200 B H

One Winding Consequent Pole, 3-Phase (Constant or Variable Torque)

Note: All starter sizes carry one maximum Hp rating (per
the National Electric Code).

� Dual voltage coils not available in modified starters.

� For conduit hubs and conversion instructions, see
page 8/88.

� If motor FLA are unknown, select overload on the
basis that low speed FLA will be no greater than 50%
of high speed FLA.

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Two Separate Windings, 3-Phase (Constant or Variable Torque)

Max Hp

NEMA

Size

Half

Size

Motor

Circuit

Interruter

ETI Amps

Overload Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $
1⁄2 3⁄4 11⁄2 2 0 — 3 0.75–3.4 A 32CUB†92B1V* 32CUB†92W1V* 32CUB†92F1V* 32CUB†92N1V*

2 2 5 5 0 — 10 3–12 A1 32CUC†92B1V* 32CUC†92W1V* 32CUC†92F1V* 32CUC†92N1V*

3 3 — — 0 — 25 5.5–22 A1 32CUD†92B1V* 32CUD†92W1V* 32CUD†92F1V* 32CUD†92N1V*
1⁄2 3⁄4 11⁄2 11⁄2 1 — 3 0.75–3.4 A 32DUB†92B1V* 32DUB†92W1V* 32DUB†92F1V* 32DUB†92N1V*

2 2 5 5 1 — 10 3–12 A1 32DUC†92B1V* 32DUC†92W1V* 32DUC†92F1V* 32DUC†92N1V*

3 3 10 10 1 — 25 5.5–22 A1 32DUD†92B1V* 32DUD†92W1V* 32DUD†92F1V* 32DUD†92N1V*

71⁄2 71⁄2 — — 1 — 30 10–40 A1 32DUE†92B1V* 32DUE†92W1V* 32DUE†92F1V* 32DUE†92N1V*

10 10 15 15 — 13⁄4 40 10–40 A1 32EUE†92B1V* 32EUE†92W1V* 32EUE†92F1V* 32EUE†92N1V*

10 15 25 25 2 — 50 13–52 B 32FUF†92B1V* 32FUF†92W1V* 32FUF†92F1V* 32FUF†92N1V*

15 20 30 30 — 21⁄2 100 25–100 B 32GUG†92B1V* 32GUG†92W1V* 32GUG†92F1V* 32GUG†92N1V*

25 30 50 50 3 — 100 25–100 B 32HUG†92B1V* 32HUG†92W1V* 32HUG†92F1V* 32HUG†92N1V*

30 40 75 75 — 31⁄2 125 50–200 B 32IUH†92B1V* 32IUH†92W1V* 32IUH†92F1V* 32IUH†92N1V*

40 50 100 100 4 — 150 50–200 B 32JUH†92B1V* 32JUH†92W1V* 32JUH†92F1V* 32JUH†92N1V*

Max Hp

NEMA

Size

Half

Size

Motor

Circuit

Interruter

ETI Amps

Overload Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $
1⁄2 3⁄4 11⁄2 2 0 — 3 0.75–3.4 A 32CUB†92B2V* 32CUB†92W2V* 32CUB†92F2V* 32CUB†92N2V*

2 2 5 5 0 — 10 3–12 A1 32CUC†92B2V* 32CUC†92W2V* 32CUC†92F2V* 32CUC†92N2V*

3 3 — — 0 — 25 5.5–22 A1 32CUD†92B2V* 32CUD†92W2V* 32CUD†92F2V* 32CUD†92N2V*
1⁄2 3⁄4 11⁄2 11⁄2 1 — 3 0.75–3.4 A 32DUB†92B2V* 32DUB†92W2V* 32DUB†92F2V* 32DUB†92N2V*

2 2 5 5 1 — 10 3–12 A1 32DUC†92B2V* 32DUC†92W2V* 32DUC†92F2V* 32DUC†92N2V*

3 3 10 10 1 — 25 5.5–22 A1 32DUD†92B2V* 32DUD†92W2V* 32DUD†92F2V* 32DUD†92N2V*

71⁄2 71⁄2 — — 1 — 30 10–40 A1 32DUE†92B2V* 32DUE†92W2V* 32DUE†92F2V* 32DUE†92N2V*

— — 15 15 — 13⁄4 40 10–40 A1 32EUE†92B2V* 32EUE†92W2V* 32EUE†92F2V* 32EUE†92N2V*

10 15 25 25 2 — 50 13–52 B 32FUF†92B2V* 32FUF†92W2V* 32FUF†92F2V* 32FUF†92N2V*

15 20 30 30 — 21⁄2 100 25–100 B 32GUG†92B2V* 32GUG†92W2V* 32GUG†92F2V* 32GUG†92N2V*

25 30 50 50 3 — 100 25–100 B 32HUG†92B2V* 32HUG†92W2V* 32HUG†92F2V* 32HUG†92N2V*

30 40 75 75 — 31⁄2 125 50–200 B 32IUH†92B2V* 32IUH†92W2V* 32IUH†92F2V* 32IUH†92N2V*

40 50 100 100 4 — 150 50–200 B 32JUH†92B2V* 32JUH†92W2V* 32JUH†92F2V* 32JUH†92N2V*

10IC08_001-040.qxd 8/5/09 5:13 PM Page 8/40

8/41

Combination Two Speed Heavy Duty Starters
MCP Type, Constant Horsepower with Solid State Overload, Class 32

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 22

Selection

Ordering Information

� Replace the (*) with a letter from
the coil table. Dual voltage coils are
wired on high voltage unless specified
on order.

� Replace the (†) with the letter that
corresponds to the correct FLA in the
High/Low Speed FLA table.�

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/125.

� Wiring Diagrams see page 8/136.

� Replacement Parts see page 8/157.

One Winding Consequent Pole, 3-Phase (Constant Horsepower)

Note: All starter sizes carry one maximum Hp rating (per
the National Electric Code).

� Dual voltage coils not available in modified starters.

� For conduit hubs and conversion instructions, see
page 8/88.

� First † for high speed, second † for low speed. Use
motor nameplate information to select FLA. If motor
FLA are unknown, select overload on the basis that
low speed FLA will be no greater than 50% of high
speed FLA.

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Two Separate Windings, 3-Phase (Constant Horsepower)

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E

For other voltages and
frequencies see Factory
Modifications page 8/95.

High/Low Speed FLA Table�

OLR
Size FLA Frame Size †
0,1 0.25–1 A A
0,1 0.75–3.4 A B
0,1 3–12 A1 C
0,1 5.5–22 A1 D
0-13/4 10–40 A1 E
2-3 13–52 B F
2-3 25–100 B G
21/2-4 50–200 B H

* First (†) for high speed, second (†)
for low speed. Use motor nameplate
to select FLA. If motor FLA are
unknown, select overload on the
bases that the low speed FLA will
be no greater than 50 % of high
speed FLA.

Max Hp

NEMA

Size

Half

Size

Motor

Circuit

Interruter

ETI Amps

Overload Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

2 2 3 3 0 — 10 — A or A1 32CU††92B1H* 32CU††92W1H* 32CU††92F1H* 32CU††92N1H*

5 5 71⁄2 71⁄2 1 — 25 — A or A1 32DU††92B1H* 32DU††92W1H* 32DU††92F1H* 32DU††92N1H*

71⁄2 71⁄2 10 10 — 13⁄4 40 — A1 32EU††92B1H* 32EU††92W1H* 32EU††92F1H* 32EU††92N1H*

71⁄2 10 20 20 2 — 50 — B 32FU††92B1H* 32FU††92W1H* 32FU††92F1H* 32FU††92N1H*

10 15 25 25 — 21⁄2 100 — B 32GU††92B1H* 32GU††92W1H* 32GU††92F1H* 32GU††92N1H*

20 25 40 40 3 — 100 — B 32HU††92B1H* 32HU††92W1H* 32HU††92F1H* 32HU††92N1H*

25 30 50 50 — 31⁄2 125 — B 32IU††92B1H* 32IU††92W1H* 32IU††92F1H* 32IU††92N1H*

30 40 75 75 4 — 150 — B 32JU††92B1H* 32JU††92W1H* 32JU††92F1H* 32JU††92N1H*

Max Hp

NEMA

Size

Half

Size

Motor

Circuit

Interruter

ETI Amps

Overload Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless�

Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4X Fiberglass
Watertight, Dust-tight

Corrosion Resistant

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

2 2 3 3 0 — 10 — A or A1 32CU††92B2H* 32CU††92W2H* 32CU††92F2H* 32CU††92N2H*

5 5 71⁄2 71⁄2 1 — 25 — A or A1 32DU††92B2H* 32DU††92W2H* 32DU††92F2H* 32DU††92N2H*

71⁄2 71⁄2 10 10 — 13⁄4 40 — A1 32EU††92B2H* 32EU††92W2H* 32EU††92F2H* 32EU††92N2H*

71⁄2 10 20 20 2 — 50 — B 32FU††92B2H* 32FU††92W2H* 32FU††92F2H* 32FU††92N2H*

10 15 25 25 — 21⁄2 100 — B 32GU††92B2H* 32GU††92W2H* 32GU††92F2H* 32GU††92N2H*

20 25 40 40 3 — 100 — B 32HU††92B2H* 32HU††92W2H* 32HU††92F2H* 32HU††92N2H*

25 30 50 50 — 31⁄2 125 — B 32IU††92B2H* 32IU††92W2H* 32IU††92F2H* 32IU††92N2H*

30 40 75 75 4 — 150 — B 32JU††92B2H* 32JU††92W2H* 32JU††92F2H* 32JU††92N2H*

10IC08_041-080.qxd 8/6/09 11:10 AM Page 8/41

Siem
Indus

8/42

Selection

Combination Two Speed Heavy Duty Starters
MCP Type, Constant or Variable Torque w/Ambient Compensated Bimetal Overload, Class 32

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-42

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12, NEMA 3/3R�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 4 Painted
Corrosion Resistant Corrosion Resistant Industrial Use
304 Stainless Steel Weatherproof

200 230 460 575 NEMA Half Watertight, Dust-tight

Volts Volts Volts Volts Size Size Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ CatalogNumber List Price $

1⁄2 1⁄2 1 1 0 — 3 32CP92B1VA*81 32CP92W1VA*81 32CP92F1VA*81 32CP92N1VA*81
1 1 3 3 0 — 10 32CP92B1VB*81 32CP92W1VB*81 32CP92F1VB*81 32CP92N1VB*81
3 3 5 5 0 — 25 32CP92B1VC*81 32CP92W1VC*81 32CP92F1VC*81 32CP92N1VC*81
1⁄2 1⁄2 1 1 1 — 3 32DP92B1VA*81 32DP92W1VA*81 32DP92F1VA*81 32DP92N1VA*81
1 1 3 3 1 — 10 32DP92B1VB*81 32DP92W1VB*81 32DP92F1VB*81 32DP92N1VB*81
3 3 71⁄2 71⁄2 1 — 25 32DP92B1VD*81 32DP92W1VD*81 32DP92F1VD*81 32DP92N1VD*81
71⁄2 71⁄2 10 10 1 — 30 32DP92B1VE*81 32DP92W1VE*81 32DP92F1VE*81 32DP92N1VE*81

— — 15 15 — 13⁄4 40 32EP92B1VF*81 32EP92W1VF*81 32EP92F1VF*81 32EP92N1VF*81
10 10 — — — 13⁄4 50 32EP92B1VG*81 32EP92W1VG*81 32EP92F1VG*81 32EP92N1VG*81

— — 20 20 2 — 40 32FP92B1VH*81 32FP92W1VH*81 32FP92F1VH*81 32FP92N1VH*81
10 15 25 25 2 — 50 32FP92B1VJ*81 32FP92W1VJ*81 32FP92F1VJ*81 32FP92N1VJ*81

10 15 30 30 — 21⁄2 50 32GP92B1VK*81 32GP92W1VK*81 32GP92F1VK*81 32GP92N1VK*81
15 20 — — — 21⁄2 100 32GP92B1VL*81 32GP92W1VL*81 32GP92F1VL*81 32GP92N1VL*81

— — 30 30 3 — 50 32HP92B1VM*81 32HP92W1VM*81 32HP92F1VM*81 32HP92N1VM*81
25 30 50 50 3 — 100 32HP92B1VN*81 32HP92W1VN*81 32HP92F1VN*81 32HP92N1VN*81

30 40 75 75 — 31⁄2 125 32IP92B1VP*81 32IP92W1VP*81 32IP92F1VP*81 32IP92N1VP*81

40 50 100 100 4 — 150 32JP92B1VR*81 32JP92W1VR*81 32JP92F1VR*81 32JP92N1VR*81

One Winding Consequent Pole, 3-Phase (Constant or Variable Torque)

Two Separate Windings, 3-Phase (Constant or Variable Torque)

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12, NEMA 3/3R�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 4 Painted
Corrosion Resistant Corrosion Resistant Industrial Use
304 Stainless Steel Weatherproof

200 230 460 575 NEMA Half Watertight, Dust-tight

Volts Volts Volts Volts Size Size Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

1⁄2 1⁄2 1 1 0 — 3 32CP92B2VA*81 32CP92W2VA*81 32CP92F2VA*81 32CP92N2VA*81
1 1 3 3 0 — 10 32CP92B2VB*81 32CP92W2VB*81 32CP92F2VB*81 32CP92N2VB*81
3 3 5 5 0 — 25 32CP92B2VC*81 32CP92W2VC*81 32CP92F2VC*81 32CP92N2VC*81

11⁄2 11⁄2 1 1 1 — 3 32DP92B2VA*81 32DP92W2VA*81 32DP92F2VA*81 32DP92N2VA*81
1 1 3 3 1 — 10 32DP92B2VB*81 32DP92W2VB*81 32DP92F2VB*81 32DP92N2VB*81
3 3 71⁄2 71⁄2 1 — 25 32DP92B2VD*81 32DP92W2VD*81 32DP92F2VD*81 32DP92N2VD*81
71⁄2 71⁄2 10 10 1 — 30 32DP92B2VE*81 32DP92W2VE*81 32DP92F2VE*81 32DP92N2VE*81

— — 15 15 — 13⁄4 40 32EP92B2VF*81 32EP92W2VF*81 32EP92F2VF*81 32EP92N2VF*81
10 10 — — — 13⁄4 50 32EP92B2VG*81 32EP92W2VG*81 32EP92F2VG*81 32EP92N2VG*81

— — 20 20 2 — 40 32FP92B2VH*81 32FP92W2VH*81 32FP92F2VH*81 32FP92N2VH*81
10 15 25 25 2 — 50 32FP92B2VJ*81 32FP92W2VJ*81 32FP92F2VJ*81 32FP92N2VJ*81

10 15 30 30 — 21⁄2 50 32GP92B2VK*81 32GP92W2VK*81 32GP92F2VK*81 32GP92N2VK*81
15 20 — — — 21⁄2 100 32GP92B2VL*81 32GP92W2VL*81 32GP92F2VL*81 32GP92N2VL*81

— — 30 30 3 — 50 32HP92B2VM*81 32HP92W2VM*81 32HP92F2VM*81 32HP92N2VM*81
25 30 50 50 3 — 100 32HP92B2VN*81 32HP92W2VN*81 32HP92F2VN*81 32HP92N2VN*81

30 40 75 75 — 31⁄2 125 32IP92B2VP*81 32IP92W2VP*81 32IP92F2VP*81 32IP92N2VP*81

40 50 100 100 4 — 150 32JP92B2VR*81 32JP92W2VR*81 32JP92F2VR*81 32JP92N2VR*81

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Heater elements see page 8/150. (6 Required)

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/125.

� Wiring Diagrams see page 8/136.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Motor Circuit
Interrupter ETI Amps

Motor Circuit
Interrupter ETI Amps

Note: Hp’s shown above are based on the overload amp
range for the FLA’s (per the National Electric Code)
of typical industrial motors. All starter sizes carry
one maximum Hp rating.

� Dual voltage coils not available in modified starters.
� For conduit hubs and conversion instructions, see

page 8/88.

Ma

200
Volt

1⁄2
11⁄
2
1⁄2
11⁄
3
5

—
71⁄

—
71⁄

—

10
20

25

30

Note

One

Ma

200
Volt

1⁄2
11⁄2
2
1⁄2
11⁄2
3
5

—
71⁄2

—
71⁄2

—

10
20

25

30

Tw

10IC08_041-080.qxd 7/27/09 11:19 AM Page 8/42

8/43

Combination Two Speed Heavy Duty Starters
MCP, Constant Horsepower w/Ambient Compensated Bimetal Overload, Class 32

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-43

Selection

32

 Inc.
talog

rice $

ice $

er
J
F
A
D
G
L
C
H
E
,
5.

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12, NEMA 3/3R�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 4 Painted
Corrosion Resistant Corrosion Resistant Industrial Use
304 Stainless Steel Weatherproof

200 230 460 575 NEMA Half Watertight, Dust-tight

Volts Volts Volts Volts Size Size Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

1⁄2 1⁄2 1 1 0 — 3 32CP92B2HA*81 32CP92W2HA*81 32CP92F2HA*81 32CP92N2HA*81
11⁄2 11⁄2 3 3 0 — 10 32CP92B2HB*81 32CP92W2HB*81 32CP92F2HB*81 32CP92N2HB*81
2 2 — — 0 — 25 32CP92B2HC*81 32CP92W2HC*81 32CP92F2HC*81 32CP92N2HC*81
1⁄2 1⁄2 1 1 1 — 3 32DP92B2HA*81 32DP92W2HA*81 32DP92F2HA*81 32DP92N2HA*81
11⁄2 11⁄2 3 3 1 — 10 32DP92B2HB*81 32DP92W2HB*81 32DP92F2HB*81 32DP92N2HB*81
3 3 71⁄2 71⁄2 1 — 25 32DP92B2HD*81 32DP92W2HD*81 32DP92F2HD*81 32DP92N2HD*81
5 5 — — 1 — 30 32DP92B2HE*81 32DP92W2HE*81 32DP92F2HE*81 32DP92N2HE*81

— — 10 10 — 13⁄4 40 32EP92B2HF*81 32EP92W2HF*81 32EP92F2HF*81 32EP92N2HF*81
71⁄2 71⁄2 — — — 13⁄4 50 32EP92B2HG*81 32EP92W2HG*81 32EP92F2HG*81 32EP92N2HG*81

— 71⁄2 15 20 2 — 40 32FP92B2HH*81 32FP92W2HH*81 32FP92F2HH*81 32FP92N2HH*81
71⁄2 10 20 — 2 — 50 32FP92B2HJ*81 32FP92W2HJ*81 32FP92F2HJ*81 32FP92N2HJ*81

— — 30 30 — 21⁄2 50 32GP92B2HK*81 32GP92W2HK*81 32GP92F2HK*81 32GP92N2HK*81

10 15 30 40 3 — 50 32HP92B2HM*81 32HP92W2HM*81 32HP92F2HM*81 32HP92N2HM*81
20 25 40 — 3 — 100 32HP92B2HN*81 32HP92W2HN*81 32HP92F2HN*81 32HP92N2HN*81

25 30 50 50 — 31⁄2 125 32IP92B2HP*81 32IP92W2HP*81 32IP92F2HP*81 32IP92N2HP*81

30 40 75 75 4 — 150 32JP92B2HR*81 32JP92W2HR*81 32JP92F2HR*81 32JP92N2HR*81

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Heater elements see page 8/150. (6 Required)

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/125.

� Wiring Diagrams see page 8/136.

� Replacement Parts see page 8/157.

Note: Hp’s shown above are based on the overload amp
range for the FLA’s (per the National Electric Code)
of typical industrial motors. All starter sizes carry
one maximum Hp rating.

� Dual voltage coils not available in modified starters.
� For conduit hubs and conversion instructions, see

page 8/88.

One Winding Consequent Pole, 3-Phase (Constant Horsepower)

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 12, NEMA 3/3R�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 4 Painted
Corrosion Resistant Corrosion Resistant Industrial Use
304 Stainless Steel Weatherproof

200 230 460 575 NEMA Half Watertight, Dust-tight

Volts Volts Volts Volts Size Size Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

1⁄2 1⁄2 1 1 0 — 3 32CP92B1HA*81 32CP92W1HA*81 32CP92F1HA*81 32CP92N1HA*81
11⁄2 11⁄2 3 3 0 — 10 32CP92B1HB*81 32CP92W1HB*81 32CP92F1HB*81 32CP92N1HB*81
2 2 — — 0 — 25 32CP92B1HC*81 32CP92W1HC*81 32CP92F1HC*81 32CP92N1HC*81
1⁄2 1⁄2 1 1 1 — 3 32DP92B1HA*81 32DP92W1HA*81 32DP92F1HA*81 32DP92N1HA*81
11⁄2 11⁄2 3 3 1 — 10 32DP92B1HB*81 32DP92W1HB*81 32DP92F1HB*81 32DP92N1HB*81
3 3 71⁄2 71⁄2 1 — 25 32DP92B1HD*81 32DP92W1HD*81 32DP92F1HD*81 32DP92N1HD*81
5 5 — — 1 — 30 32DP92B1HE*81 32DP92W1HE*81 32DP92F1HE*81 32DP92N1HE*81

— — 10 10 — 13⁄4 40 32EP92B1HF*81 32EP92W1HF*81 32EP92F1HF*81 32EP92N1HF*81
71⁄2 71⁄2 — — — 13⁄4 50 32EP92B1HG*81 32EP92W1HG*81 32EP92F1HG*81 32EP92N1HG*81

— 71⁄2 15 20 2 — 40 32FP92B1HH*81 32FP92W1HH*81 32FP92F1HH*81 32FP92N1HH*81
71⁄2 10 20 — 2 — 50 32FP92B1HJ*81 32FP92W1HJ*81 32FP92F1HJ*81 32FP92N1HJ*81

— — 30 30 — 21⁄2 50 32GP92B1HK*81 32GP92W1HK*81 32GP92F1HK*81 32GP92N1HK*81

10 15 30 40 3 — 50 32HP92B1HM*81 32HP92W1HM*81 32HP92F1HM*81 32HP92N1HM*81
20 25 40 — 3 — 100 32HP92B1HN*81 32HP92W1HN*81 32HP92F1HN*81 32HP92N1HN*81

25 30 50 50 — 31⁄2 125 32IP92B1HP*81 32IP92W1HP*81 32IP92F1HP*81 32IP92N1HP*81

30 40 75 75 4 — 150 32JP92B1HR*81 32JP92W1HR*81 32JP92F1HR*81 32JP92N1HR*81

Two Separate Windings, 3-Phase (Constant Horsepower)

Motor Circuit
Interrupter ETI Amps

Motor Circuit
Interrupter ETI Amps

10IC08_041-080.qxd 7/27/09 11:19 AM Page 8/43

Siem
Indus

8/44

Selection

Heavy Duty Contactors
3-Phase, Class 40

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-44

Max Hp Enclosure

Open Type� NEMA 1 NEMA 4/4X NEMA 4X NEMA 7 & 9 NEMA 12�

General Purpose Stainless� Fiberglass NEMA 3 & 4 NEMA 3/3R
Watertight, Dust-tight Watertight, Dust-tight Div1 and Div 2 Industrial Use
Corrosion Resistant Corrosion Resistant Class I Groups C & D Weatherproof
304 Stainless Steel Class II Groups E,F&G

Class III

Cont- Bolted Enclosures

actor
Indoor/Outdoor Use

200 230 460 575 Amp NEMA Half Catalog List Catalog List Catalog List Catalog List Catalog List Catalog List

Volts Volts Volts Volts Rating Size Size Number Price $ Number Price $ Number Price $ Number Price $ Number Price $ Number Price $

11⁄2 11⁄2 2 2 9 00 — 40BP32A* 40BP32B* Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —

3 3 5 5 18 0 — 40CP32A* 40CP32B* 40CP32W* 40CP32F* 40CP32H* 40CP320*

71⁄2 71⁄2 10 10 27 1 — 40DP32A* 40DP32B* 40DP32W* 40DP32F* 40DP32H* 40DP320*

10 10 15 15 40 — 13⁄4 40EP32A* 40EP32B* 40EP32W* 40EP32F* 40EP32H* 40EP320*

10 15 25 25 45 2 — 40FP32A* 40FP32B* 40FP32W* 40FP32F* 40FP32H* 40FP320*

15 20 30 30 60 — 21⁄2 40GP32A* 40GP32B* 40GP32W* 40GP32F* 40GP32H* 40GP320*

25 30 50 50 90 3 — 40HP32A* 40HP32B* 40HP32W* 40HP32F* 40HP32H* 40HP320*

30 40 75 75 115 — 31⁄2 40IP32A* 40IP32B* 40IP32W* 40IP32F* 40IP32H* 40IP320*

40 50 100 100 135 4 — 40JG32A* 40JG32B* 40JG32W* 40JG32F* 40JG32H* 40JG320*

75 100 200 200 270 5 — 40LP32A* 40LP32B* 40LP32E*� — — 40LP32H* 40LP320*

150 200 400 400 540 6 — 40MP32A* 40MP32B* 40MP32E*� — — — — 40MP320*

— 300 600 600 810 7�� — 40NH32A* 40NH32B* 40NH32E*� — — — — 40NH320*

— 450 900 900 1215 8�� — 40PH32A* 40PH32B* 40PH32E*� — — — — 40PH320*

Open Type & Standard Width Enclosure, 3-Phase, 3-Pole

Note: Hp’s shown above are based on the overload
amp range for the FLA’s (per the National Electric
Code) of typical industrial motors. All starter sizes
carry one maximum Hp rating.

� Dual voltage coils not available in size 5-8 starters.
� For conduit hubs and conversion instructions, see

page 8/88.

� Enclosure is NEMA Type 4 (painted steel).
� Only available

F coil 100-250V AC 50/60Hz, or DC
H coil 150-500V AC 50/60Hz, or DC

� Only available
F coil100-250V AC 50/60Hz, or DC

�

� Lugs are not included, refer to page 8/86.

Max Hp Enclosure

NEMA 1� NEMA 4/4X Stainless� NEMA 7 & 9 NEMA 12�

General Purpose Watertight, Dust-tight NEMA 3 & 4 NEMA 3/3R
Corrosion Resistant

Class I Groups C & D
Industrial Use

304 Stainless Steel
Class II Groups E, F & G

Weatherproof

Class III

Contactor Bolted Enclosures

200 230 460 575 Amp NEMA Half
Indoor/Outdoor Use

Volts Volts Volts Volts Range Size Size Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

1 1⁄2 1 1⁄2 2 2 9 00 — 40BP82B* Use Size 0 — Use Size 0 — Use Size 0 —

3 3 5 5 18 0 — 40CP82B* 40CP82W* 40CP82H* 40CP820*

7 1⁄2 7 1⁄2 10 10 27 1 — 40DP82B* 40DP82W* 40DP82H* 40DP820*

10 10 15 15 40 — 13/4 40EP82B* 40EP82W* 40EP82H* 40EP820*

10 15 25 25 45 2 — 40FP82B* 40FP82W* 40FP82H* 40FP820*

15 20 30 30 60 — 21/2 40GP82B* 40GP82W* 40GP82H* 40GP820*

25 30 50 50 90 3 — 40HP82B* 40HP82W* 40HP82H* 40HP820*

30 40 75 75 115 — 31/2 40IP82B* 40IP82W* 40IP82H* 40IP820*

40 50 100 100 135 4 — 40JG82B* 40JG82W* 40JG82H* 40JG820*

Extra Wide Enclosure, 3-Phase, 3-Pole

Div 1 and Div 2

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see pages 8/107 open and 8/116 enclosed.

� Wiring Diagrams see page 8/142.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

Standard Auxiliary Contacts

Type Size (3rd Character) Configuration Internal / External

B Thru E 1N.O. Internal

All FVNR F Thru J 1N.O. External
Starters &

L Thru M 2N.O., 2N.C. ExternalContactors

N Thru P 1N.O., 1N.C. External

Ma

200
Volt

1⁄3

2

3

5

Ope

Vac

Ma

115
Volt

1⁄3

1

2

3

3

5

71⁄3

—

—

Ope

Note

� Du
Re
vo

10IC08_041-080.qxd 7/27/09 11:19 AM Page 8/44

8/45

Heavy Duty Contactors
Single Phase, 4-Pole & Vacuum, Class 40

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-45

Selection

 Inc.
talog

t

ce $

ce $

er
J
F
A
D
G
L
C
H
E
,
5.

ernal

Ordering Information

� Replace the (*) with a letter from the coil table.
Dual voltage coils are wired on high voltage unless
specified on order.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see pages 8/107 open and 8/116
enclosed.

� Wiring Diagrams see page 8/142.

� Replacement Parts see page 8/157.

Max Hp Enclosure

Open Type NEMA 1 NEMA 4/4X NEMA 4X NEMA 7 & 9 NEMA 12
General Purpose Stainless� Fiberglass NEMA 3 & 4 NEMA 3/3R�

Watertight, Dust-tight Watertight, Dust-tight Div 1 and Div 2 Industrial Use
Corrosion Resistant Corrosion Resistant Class I Groups C & D Weatherproof
304 Stainless Steel Class II Groups E, F & G

Cont- Class III

actor Bolted Enclosure

200 230 460 575 Amp NEMA Half
Indoor/Outdoor Use

Volts Volts Volts Volts Rating Size Size Catalog No List Price$ Catalog No List Price$ Catalog No List Price$ Catalog No List Price$ Catalog No List Price$ Catalog No List Price$

1⁄3 11⁄2 2 2 9 00 — 40BP22A* 40BP22B* Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —

2 3 5 5 18 0 — 40CP22A* 40CP22B* 40CP22W* 40CP22F* 40CP22H* 40CP220*

3 71⁄2 10 10 27 1 — 40DP22A* 40DP22B* 40DP22W* 40DP22F* 40DP22H* 40DP220*

5 10 15 15 40 — 13⁄4 40EP22A* 40EP22B* 40EP22W* 40EP22F* 40EP22H* 40EP220*

Open Type & Standard Width Enclosure, 4-Pole

Max Hp Contactor Open Type
Amp NEMA

200V 230V 460V 575V Rating Size Catalog Number List Price $

40 50 100 100 135 4 40JV32A*

75 100 200 200 270 5 40LV32A*
150 200 400 400 540 6 40MV32A*

Vacuum Contactors, 3-Phase, 3-Pole�

Max Hp Enclosure

Open Type� NEMA 1 NEMA 4/4X NEMA 4X NEMA 7 & 9 NEMA 12
General Purposes Stainless� Fiberglass NEMA 3 & 4 NEMA 3/3R�

Watertight, Dust-tight Watertight, Dust-tight Div 1 and Div 2 Industrial Use
Corrosion Resistant Corrosion Resistant Class I Groups C & D Weatherproof

304 Stainless Steel Class II Groups E, F & G
Cont- Class III

208/ actor Bolted Enclosure

115 230 Amp NEMA Half
Indoor/Outdoor Use

Volts Volts Rating Size Size Catalog No List Price $ Catalog No List Price$ Catalog No List Price$ Catalog No List Price$ Catalog No List Price$ Catalog No List Price$

1⁄3 1 9 00 — 40BP12A* 40BP12B* Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —

1 2 18 0 — 40CP12A* 40CP12B* 40CP12W* 40CP12F* 40CP12H* 40CP120*

2 3 27 1 — 40DP12A* 40DP12B* 40DP12W* 40DP12F* 40DP12H* 40DP120*

3 5 35 1P — 40EP12A* 40EP12B* 40EP12W* 40EP12F* 40EP12H* 40EP120*

3 71⁄2 45 2 — 40FP12A* 40FP12B* 40FP12W* 40FP12F* 40FP12H* 40FP120*

5 10 60 — 21⁄2 40GP12A* 40GP12B* 40GP12W* 40GP12F* 40GP12H* 40GP120*

71⁄3 15 90 3 — 40HP12A* 40HP12B* 40HP12W* 40HP12F* 40HP12H* 40HP120*

— — 115 — 31⁄2 40IP12A* 40IP12B* 40IP12W* 40IP12F* 40IP12H* 40IP120*

— — 135 4 — 40JG12A* 40JG12B* 40JG12W* 40JG12F* 40JG12H* 40JG120*

Open Type & Standard Width Enclosure, Single Phase, 2-Pole��

Note: Hp’s shown above are based on the overload amp
range for the FLA’s (per the National Electric Code)
of typical industrial motors. All starter sizes carry
one maximum Hp rating.

� Dual voltage coils not available for vacuum contactors.
Refer to Page 8/95 for a complete list of available coil
voltages.

� For conduit hubs and conversion instructions, see page
8/88.

� To order single phase contactor in an extra wide enclo-
sure, order the enclosure kit from Page 16-91 and the
open style contactor as separate items.

� Coils D, F, or G will be wired for incoming voltage.
J coil will be wired for separate source. Coils E, H,
and L do not apply to single phase starters.

� 1 NO Auxiliary.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

10IC08_041-080.qxd 8/5/09 5:15 PM Page 8/45

Siem
Indus

8/46

Selection

Reversing Heavy Duty Contactors
Class 43

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-46

Max Hp Enclosure

Open Type� NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 7 & 9 NEMA 12�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 3 & 4 NEMA 3/3R
Corrosion Resistant Corrosion Resistant Div 1 and Div 2 Industrial Use
304 Stainless Steel Class I Groups C & D Weatherproof

Class II Groups E, F & G
Class III

Cont- Bolted Enclosures
actor Indoor/Outdoor Use

200 230 460 575 Amp NEMA Half Catalog List Catalog List Catalog List Catalog List Catalog List Catalog List
Volts Volts Volts Volts Rating Size Size Number Price $ Number Price $ Number Price $ Number Price $ Number Price $ Number Price $

1⁄2 1⁄2 2 2 9 00 — 43BP32A* 43BP32B* Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —

3 3 5 5 18 0 — 43CP32A* 43CP32B* 43CP32W* 43CP32F* 43CP32H* 43CP320*

71⁄2 71⁄2 10 10 27 1 — 43DP32A* 43DP32B* 43DP32W* 43DP32F* 43DP32H* 43DP320*

10 10 15 15 40 — 13⁄4 43EP32A* 43EP32B* 43EP32W* 43EP32F* 43EP32H* 43EP320*

10 15 25 25 45 2 — 43FP32A* 43FP32B* 43FP32W* 43FP32F* 43FP32H* 43FP320*

15 20 30 30 60 — 21⁄2 43GP32A* 43GP32B* 43GP32W* 43GP32F* 43GP32H* 43GP320*

25 30 50 50 90 3 — 43HP32A* 43HP32B* 43HP32W* 43HP32F* 43HP32H* 43HP320*

30 40 75 75 115 — 31⁄2 43IP32A* 43IP32B* 43IP32W* 43IP32F* 43IP32H* 43IP320*

40 50 100 100 135 4 — 43JG32A* 43JG32B* 43JG32W* 43JG32F* 43JG32H* 43JG320*

75 100 200 200 270 5 — 43LP32A* 43LP32B* 43LP32E*� — — — — 43LP320*

100 200 400 400 540 6 — 43MP32A* 43MP32B* 43MP32E*� — — — — 43MP320*

— 300 600 600 810 7� — 43NH32A* 43NH32B* 43NH32E*� — — — — 43NH320*

— 450 900 900 1215 8� — 43PH32A* — — — — — — — — — —

Max Hp Enclosure

Open Type NEMA 1 NEMA 4/4X Stainless� NEMA 4X Fiberglass NEMA 7 & 9 NEMA 12�

General Purpose Watertight, Dust-tight Watertight, Dust-tight NEMA 3 & 4 NEMA 3/3R
Corrosion Resistant Corrosion Resistant Div 1 and Div 2 Industrial Use

304 Stainless Steel Class I Groups C & D Weatherproof

Class II Groups E, F & G

Cont- Class III

208/ actor Bolted Enclosures

115 230 Amp NEMA Indoor/Outdoor Use

Volts Volts Rating Size Catalog No List Price $ Catalog No List Price$ Catalog No List Price$ Catalog No List Price$ Catalog No List Price$ Catalog No List Price$

11⁄3 1 9 00 43BP12A* 43BP12B* Use Size 0 — Use Size 0 — Use Size 0 — Use Size 0 —

1 2 18 0 43CP12A* 43CP12B* 43CP12W* 43CP12F* 43CP12H* 43CP120*

2 3 27 1 43DP12A* 43DP12B* 43DP12W* 43DP12F* 43DP12H* 43DP120*

3 5 35 1P 43EP12A* 43EP12B* 43EP12W* 43EP12F* 43EP12H* 43EP120*

Open Type & Standard Width Enclosure, Single Phase, 3-Wire, 2-Pole�

Open Type & Standard Width Enclosure, 3-Phase, 3-Pole

Note: Hp’s shown above are based on the overload
amp range for the FLA’s (per the National Electric
Code) of typical industrial motors. All starter sizes
carry one maximum Hp rating.

� Dual voltage coils not available in size 5–8 starters.
� For conduit hubs and conversion instructions, see

page 8/88.

� Enclosure is NEMA Type 4 (painted steel).
� Coils D, F, or G will be wired for incoming voltage. J

coil will be wired for separate source. Coils E, H, and
L do not apply to single phase starters.

� Only available
F coil 100-250V AC 50/60Hz, or DC
H coil 150-500V AC 50/60Hz, or DC

� Only available
F coil 100-250V AC 50/60Hz, or DC

� Auxiliary contacts
43B-43E 4th pole built-in
43F-43J 2 NO & 2 NC

Ordering Information

� Replace the (*) with a letter from the coil table. Dual voltage coils are
wired on high voltage unless specified on order.

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see pages 8/108 open and 8/121 enclosed.

� Wiring Diagrams see page 8/142.

� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter
24 Separate Control J
120 Separate Control F
110–120/220–240� A
200–208 D
220–240 G
277 L
220–240/440–480� C
440–480 H
575–600 E
For other voltages and frequencies,
see Factory Modifications page 8/95.

� Ra

10IC08_041-080.qxd 7/27/09 11:20 AM Page 8/46

8/47

Heavy Duty Control
Catalog Numbering System

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: ESP200 p. 23

General

 Inc.
talog

e $

—

—

ice$

—

er
J
F
A
D
G
L
C
H
E
,

95.

Class

48 — Overload Size

A — Frame A

B — Frame B

Model

T — ESP200

No. of Poles

3 — 3 Phase

1 — Single Phase

Reset

S — Selectable (Man/Auto)

Trip Curve

00 — Class 5, 10, 20 or 30 Selectable

Current Range

A — 0.25–1�

B — 0.75–3.4�

C — 3–12�

D — 5.5–22�

E — 10–40

F — 13–52

G — 25–100

H — 50–200

J — 100–300 (3.33-10 current range with 300:5 CT and 1 loop with frame A1 (3-12A)-device)

K — 133–400 (3.33-10 current range with 400:5 CT and 1 loop with frame A1 (3-12A)-device)

L — 200–600 (3.33-10 current range with 600:5 CT and 1 loop with frame A1 (3-12A)-device)

M — 250–750 (3.33-10 current range with 750:5 CT and 1 loop with frame A1 (3-12A)-device)

N — 400–1200 (3.33-10.17 currant range with 1200:5 CT and 1 loop with frame A1 (3-12A)-device)

Class

958 — Overload

Amp Range

E — 10–40

G — 25–100

H — 50–200

Model

B — ESP200

No. of Poles

3 — 3 phase

Type

S — Selectable (Man/Auto)

Trip Curve

A — 958

Class

958L — Overload

Amp Range

D — 5.5–22

E — 10–40

F — 13–52

G — 25–100

H — 50–200

Model

B — ESP200

No. of Poles

3 — 3 phase

Type

S — Selectable (Man/Auto)

Trip Curve

A — 958L

� Ranges available in Single or 3-phase.

10IC08_041-080.qxd 7/27/09 11:20 AM Page 8/47

8/48

General

Overload Relays
Solid State ESP200, Class 48, 958 and 958L

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: ESP200 p. 24

Features Benefits

▪ Trip Classes - 5, 10, 20, or 30 Selectable by DIP-switches ▪ Field changeable reduces time and inventory. Suitable for
light, normal and heavy starting conditions

▪ Phase Loss Protection - Trips in less than 3 Seconds ▪ Protects motor burn out and minimizes motor heating up

▪ Phase Unbalance - Trips based on Trip Class selected ▪ Minimizes temperature rise of the motor on a asymmetrical
three-phase-system

▪ Ground Fault - Trips 60% of Motor Current ▪ Provides optimum system protection of motors against
high-resistance short-circuits or ground faults due to moisture,
condensation, damage of insulation or any other reason

▪ Trip Indicator - Visible ▪ Save time, faster to identify overload Trip

▪ Ambient Insensitive ▪ Prevents nuisance tripping

▪ No Heaters Required ▪ Saves cost and eliminates time for installation of heaters

▪ Self-Powered - No outside source required ▪ Reduce cost for external power supply

▪ FLA dial with wide Adjustment - 4:1 ratio ▪ Provides wide range, reduces inventory

▪ Self Protected in short circuit condition (when used with
proper fuses or motor starter protector)

▪ Unlike bimetal overloads, this eliminates replacement of the
overload heaters after short circuit

▪ Test Button - Tests Electronics ▪ Tests the complete electronic functions including the trip
mechanism. Increases up time

▪ Thermal Memory ▪ Prevents re-starting motor when it is still hot

▪ Conformally coated circuit board ▪ Resists against environmental conditions

▪ 1 NO and 1NC Contacts Standard. B600, R300 ▪ Makes it easier for user to wire local contacts

▪ Operating Temperature: -25 °C - 65 °C ▪ Wide operating temperature range prevents nuisance tripping
with temperature changes

▪ Repeat Accuracy <1%. ▪ For more precise settings and reduced nuisance tripping

▪ Removable Terminal Block ▪ Terminal Block can be removed without removing wires.
Saves time for replacements

▪ Automatic reset ▪ Auto. Reset is 3 minutes after tripping, allowing motor to
cool down before re-start. If Manual Reset is selected,
overload can be reset immediately

▪ Remote reset ▪ As an alternative to the mechanical RESET options, an
electrical remote RESET can be used by applying 24 V DC
to terminals A3 and A4

▪ DIN Rail Mounted ▪ Reduces installation time

▪ Touch - Safe Terminals ▪ Protects against accidental touching of live circuits

▪ UL listed CSA certified ▪ Third party approval standard

Ap
ESP

Des
tion
10,
sw
fac
and
mu
ben
res

ESP
ran
labe
less
trap
for
ble
aud
ove

Des
ove
has
of t
be
or r
the
also
con
or I
bra
for

10IC08_041-080.qxd 8/6/09 3:40 PM Page 8/48

8/49

Overload Relays
Solid State ESP200, Class 48, 958, 958L and Bimetal

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-47 & ESP200 p. 25

General

e,

g

Applications
ESP200 Solid State Overloads

Designed for a wide variety of applica-
tions. The field selectable Trip Class 5,
10, 20 or 30 can easily be set by 2 DIP
switches. This eliminates the guess
factor of an application requirements
and provides reduced inventory for
multiple applications. The inherent
benefits of the ESP200 ultimately
results in cost savings for the user.

ESP200 has a 4:1 current adjustment
range with a fine adjustment dial
labeled in full load amps. The heater-
less overload minimizes the heat
trapped in the enclosures, reduces cost
for ventilation or cooling. Easily accessi-
ble Reset button, provides visible and
audible indications to ensure the tripped
overload is ready to re-start.

Designed to replace thermal, or ESP100
overload relays for any application. It
has the same dimensions and footprint
of the ESP100 overload relays. It can
be directly coupled to the contactors
or remotely mounted. In addition to
the NEMA contactor applications, it
also can be used with other types of
controllers for applications requiring DP
or IEC contactors. As a retrofit for other
brands, it is used with a plate available
for retrofitting competitive products.

958 ESP200 Special Use Solid State
Overloads

This overload is specifically designed for
special applications, to provide excellent
protection of hermetically sealed and
artificially cooled motors that require
ambient insensitive and quick trip
response times. Combined with a series
lockout relay, it provides unsurpassed
protection for hermetically sealed
compressor motors in air conditioning
applications. The combination of high trip
speed, current adjustment, and ease of
installation makes it suitable for these
applications. The trip curves are
customized to provide proper overload
protection for these loads without
causing nuisance tripping.

It has selectable manual or automatic
reset mode, and provides ground fault
selection to protect equipment from
damage in case of a fault.

958L ESP200 Oil Field Solid State
Overloads

Specifically designed for the oil market
and the cycling loads experienced with
these types of pumping applications.
These overload relays provide protection
for standard motors, oil well pump
motors, multi-torque connections, and
ultra-high slip motors.

Rotors can be damaged in less than 15
seconds during motor stall conditions
if electrical power is not removed. To
prevent damage during motor stall, the
958L solid state overload removes the
power in 7 seconds at 250% lock rotor
current. Therefore, the motor casing
and the rotor will be protected from
being damage saving the user money
and time.

▪ Ambient Compensated Bimetal
Overloads
—Automatic or manual reset adjustment
—A manual test button is provided to

test the operation of the 3-pole
overload relay control contacts

—�15% nominal trip current adjustment
—Accept either standard Class 20 or

Quick Trip (NEMA Class 10) heater
elements without any other
changes or adjustments

—Available with a normally open contact
for an alarm circuit (SPDT) up to 60A

—Compensated bimetal overload relays
provide a constant trip time in ambi-
ent temperatures from –20°F to
�170°F for a given heater rating

▪ UL Listed File #E22655 or Component
Recognized

▪ CSA Certified File #LR6535

Ambient Compensated Bimetal
Overloads
These thermal type overload relays are
used to protect motors from excessive
heat resulting from sustained motor
overloads, rapid motor cycling and
stalled rotor conditions. Although these
devices function based on thermal
principles they are designed to
compensate for the ambient air
temperature surrounding the overload.
This helps prevent the occurrence of nui-
sance tripping when there are high sur-
rounding ambient temperatures.
The percentage of overload determines
the length of time required to open the
circuit.

ESP200 Solid State Overload 958 or 958L Solid State Overload
Ambient Compensated Bimetal
Single Phase and Three Phase

10IC08_041-080.qxd 8/5/09 5:15 PM Page 8/49

Siem
Indus

8/50

Selection

Overload Relays
Solid State Class 48, ESP200 and 3RB20

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-48 & ESP200 p. 26

� To determine frame size of replacement solid state
overload, refer to retrofit plates table above.

� Requires use of 300:5 Current Transformers–3 of
97CT005.

� Product Category: IEC.

� Requires use of 600:5 Current Transformers–3 of
97CT008.

� Requires use of 1200:5 Current Transformers–3 of
97CT012.

� Overload has busbar connections.

� Requires use of 750:5 Current Transformers–3 of
97CT009.

	 Requires use of 400:5 Current Transformers–3 of
97CT006.

Solid State—Class 48

Ordering Information

� For CT’s see Accessories page 8/51.

� Dimensions see page 8/109.

� To retrofit or direct mount to a contactor, order 49ASMP1, 2, or 3 separately. See
Retrofit Plates below.

� For remote mounting of frame size A order 49ASMS1 terminals separately, see page 8/86.

3-Phase, 48ATC3S00

Solid State—3RB206��, 3-Phase, Manual/Auto Reset

Replacement for Starter Sizes ESP200 Overload Frame Size� Retrofit Plate Suffix Plate Kit Separate Price Adder $

Size 00–13⁄4 A or A1 1P 49ASMP1
Size 2, 21⁄2 B 2P 49ASMP2

Size 3, 31⁄2 B 3P 49ASMP3
Size 4 B 4P 49ASMP3

Retrofit Plates for Contactors, Class 48

Current Adjustment Range Phase Frame Size Catalog Number MRPD/MLFB List Price $

0.25–1 3 "A" 48ATA3S00 3UB81134AB2

0.75–3.4 3 "A" 48ATB3S00 3UB81134BB2

3–12 3 "A1" 48ATC3S00 3UB81234CW2

5.5–22 3 "A1" 48ATD3S00 3UB81234DW2

10–40 3 "A1" 48ATE3S00 3UB81234EW2

13–52 3 "B" 48BTF3S00 3UB81334FW2

25–100 3 "B" 48BTG3S00 3UB81334GW2

50–200 3 "B" 48BTH3S00 3UB81334HW2

100–300 3 "A1" � 48ATJ3S00 3UB81234JW2

133–400 3 "A1" 	 48ATK3S00 3UB81234KW2

200–600 3 "A1" � 48ATL3S00 3UB81234LW2

250–750 3 "A1" � 48ATM3S00 3UB81234MW2

400–1220 3 "A1" � 48ATN3S00 3UB81234NW2

0.25–1 1 "A" 48ATA1S00 3UB88134AB2

0.75–3.4 1 "A" 48ATB1S00 3UB88134BB2

3–12 1 "A1" 48ATC1S00 3UB88234CW2

5.5–22 1 "A1" 48ATD1S00 3UB88234DW2

For Contactor Size Setting Range Amps
Class 10

Catalog Number
List Price $

Class 20

Catalog Number
List Price $

5 55 - 250 3RB2066-1GC2 3RB2066-2GC2

6 160 - 630 3RB2066-1MC2 3RB2066-2MC2

Ambient Compensated Bimetal—Open Type Class 48 Single Phase, 3-Phase (Panel Mount Only)
Amp Contact List

Poles Rating Auxiliary Contacts Rating Catalog Number Price $

25 1 NC 48DA18AA4
60 1 NC

5A (B600)
48GA18AA4

1
100 1 NC

&
48HA18AA4

180 1 NC
5A (P300)

48JA18AA4

30 1 NC
10A (A600)

48DC38AA4
30 1 NO/NC

&
48DC39AA4

60 1 NC
5A (P300)

48GC38AA4
3

60 1 NO/NC 48GC39AA4

100 3 NC
5A (B600) & 5A (P300)

48HA38AA4
180 3 NC 48JA38AA4

� T

1

5

10

50

500

1000

T
ri

p
 t

im
e
 i
n

 s
e
c
o

n
d

s

100

So

Cu

10

25

50

5.5

10

13

25

50

10IC08_041-080.qxd 8/5/09 5:16 PM Page 8/50

8/51

Overload Relays
Special Use Solid State Overloads, Class 958 and 958L

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 27

Selection

 Inc.
talog

.

� Temperature rating �25° to �60°C.

Ordering Information

� Dimensions see page 8/109.
Current Transformers

Rating Catalog No. List Price $

150:5 97CT002

200:5 97CT003

250:5 97CT004

300:5 97CT005

400:5 97CT006

600:5 97CT008

750:5 97CT009

1200:5 97CT012

1 2 0.6 10 5 1.5

1

5

10

50

500

1000

multiple of full load amp (FLA)

T
ri

p
 t

im
e
 i
n

 s
e
c
o

n
d

s

100

CLASS 5 - cold start

CLASS 5 - warm start

CLASS 10 - cold start

CLASS 20 - cold start

CLASS 30 - cold start

1 2 0.6 10 5 1.5

1

5

10

50

500

1000

multiple of full load amp (FLA)

T
ri

p
 t

im
e
 i

n
 s

e
c
o

n
d

s

100

phase unbalance = 0%, CLASS 20

phase unbalance = 20%, CLASS 20

phase unbalance = 50%, CLASS 20

phase unbalance = 80%, CLASS 20

phase unbalance = 100%, CLASS 20

1 2 0.6 10 5 1.5

1

5

10

50

500

1000

multiple of full load amp (FLA)

T
ri

p
 t

im
e
 i

n
 s

e
c
o

n
d

s

100

CLASS 958L

CLASS 958

Solid State—Class 958 and 958L

Current Adjustment Range Phase Frame Size Catalog Number MRPD/MLFB List Price $

10–40 3 "A1" 958EB3SA 3UB85235EW2

25–100 3 "B" 958GB3SA 3UB85335GW2

50–200 3 "B" 958HB3SA 3UB85335HW2

5.5–22 3 "A1" 958LDB3SA 3UB85236DW2

10–40 3 "A1" 958LEB3SA 3UB85236EW2

13–52 3 "B" 958LFB3SA 3UB85336FW2

25–100 3 "B" 958LGB3SA 3UB85336GW2

50–200 3 "B" 958LHB3SA 3UB85336HW2

Class 958, 958L

Time - Current - Characteristics
CLASS 958, 958L

Trip - curve depending on unbalance
CLASS 20

Time - Current - Characteristics
CLASS 48

multiple of full load amp (FLA) multiple of full load amp (FLA)

multiple of full load amp (FLA)

10IC08_041-080.qxd 8/5/09 5:16 PM Page 8/51

8/52

General

Duplex Heavy Duty Controllers

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-52

Features
▪ Heavy Duty NEMA Starters

▪ Solid State or Thermal Overload
Relays

▪ Fusible or MCP

▪ Heavy Duty Disconnect Handle

▪ Flexibility with Field Modifications

▪ Alternator Transfer on De-energization

▪ UL Listed for Outdoor Use and
Service Equipment

▪ UL Listed file #E14900 (class 83); file
#E185287 (class 84)

▪ CSA certified file #LR 6535 (class 83
& 84)

Application
Duplex pump controls are designed to
perform one or both of two distinct
functions: duplexing and alternation. The
duplexing function provides capacity for
system peaking or above normal demand
without having the full motor capacity
spinning at all times. It also provides
standby capacity for use when one of
the motors or pumps is disabled. The
duplexing function is also referred to as
lead/lag or main/standby. When two
pumps or compressors are controlled by
a duplex controller, they are started in
sequence as necessary to attain preset
values of pressure, flow or liquid level.

Two field devices such as pressure
switches or float switches provide
electrical signals to the duplex controller.
One remote device is set to initiate the
starting of the lead motor. This motor is
rated to handle normal system demand.
The second motor is usually the same
rating and is referred to as the lag motor.
It is only energized when the system
demand is greater than the capacity of
the lead motor. The lag motor is started
when the second remote device is
signalling for more output than the
lead motor can produce.

The alternation function reverses the lead
and lag mode for the two motors in a
duplex system. Upon alternation the first
motor as described above becomes the
lag motor and the second motor
assumes the lead function. The
alternation is usually programmed to
occur at any time both pumps come to
rest. The alternation function equalizes
wear on the two machines and extends
the life of seals and bearings.

Enclosure Types
Duplex controllers are available in
NEMA 1, 12/3/3R, 4 (painted) and
4/4X (stainless) enclosures.
Enclosures protect personnel from
contact with live parts and depending
upon the construction, protect the
control in varying degrees from physical
damage and harmful atmospheres. All
enclosures are supplied with corrosion
resistant finishes.

Heavy Duty Starters
These Duplex controllers use the same
starters described in the heavy duty
starter section of this catalog.

Siemens Type ETI Circuit Breaker
The ETI circuit breaker is a device
designed specifically for application
in motor circuits. The ETI is a magnetic
only protective device designed to
provide protection against short
circuit current.

The instantaneous-only type ETI circuit
breaker employs adjustable magnetic
trip settings to allow broader application
ranges and a higher degree of motor
short circuit protection.

Features
Two control transformers may be
provided for low voltage control to
safeguard personnel from high voltage.
One transformer is required for each
starter to provide independent control
circuits.

A Hand-Off-Auto selector switch for each
starter may be mounted in the enclosure
door or furnished separately for remote
control. Test push buttons or pilot lights
may also be installed on the enclosure.

Solid-state or Ambient Compensated
Bimetal Overload Relays are supplied as
standard.

Heavy Duty Disconnect Switches
The disconnect switch that goes the
distance in durability, performance and
reliability has the following advantages:

▪ Visible blades for the highest level
of safety

▪ Double break switching action to
reduce arcing, increase lifetime and
eliminate the “electric hinge”

▪ More rugged positive action switch

▪ Oversized lugs are standard

▪ Line side shield to help guard
personnel from contact with live parts

▪ Higher horsepower rating for
design E high efficiency motors

▪ UL listed for IIsco, Burndy and T&B
crimp type lugs

▪ The 200A switch accepts up to 300
MCM versus 250 MCM wire size

Its rugged construction - with a high
fault withstand rating of 100kA at 600
VAC when fused with class R rated
fuses - meets the most stringent
industry standards set forth by the
automotive, petro-chemical, and pulp
and paper industries. UL recognized and
CSA certified, our disconnect switches
are available either non-fusible or fusible
with class R and class J fuse clips.

Class 83

Class 84

Note

Ma

200
Vol

3

71⁄

10

10

15

25

30

40

Non

Non

Max

200

Volt

1⁄6

1⁄2

2

3

1⁄6

1⁄2

2

3

71⁄2

10

10

15

25

30

40

10IC08_041-080.qxd 8/5/09 5:16 PM Page 8/52

8/53

Duplex Heavy Duty Controllers
Non-Combination, Class 83

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-53 & ESP200 p. 28

Selection

e.

ach
ure
e
ts

e.

as

es

nd
es:

d

h

arts

B

0

0

and
es
ible

Note: Hp’s shown above are based on the overload
amp range for the FLA’s (per the National Electric
Code) of typical industrial motors. All starter sizes
carry one maximum Hp rating.

� NEMA 12 is field convertible to NEMA 3/3R. For conduit
hubs and conversion instructions, see page 8/88.

� Not available on standard alternator style ('92' in the
catalog number).

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless NEMA 4 Painted NEMA 12/3R�

General Purpose Watertight, Dust-tight Watertight Industrial Use
Corrosion Resistant Dust-tight Weatherproof

200 230 460 575 NEMA Half 304 Stainless Steel

Volts Volts Volts Volts Size Size Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

3 3 5 5 0 — 83CP92BF81 83CP92WF81 83CP92EF81 83CP920F81
71⁄2 71⁄2 10 10 1 — 83DP92BF81 83DP92WF81 83DP92EF81 83DP920F81
10 10 15 15 — 13⁄4 83EP92BF81 83EP92WF81 83EP92EF81 83EP920F81
10 15 25 25 2 — 83FP92BF81 83FP92WF81 83FP92EF81 83FP920F81
15 20 30 30 — 21⁄2 83GP92BF81 83GP92WF81 83GP92EF81 83GP920F81
25 30 50 50 3 — 83HP92BF81 83HP92WF81 83HP92EF81 83HP920F81
30 40 75 75 — 31⁄2 83IP92BF81 83IP920W81 83IP92EF81 83IP920F81
40 50 100 100 4 — 83JP92BF81 83JP92WF81 83JP92EF81 83JP920F81

Non-Combination (with Ambient Compensated Bimetal Overload)

Ordering Information
� Standard coil voltage supplied will be 120V, separate control.

For non-alternator styles (see factory modifications) change
the 9th character using the coil table.

� Heater elements for bimetal overloads see page 8/150 (6-Required).
� Field Modification Kits see page 8/82.
� Factory Modifications see page 8/95.
� Dimensions see page 8/127.
� Wiring Diagrams see page 8/143.
� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter

24 Separate Control� J
120 Separate Control F
200–208� D
220–240� G
277� L
440–480� H
550–600� E

Non-Combination (with Solid-State Overload)

Max Hp

NEMA

Size

Half

Size

Overload Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless
Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4 Painted
Watertight, Dust-tight

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

1⁄6 1⁄6 1⁄3 1⁄2 0 — 0.25–1 A 83CUA92BF 83CUA92WF 83CUA92EF 83CUA920F
1⁄2 3⁄4 11⁄2 2 0 — 0.75–3.4 A 83CUB92BF 83CUB92WF 83CUB92EF 83CUB920F

2 2 5 5 0 — 3–12 A1 83CUC92BF 83CUC92WF 83CUC92EF 83CUC920F

3 3 — — 0 — 5.5–22 A1 83CUD92BF 83CUD92WF 83CUD92EF 83CUD920F

1⁄6 1⁄6 1⁄3 1⁄2 1 — 0.25–1 A 83DUA92BF 83DUA92WF 83DUA92EF 83DUA920F
1⁄2 3⁄4 11⁄2 2 1 — 0.75–3.4 A 83DUB92BF 83DUB92WF 83DUB92EF 83DUB920F

2 2 5 5 1 — 3–12 A1 83DUC92BF 83DUC92WF 83DUC92EF 83DUC920F

3 3 10 10 1 — 5.5–22 A1 83DUD92BF 83DUD92WF 83DUD92EF 83DUD920F

71⁄2 71⁄2 — — 1 — 10–40 A1 83DUE92BF 83DUE92WF 83DUE92EF 83DUE920F

10 10 15 15 — 13⁄4 10–40 A1 83EUE92BF 83EUE92WF 83EUE92EF 83EUE920F

10 15 25 25 2 — 13–52 B 83FUF92BF 83FUF92WF 83FUF92EF 83FUF920F

15 20 30 30 — 21⁄2 25–100 B 83GUG92BF 83GUG92WF 83GUG92EF 83GUG920F

25 30 50 50 3 — 25–100 B 83HUG92BF 83HUG92WF 83HUG92EF 83HUG920F

30 40 75 75 — 31⁄2 50–200 B 83IUH92BF 83IUH92WF 83IUH92EF 83IUH920F

40 50 100 100 4 — 50–200 B 83JUH92BF 83JUH92WF 83JUH92EF 83JUH920F

10IC08_041-080.qxd 8/5/09 5:16 PM Page 8/53

Siem
Indus

8/54

Selection

Duplex Heavy Duty Controllers
Combination Disconnect [Fusible & Non-Fusible], Class 84

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-54 & ESP200 p. 29

Two Disconnect Switches with Solid-State Overload

Max Hp

NEMA

Size

Half

Size

Overload

Disc.

Amp

Range

Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless
Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4 Painted
Watertight, Dust-tight

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

1⁄6 1⁄6 1⁄3 1⁄2 0 — 0.25–1 A 30 84CUA92BDF 84CUA92WDF 84CUA92EDF 84CUA920DF
1⁄2 3⁄4 11⁄2 2 0 — 0.75–3.4 A 30 84CUB92BDF 84CUB92WDF 84CUB92EDF 84CUB920DF

2 2 5 5 0 — 3–12 A1 30 84CUC92BDF 84CUC92WDF 84CUC92EDF 84CUC920DF

3 3 — — 0 — 5.5–22 A1 30 84CUD92BDF 84CUD92WDF 84CUD92EDF 84CUD920DF

1⁄6 1⁄6 1⁄3 1⁄2 1 — 0.25–1 A 30 84DUA92BDF 84DUA92WDF 84DUA92EDF 84DUA920DF
1⁄2 3⁄4 11⁄2 2 1 — 0.75–3.4 A 30 84DUB92BDF 84DUB92WDF 84DUB92EDF 84DUB920DF

2 2 5 5 1 — 3–12 A1 30 84DUC92BDF 84DUC92WDF 84DUC92EDF 84DUC920DF

3 3 10 10 1 — 5.5–22 A1 30 84DUD92BDF 84DUD92WDF 84DUD92EDF 84DUD920DF

71⁄2 71⁄2 — — 1 — 10–40 A1 30 84DUE92BDF 84DUE92WDF 84DUE92EDF 84DUE920DF

10 10 15 15 — 13⁄4 10–40 A1 60 84EUE92BDF 84EUE92WDF 84EUE92EDF 84EUE920DF

10 15 25 25 2 — 13–52 B 60 84FUF92BDF 84FUF92WDF 84FUF92EDF 84FUF920DF

15 20 30 30 — 21⁄2 25–100 B 100 84GUG92BDF 84GUG92WDF 84GUG92EDF 84GUG920DF

20 25 50 50 3 — 25–100 B 100 84HUG92BDF 84HUG92WDF 84HUG92EDF 84HUG920DF

30 40 75 75 — 31⁄2 50–200 B 200 84IUH92BDF 84IUH92WDF 84IUH92EDF 84IUH920DF

40 50 100 100 4 — 50–200 B 200 84JUH92BDF 84JUH92WDF 84JUH92EDF 84JUH920DF

Ordering Information
� Standard coil voltage supplied will be 120V, separate control.

For non-alternator styles (see factory modifications) change
the 10th character using the coil table.

� Heater elements for bimetal overloads see page 8/150 (6-Required).
� For factory installed fusible disconnect, see page 8/96.
� Field Modification Kits see page 8/82.
� Factory Modifications see page 8/95.
� Dimensions see page 8/127.
� Wiring Diagrams see page 8/143.
� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter

24 Separate Control� J
120 Separate Control F
200–208� D
220–240� G
277� L
440–480� H
550–600� E

Note: Hp’s shown above are based on the overload
amp range for the FLA’s (per the National Electric
Code) of typical industrial motors. All starter sizes
carry one maximum Hp rating.

� NEMA 12 is field convertible to NEMA 3/3R. For conduit
hubs and conversion instructions, see page 8/88.

� Not available on standard alternator style
('92' in the catalog number).

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless NEMA 4 Painted NEMA 12/3R�

General Purpose Watertight, Dust-tight Watertight Industrial Use

Disc Corrosion Resistant Dust-tight Weatherproof

200 230 460 575 NEMA Half Amp 304 Stainless Steel

Volts Volts Volts Volts Size Size Range Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

3 3 5 5 0 — 30 84CP92BDF81 84CP92WDF81 84CP92EDF81 84CP920DF81
71⁄2 71⁄2 10 10 1 — 30 84DP92BDF81 84DP92WDF81 84DP92EDF81 84DP920DF81
10 10 15 15 — 13⁄4 60 84EP92BDF81 84EP92WDF81 84EP92EDF81 84EP920DF81
10 15 25 25 2 — 60 84FP92BDF81 84FP92WDF81 84FP92EDF81 84FP920DF81

15 20 30 30 — 21⁄2 100 84GP92BDF81 84GP92WDF81 84GP92EDF81 84GP920DF81
20 25 50 50 3 — 100 84HP92BDF81 84HP92WDF81 84HP92EDF81 84HP920DF81
30 40 75 75 — 31⁄2 200 84IP92BDF81 84IP92WDF81 84IP92EDF81 84IP920DF81
40 50 100 100 4 — 200 84JP92BDF81 84JP92WDF81 84JP92EDF81 84JP920DF81

Two Disconnect Switches with Ambient Compensated Bimetal Overload

Note

Max

200
Volt

1⁄2

2

3
1⁄2

2

3

71⁄2

—

10

—

10

—

15

—

20

30

40

2 M

2 M

Max

200

Volt

1⁄6
1⁄2

2

3

1⁄6
1⁄2

2

3

71⁄2

—

10

15

20

30

40

10IC08_041-080.qxd 8/5/09 5:16 PM Page 8/54

8/55

Duplex Heavy Duty Controllers
Combination Circuit Breaker, Class 84

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-55 & ESP200 p. 30

Selection

 Inc.
talog

$

ter

00

ce $

Note: Hp’s shown above are based on the overload
amp range for the FLA’s (per the National Electric
Code) of typical industrial motors. All starter sizes
carry one maximum Hp rating.

� NEMA 12 is field convertible to NEMA 3/3R. For conduit
hubs and conversion instructions, see page 8/88.

� Not available on standard alternator style
('92' in the catalog number).

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then

Max Hp Enclosure

NEMA 1 NEMA 4/4X Stainless NEMA 4 Painted NEMA 12/3R�

General Purpose Watertight, Dust-tight Watertight Industrial Use
Corrosion Resistant Dust-tight Weatherproof
304 Stainless Steel

200 230 460 575 NEMA Half Catalog List Catalog List Catalog List Catalog List
Volts Volts Volts Volts Size Size Number Price $ Number Price $ Number Price $ Number Price $

1⁄2 3⁄4 11⁄2 2 0 — 3 84CPB92BMF81 84CPB92WMF81 84CPB92EMF81 84CPB920MF81
2 2 5 5 0 — 10 84CPD92BMF81 84CPD92WMF81 84CPD92EMF81 84CPD920MF81
3 3 — — 0 — 25 84CPE92BMF81 84CPE92WMF81 84CPE92EMF81 84CPE920MF81
1⁄2 3⁄4 11⁄2 2 1 — 3 84DPB92BMF81 84DPB92WMF81 84DPB92EMF81 84DPB920MF81
2 2 5 5 1 — 10 84DPD92BMF81 84DPD92WMF81 84DPD92EMF81 84DPD920MF81
3 3 10 10 1 — 25 84DPE92BMF81 84DPE92WMF81 84DPE92EMF81 84DPE920MF81
71⁄2 71⁄2 — — 1 — 30 84DPF92BMF81 84DPF92WMF81 84DPF92EMF81 84DPF920MF81
— — 15 15 — 13⁄4 40 84EPF92BMF81 84EPF92WMF81 84EPF92EMF81 84EPF920MF81
10 10 — — — 13⁄4 50 84EPG92BMF81 84EPG92WMF81 84EPG92EMF81 84EPG920MF81
— — 15 20 2 — 40 84FPF92BMF81 84FPF92WMF81 84FPF92EMF81 84FPF920MF81
10 15 25 25 2 — 50 84FPH92BMF81 84FPH92WMF81 84FPH92EMF81 84FPH920MF81
— — 30 30 — 21⁄2 50 84GPH92BMF81 84GPH92WMF81 84GPH92EMF81 84GPH920MF81
15 20 — — — 21⁄2 100 84GPJ92BMF81 84GPJ92WMF81 84GPJ92EMF81 84GPJ920MF81
— — 30 40 3 — 50 84HPJ92BMF81 84HPJ92WMF81 84HPJ92EMF81 84HPJ920MF81
20 25 50 50 3 — 100 84HPK92BMF81 84HPK92WMF81 84HPK92EMF81 84HPK920MF81
30 40 75 75 — 31⁄2 125 84IPL92BMF81 84IPL92WMF81 84IPL92EMF81 84IPL920MF81
40 50 100 100 4 — 150 84JPM92BMF81 84JPM92WMF81 84JPM92EMF81 84JPM920MF81

2 Motor Circuit Protectors (with Ambient Compensated Bimetal Overload)

Motor
Circuit
Interrupter
ETI

2 Motor Circuit Protectors (with Solid-State Overload)

Max Hp

NEMA

Size

Half

Size

Overload

Motor

Circuit

Interrupter

ETI

Enclosure�

200

Volts

230

Volts

460

Volts

575

Volts

Amp

Range

Frame

Size

NEMA 1
General Purpose

NEMA 4/4X Stainless
Watertight, Dust-tight,

Corrosion Resistant

304 Stainless Steel

316 Stainless Steel (Optional)

NEMA 4 Painted
Watertight, Dust-tight

NEMA 12

NEMA 3/3R�

Industrial Use

Weatherproof

(Field Convertible to 3/3R)

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

1⁄6 1⁄6 1⁄3 1⁄2 0 — 0.25–1 A 3 84CUA92BMF 84CUA92WMF 84CUA92EMF 84CUA920MF
1⁄2 3⁄4 11⁄2 2 0 — 0.75–3.4 A 3 84CUB92BMF 84CUB92WMF 84CUB92EMF 84CUB920MF

2 2 5 5 0 — 3–12 A1 10 84CUC92BMF 84CUC92WMF 84CUC92EMF 84CUC920MF

3 3 — — 0 — 5.5–22 A1 25 84CUD92BMF 84CUD92WMF 84CUD92EMF 84CUD920MF
1⁄6 1⁄6 1⁄3 1⁄2 1 — 0.25–1 A 3 84DUA92BMF 84DUA92WMF 84DUA92EMF 84DUA920MF
1⁄2 3⁄4 11⁄2 2 1 — 0.75–3.4 A 3 84DUB92BMF 84DUB92WMF 84DUB92EMF 84DUB920MF

2 2 5 5 1 — 3–12 A1 10 84DUC92BMF 84DUC92WMF 84DUC92EMF 84DUC920MF

3 3 10 10 1 — 5.5–22 A1 25 84DUD92BMF 84DUD92WMF 84DUD92EMF 84DUD920MF

71⁄2 71⁄2 — — 1 — 10–40 A1 30 84DUE92BMF 84DUE92WMF 84DUE92EMF 84DUE920MF

— — 15 15 — 13⁄4 10–40 A1 40 84EUE92BMF 84EUE92WMF 84EUE92EMF 84EUE920MF

10 15 25 25 2 — 13–52 B 50 84FUF92BMF 84FUF92WMF 84FUF92EMF 84FUF920MF

15 20 30 30 — 21⁄2 25–100 B 100 84GUG92BMF 84GUG92WMF 84GUG92EMF 84GUG920MF

20 25 50 50 3 — 25–100 B 100 84HUG92BMF 84HUG92WMF 84HUG92EMF 84HUG920MF

30 40 75 75 — 31⁄2 50–200 B 125 84IUH92BMF 84IUH92WMF 84IUH92EMF 84IUH920MF

40 50 100 100 4 — 50–200 B 150 84JUH92BMF 84JUH92WMF 84JUH92EMF 84JUH920MF

Ordering Information
� Standard coil voltage supplied will be 120V, separate control.

For non-alternator styles (see factory modifications) change
the 10th character using the coil table.

� Heater elements for bimetal overloads see page 8/150 (6-Required).
� Field Modification Kits see page 8/82.
� Factory Modifications see page 8/95.
� Dimensions see page 8/127.
� Wiring Diagrams see page 8/143.
� Replacement Parts see page 8/157.

Coil Table

60Hz Voltage Letter

24 Separate Control� J
120 Separate Control F
200–208� D
220–240� G
277� L
440–480� H
550–600� E

10IC08_041-080.qxd 8/5/09 5:17 PM Page 8/55

8/56

General

Pump Control Panels
Irrigation Pump Panel with Solid State Overload, Class 81

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: new page

Fe
▪ F

E

▪ 10
w

▪ H

▪ S
B

▪ H

▪ A

▪ B

▪ G

▪ C
#6

▪ U
S

Ordering Information
� Replace the (*) with a letter from the coil table.
� Field Modification Kits see page 8/82.
� Factory Modifications see page 8/95.
� Dimensions see page 8/128.
� Wiring Diagrams see page 8/145.
� Replacement parts refer to instruction sheet SFIS-81010-1207.

Coil Table

60Hz Voltage Letter

24 J
110–220 F
200–208 D
208–240 G
277 L
440–480 H

Siemens introduces its new Class 81 Irrigation Pump Panel. This
newest addition to the already extensive line of Siemens pump
panels was designed specifically for the agricultural market. It is
well suited for irrigation and similar pumping applications and is
built to withstand the harsh elements of the outdoors.

Typical applications include:
• Crop irrigation

• Sprinklers, misters and soakers

• Watering for livestock and other dairy applications

• Ground dewatering for excavation and construction sites

Features and Benefits
• Heavy-duty horsepower rated contactors sized 1/2 – 40hp to

provide reliable motor control and protection expected in the
most demanding applications

• Type 3R enclosure fabricated with galvannealed steel versus-
conventional cold rolled steel for superior corrosion resistance

• Rugged 30mm H-O-A switch and Start push button, which are
standard features, meet Type 3, 4, 12, and 13 specifications
and are oil and dust tight for durability

• Pre-punched opening with cover plate for convenient field
installation of a conduit hub should top entry be required

• Full gasketed door to ensure a dust tight and water tight seal

• Mounting flanges at top and bottom of enclosure for easy
mounting on poles or flat surfaces using keyhole slots

• Door is removable for ease of installation and maintenance

• Factory and field modifications for custom applications

• UL rated as service entrance equipment

• UL listed

• Pre-drilled mounted holes for MotorSaver®

Circuit Breaker

Max Hp

Contactor Amp Rating Overload Amp Range Breaker Amp Size
Catalog
Number

200
Volts

230
Volts

480
Volts

1⁄2 1⁄2 1 25 0.75-3 15 81AFB6MA*
11⁄2 2 3 25 2.5-10 15 81AFD6MA*
2 2 5 25 2.5-10 20 81AFD6MB*
3 3 71⁄2 25 9-18 25 81AFE6MC*
3 5 10 30 9-18 30 81BFE6MD*
5 5 10 30 13-27 40 81BFF6ME*
5 71⁄2 15 40 13-27 50 81CFF6MF*
71⁄2 10 20 50 22-45 60 81DFH6MG*
10 10 25 60 22-45 70 81EFH6MH*
10 15 30 60 30-60 90 81EFJ6MK*
20 20 40 90 45-90 125 81GEK6MN*

Note: Hp’s shown above are based on the overload
amp range for the FLA’s (per the National Electric
Code) of typical industrial motors. All starter sizes
carry one maximum Hp rating.

10IC08_041-080.qxd 8/5/09 5:17 PM Page 8/56

8/57

Pump Control Panels
Class 87, 88

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-56

General

Application
Heavy duty pump control panels are
designed to withstand the most
demanding environments. Typical
applications include irrigation, agriculture,
petrochemical, wastewater treatment
and wherever motor control is
challenged by harsh elements.

Rugged pump control panels utilized
cold forming “tox” process. They are
more rainproof, sleet and ice
resistant than in the past.

Installation is easy. Panels are factory
wired to provide flexible control and
protect against short circuits and
overloads. Ample space is provided
for field modifications and installation
of accessories.

The pump control panels feature a full
sized removable auxiliary panel for the
mounting of accessories. The fusible
version features fuse clips for full sized
RK5 or compact class J fuses and
accessory mounting space for the
most commonly used accessories.

Class 87 pump panels become jockey
pump panels with the addition of a
pressure switch. The jockey pump’s
primary function is to maintain water
pressure at a preset level and thus
compensate for possible shortage of
water in the pumping system. When the
water pressure drops below the preset
level, the pressure switch energizes the
starter which in turn activates the jockey
pump. The water pressure is then
brought back up to the desired level. This
insures the maintenance of proper water
pressure at all times.

Features
Specified by Fortune 500 companies,
Siemens NEMA starters offer
prolonged service under severe duty
conditions. NEMA rated, these starters
utilize large silver cadmium oxide
contacts and wide copper heat sinks
to ensure rapid heat dissipation and
maximum electrical life.

ESP200 solid state overload relay
Refer to the section on Class 48 over-
load relays for features and benefits.
Pump panels are factory set at trip Class
10.
The ambient compensated bimetal
overload relays are designed to
parallel thermal characteristics of typical
pump motors. They prevent nuisance
trips that may result from operation of
the control in a higher ambient tempera-
ture than that at the pump. These relays
are trip-free, tamperproof and can be set
to reset automatically or manually.

HOA and Start Pushbutton
Every pump panel comes with an HOA
and a start pushbutton.

Half Size Starters
Siemens motor matched starters feature
all the rugged performance characteristics
of our NEMA rated starter sizes, but are
fractionally sized to more closely match
your exact motor rating. As a result,
significant economic savings are made
possible without sacrificing the reliability
you expect from a heavy duty starter.

These additional starter sizes have the
reserve capacity to handle occasional
plugging and jogging without de-rating
the device.

Siemens motor matched can save hundreds,
even thousands of dollars per project.

Siemens motor matched starters comply
with NEMA, UL and CSA standards.

Features
▪ Fully Gasketed NEMA 3R Rainproof

Enclosures

▪ 100,000 Amp Interrupting Capacity
with Class R Fuses

▪ Heavy Duty NEMA Starters

▪ Solid State or Ambient Compensated
Bimetal Overload Relays

▪ Heavy Duty Disconnect Handle

▪ Available in Reduced Voltage Versions

▪ Bold Pilot Legend on Front

▪ Generous Accessory Space

▪ Copper Grounding Lug For Three
#6 Wires

▪ UL Listed for Outdoor Use and
Service Equipment File #E185287

ter

s-
ce

are

al

10IC08_041-080.qxd 8/5/09 5:17 PM Page 8/57

8/58

General

Pump Control Panels
Class 87, 88

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-57

Panels are predrilled for easy repositioning
of the fuse trailer block to accommodate
250 and 600 volt fuses and full sized RK
or compact J fuses. Circuit breakers are
also available.

Heavy Duty Fusible
Disconnect Switch
The disconnect switch has the following
advantages:

▪ Visible blades for the highest
level of safety

▪ Double Break Switching Action
to reduce arcing, increase lifetime
and eliminate the “electric hinge”

▪ Oversized lugs are standard

▪ Line side shield to help guard
personnel from contact with live parts

Motor Circuit Protector
The motor circuit protector provides fast,
accurate fault clearing that will minimize
damage to the motor and control
apparatus and protect branch circuit
conductors. Continuous current ratings
and adjustable trip ranges meet NEC
requirements for full load and locked
rotor currents. The adjustable
instantaneous trip point can be set
precisely to assure fault protection
and eliminate nuisance tripping.

Removable Door
Enclosure door may be lifted off to make
wiring easier.

Mounting Flanges
Convenient flanges at top and bottom
of the enclosure provide easy mounting.
They fit pole or flat surfaces using
keyhole slots.

Quarter Turn Latches
Quarter turns are utilized to secure the
door.

Wind Catches
A wind catch is provided to prevent the
door from slamming shut (or open) due
to high wind conditions.

Safety Disconnect Handle

Up to three padlocks can be used to lock
the disconnect in the OFF position.
Maintenance work can be performed
without hazard to personnel.

External Reset
The overload relay may be quickly reset
by means of a button on the front of the
enclosure.

Bold Pilot Legend
Provides positive indication of the
selector switch position for use to
stop the pump motor.

Ground Lugs
Insures proper connecting of ground
wires and lightning arresters.

UL Listed
Assures proper construction throughout
control panel.

Reduced Voltage
Available in part winding, wye delta and
auto transformer types, these controls
may be necessary where the power
company limits the amount of current
drawn from its lines, or where starting
torque must be reduced.

Fully gasketed NEMA 3/12 weather-
proof enclosures are supplied with
Class 88 reduced voltage starters.

Part Winding Starters apply starting
current in timed steps to minimize
voltage fluctuations.

Auto Transformer Starters maintain
a closed circuit during transition and
eliminate voltage or current surges.
They draw less current than part winding
starters and are well suited for starting
motors over 20 Hp.

Wye Delta starters and motors are
used in areas where the power supply is
inadequate to supply full starting current
without objectionable voltage drop or for
applications where low starting torque is
required. Centrifugal pumps and similar
apparatus requiring a low starting torque
are typical applications. Both ends of all
three windings of the wye delta motor
are brought out so that they may be
accessible for reconnecting from wye
to delta.

Auxiliary Equipment
Pilot Lights are easily installed on the
enclosure. Oil Tight and Heavy Duty, they
meet NEMA A600 requirements.

Lightning Arresters protect the con-
trol panel from lightning induced surges.

Undervoltage and Phase Sensing
Relays protect the pump against low
voltage, voltage imbalance, loss of phase
and phase reversal.

Anti-Backspin Timers prevent the
motor from starting during motor/shaft
backspin.

The TOX Box
Siemens uses the TOX process to
manufacture the enclosures for the
pump panels.

Advantages of the TOX process:

▪ Joints are 50-70% stronger

▪ Since the TOX process compresses
the metal at the joint, it does not
leave the high stresses in the metal

▪ Increased corrosion resistance.
The protective layer on the metal is
not damaged in the process, but
instead flows with the material

Class 87 NEMA Vacuum Starter
Pump Control Panels
The Siemens vacuum starter pump
controllers are designed for the harshest
environments. Typical environments
include chemical, petrochemical, waste
water treatment and mining.
Contaminations present in these
severe environments are detrimental
to conventional air-break contacts
decreasing their life expectancy and
reliability. The Siemens vacuum starter
pump controllers are well suited for
these environments because the
contacts are contained in hermetically
sealed contact tubes. This prevents
contaminates in the atmosphere from
affecting the operation of the contacts.
Additionally, neither arcs nor arcing
gases are produced which dramatically
increases the electrical endurance of
the contacts.

Note

Fus

Circ

Max

200
Volt

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

2

3

71⁄2

71⁄2

10

10

10

15

15

25

25

30

40

75

Max

200
Volt
1⁄2

2

3

71⁄2

—

10

15

25

30

40

50

75

100

150

10IC08_041-080.qxd 7/27/09 11:23 AM Page 8/58

8/59

Pump Control Panels
Standard Pump Panel with Solid State Overload, Class 87�

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA Inc.
talog

Siemens / Industrial Controls Previous folio: ESP200 p. 31

Selection

he
hey

n-
es.

ng

ase

t

est

te

er

y

m
s.

ly

Note: All starter sizes carry one maximum Hp rating (per
the National Electric Code).

� Not available on Size 5 and larger.
� For an overload amp range of 0.25-1A, change the

5th character from a ‘B’ to an ‘A’.

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009.
Continue to order enclosed starters with the ESP100
OLR until then.

Fusible Disconnect

Circuit Breaker

Max Hp

NEMA
Size

Half
Size

Overload Disc.
Amp
Range

Fuse
Clip
Amp / Volts

Catalog
Number

List
Price $

200
Volts

230
Volts

460
Volts

575
Volts

Amp
Range

Frame
Size

— — 1 1 1 — 0.75–3.4� A 30 30A/600V 87DUB6FC

— — 5 5 1 — 3–12 A1 30 30A/600V 87DUC6FC

— — 71⁄2 10 1 — 5.5–22 A1 30 30A/600V 87DUD6FC

— — 71⁄2 10 1 — 5.5–22 A1 60 60A/600V 87DUD60C

— — 15 15 — 13⁄4 10–40 A1 30 30A/600V 87EUE6FC

— — 15 15 — 13⁄4 10–40 A1 60 60A/600V 87EUE60C

— — 15 25 2 — 13–52 B 60 60A/600V 87FUF6FC

— — 25 25 2 — 13–52 B 100 100A/600V 87FUF60C

— — 30 30 — 21⁄2 13–52 B 60 60A/600V 87GUG6FC

— — 30 30 — 21⁄2 13–52 B 100 100A/600V 87GUG60C

— — 50 50 3 — 25–100 B 100 100A/600V 87HUG6FC

— — 50 50 3 — 25–100 B 200 200A/600V 87HUG60C

— — 75 75 — 31⁄2 50–200 B 200 200A/600V 87IUH6FC

— — 100 100 4 — 50–200 B 200 200A/600V 87JUH6FC

— — 200 200 5 — 55–250 — 400 400A/600V 87LPU6FH

— — 250 — 6 — 160–630 — 600 600A/600V 87MSW6FH

2 2 — — 1 — 3–12 A1 30 30A/250V 87DUC6LC

3 3 — — 1 — 5.5–22 A1 30 30A/250V 87DUD6LC

71⁄2 71⁄2 — — 1 — 10–40 A1 30 30A/250V 87DUE6LC

71⁄2 71⁄2 — — 1 — 10–40 A1 60 60A/250V 87DUE6PC

10 10 — — — 13⁄4 10–40 A1 60 60A/250V 87EUE6LC

10 15 — — 2 — 13–52 B 60 60A/250V 87FUF6LC

10 15 — — 2 — 13–52 B 100 100A/250V 87FUF6PC

15 20 — — — 21⁄2 25–100 B 60 60A/250V 87GUG6LC

15 20 — — — 21⁄2 25–100 B 100 100A/250V 87GUG6PC

20 25 — — 3 — 25–100 B 100 100A/250V 87HUG6LC

25 30 — — 3 — 25–100 B 200 200A/250V 87HUG6PC

30 40 — — — 31⁄2 50–200 B 200 200A/250V 87IUH6LC

40 50 — — 4 — 50–200 B 200 200A/250V 87JUH6LC

75 100 — — 5 — 55–250 — 400 400A/250V 87LPU6LG

Max Hp

NEMA
Size

Half
Size

Overload Motor Circuit
Interrupter
ETI Amps

Catalog
Number

List
Price $

200
Volts

230
Volts

460
Volts

575
Volts

Amp
Range

Frame
Size

1⁄2 1⁄2 1 1 1 — 0.75–3.4� A 3 87DUB6MC

2 2 5 5 1 — 3–12 A1 10 87DUC6MC

3 3 71⁄2 10 1 — 5.5–22 A1 25 87DUD6MC

71⁄2 71⁄2 10 — 1 — 10–40 A1 30 87DUE6MC

— — 15 15 — 13⁄4 10–40 A1 40 87EUE6MC

10 15 25 25 2 — 13–52 B 50 87FUF6MC

15 20 30 30 — 21⁄2 25–100 B 100 87GUG6MC

25 30 50 50 3 — 25–100 B 100 87HUG6MC

30 40 75 75 — 31⁄2 50–200 B 125 87IUH6MC

40 50 100 100 4 — 50–200 B 150 87JUH6MC

50 75 150 200 5 — 55–250 — 250 87LPT6MH

75 100 200 200 5 — 55–250 — 400 87LPU6MH

100 125 250 300 6 — 160–630 — 400 87MSW6MH

150 200 400 400 6 — 160–630 — 600 87MSX6MH

Ordering Information
� Field Modification Kits see page 8/82.
� Factory Modifications see page 8/95.
� Dimensions see page 8/128.
� Wiring Diagrams see page 8/145.
� Replacement Parts see page 8/157.
� Sizes 1-4 will be supplied standard with a 240/480 volt coil. To

change the coil voltage, change the 8th character in the catalog
number to the letter shown in the coil table.

� Sizes 5 & 6 will be supplied standard with a 480 volt coil. To change
the coil voltage, change the 8th character in the catalog number to
the letter shown in the coil table.

Coil Table

60Hz Voltage Letter

24 Separate Control J
120 Separate Control F
110–120/220–240 A�

200–208 D
220–240 G
220–240/440–480 C�

277 L
440–480 H
550–600 E

10IC08_041-080.qxd 8/7/09 11:45 AM Page 8/59

Siem
Indus

8/60

Selection

Pump Control Panels
Pump Panel with Ambient Compensated Bimetal Overload, Class 87

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-59

Ordering Information
� Heater elements for bimetal overloads see page 8/150 (6-Required).
� Field Modification Kits see page 8/82.
� Factory Modifications see page 8/95.
� Dimensions see page 8/128.
� Wiring Diagrams see page 8/145.
� Replacement Parts see page 8/157.
� Sizes 1-4 will be supplied standard with a 230/480 volt coil. To change the coil

voltage, change the 8th character in the catalog number to the letter shown in
the coil table.

� Sizes 5 & 6 will be supplied standard with a 480 volt coil. To change the coil
voltage, change the 8th character in the catalog number to the letter shown
in the coil table.

Coil Table

60Hz Voltage Letter

24 Separate Control J
120 Separate Control F
110–120/220–240 A�

200–208 D
220–240 G
220–240/440–480 C�

277 L
440–480 H
550–600 E

Circuit Breaker

Max HP Motor Circuit
Interrupter

200V 230V 460V 575V NEMA Size Half Size ETI Amps Catalog Number List Price $
1⁄2 1⁄2 1 1 1 — 3 87DAA6MC
1 1 3 3 1 — 10 87DAB6MC
3 3 71⁄2 71⁄2 1 — 25 87DAD6MC
71⁄2 71⁄2 10 10 1 — 30 87DAE6MC
71⁄2 71⁄2 15 15 — 13⁄4 40 87EAF6MC
10 10 — — — 13⁄4 50 87EAG6MC
— — 15 20 2 — 40 87FAH6MC
10 15 25 25 2 — 50 87FAJ6MC
— — 30 30 — 21⁄2 50 87GAK6MC
15 20 — — — 21⁄2 100 87GAL6MC
25 30 50 50 3 — 100 87HAN6MC
30 40 75 75 — 31⁄2 125 87IAP6MC
40 50 100 100 4 — 150 87JAR6MC

Note: Hp’s shown above are based on the overload
amp range for the FLA’s (per the National Electric
Code) of typical industrial motors. All starter sizes
carry one maximum Hp rating.

� Not available on Size 5 or above.

Fusible Disconnect

Max HP Disc Fuse Clip
200V 230V 460V 575V NEMA Size Half Size Amp Rating Amps/Volts Catalog Number List Price $

— — 10 10 1 — 30 30A/600V 87DAE6FC
— — 10 10 1 — 60 60A/600V 87DAE60C
— — 15 15 — 13⁄4 30 30A/600V 87EAF6FC
— — 15 15 — 13⁄4 60 60A/600V 87EAF60C
— — 25 25 2 — 60 60A/600V 87FAJ6FC
— — 25 25 2 — 100 100A/600V 87FAJ60C
— — 30 30 — 21⁄2 60 60A/600V 87GAK6FC
— — 30 30 — 21⁄2 100 100A/600V 87GAK60C
— — 50 50 3 — 100 100A/600V 87HAN6FC
— — 50 50 3 — 200 200A/600V 87HAN60C
— — 75 75 — 31⁄2 200 200A/600V 87IAP6FC
— — 100 100 4 — 200 200A/600V 87JAR6FC
71⁄2 71⁄2 — — 1 — 30 30A/250V 87DAE6LC
71⁄2 71⁄2 — — 1 — 60 60A/250V 87DAE6PC
10 10 — — — 13⁄4 60 60A/250V 87EAG6LC
10 15 — — 2 — 60 60A/250V 87FAJ6LC
10 15 — — 2 — 100 100A/250V 87FAJ6PC
15 20 — — — 21⁄2 100 100A/250V 87GAL6LC
25 30 — — 3 — 100 100A/250V 87HAN6LC
25 30 — — 3 — 200 200A/250V 87HAN6PC
30 40 — — — 31⁄2 200 200A/250V 87IAP6LC
40 50 — — 4 — 200 200A/250V 87JAR6LC

Or
�

�

�

�

�

�

Ma
460
100

200

Fus

Ma
460
100

200

250

400

Circ

Note

10IC08_041-080.qxd 8/5/09 5:17 PM Page 8/60

8/61

Vacuum Starter Pump Panels
With Solid-State Overload Relay, Class 87

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 34

Selection

 Inc.
talog

e $

Ordering Information
� Field Modification Kits see page 8/82.
� Factory Modifications see page 8/95.
� Dimensions see page 8/128.
� Wiring Diagrams see page 8/145.
� Replacement Parts see page 8/157.
� Sizes 4-6 will be supplied standard with a 480 volt coil. To change

the coil voltage, change the 8th character in the catalog number to
the letter shown in the coil table.

Coil Table

60Hz Voltage ***

24 Separate Control J
120 Separate Control F
200–208 D
220–240 G
277 L
440–480 H
550–600 E

Max Hp Fuse Clip
460 Volts 575 Volts NEMA Size Overload Range Amps/Volts Catalog Number List Price $
100 100 4 55-250A 200A/600V 87JCM4F*
200 200 5 55-250A 400A/600V 87LCU4F*

Fusible Disconnect

Max Hp Circuit Breaker
460 Volts 575 Volts NEMA Size Overload Range Rating Amps Catalog Number List Price $
100 100 4 55-250A 250A 87JCM4M*
200 200 5 55-250A 400A 87LCT4M*
250 300 6 160-630A 400A 87MCW4M*
400 400 6 160-630A 600A 87MCX4M*

Circuit Breaker

Note: Hp’s shown above are based on the overload amp
range for the FLA’s (per the National Electric Code)
of typical industrial motors. All starter sizes carry
one maximum Hp rating.

10IC08_041-080.qxd 8/7/09 11:46 AM Page 8/61

Siem
Indus

8/62

Selection

Reduced Voltage Pump Panels
Auto Transformer & Part Winding [2 Step] with Solid State Overload, Class 88�

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 32

Auto Transformer Type

Part Winding 2 Step

Ordering Information
� Field Modification Kits see page 8/82.
� Factory Modifications see page 8/95.
� Dimensions see page 8/128.
� Wiring Diagrams see pages 8/138 and 8/139.
� Replacement Parts see page 8/157.

Coil and Control Voltage

The coil voltage on the contactors will be
the motor voltage. A CPT will be supplied
to provide the control voltage. The control
voltage will be 120V.
To change the control voltage to customer
supplied (no CPT included), change the
9th character to the following:

for 24V , use ”J”

for 120V, use ”F”

Note: All starter sizes carry one maximum Hp rating (per the
National Electric Code).

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009. Continue
to order enclosed starters with the ESP100 OLR until
then.

Motor

Voltage

Max

Hp

Overload

NEMA

Size

Half

Size

Fusible Disconnect Circuit Breaker

Amp

Range

Frame

Size

Fuse Clip Size

Amps/Volts

Catalog

Number

List

Price $

Circuit Breaker

Amps

Catalog

Number

List

Price $

230

15 13–52 B 2 — 60A/250V 88FUFT2FG 50 88FUFT2MG

20 25–100 B — 21⁄2 100A/250V 88GUGT2FG 100 88GUGT2MG

30 25–100 B 3 — 100A/250V 88HUGT2FG 100 88HUGT2MG

40 50–200 B — 31⁄2 200A/250V 88IUHT2FG 125 88IUHT2MG

50 50–200 B 4 — 200A/250V 88JUHT2FG 150 88JUHT2MG

75 55–250 — 5 — — — — 250 88LPST2MG

100 55–250 — 5 — 400A/250V 88LPUT2FG 400 88LPUT2MG

200 160–630 — 6 — — — — 600 88MSXT2MG

460

25 13–52 B 2 — 60A/600V 88FUFT4FH 50 88FUFT4MH

30 25–100 B — 21⁄2 60A/600V 88GUGT4FH 50 88GUGT4MH

50 25–100 B 3 — 100A/600V 88HUGT4FH 100 88HUGT4MH

75 50–200 B — 31⁄2 200A/600V 88IUHT4FH 125 88IUHT4MH

100 50–200 B 4 — 200A/600V 88JUHT4FH 150 88JUHT4MH

150 55–250 — 5 — — — — 250 88LPST4MH

200 55–250 — 5 — 400A/600V 88LPSP2MH 400 88LPST4MH

400 160–630 — 6 — 600A/600V 88MSXT4FH 600 88MSXT4MH

Motor

Voltage

Max

Hp

Overload

NEMA

Size

Half

Size

Fusible Disconnect Circuit Breaker

Amp

Range

Frame

Size

Fuse Clip Size

Amps/Volts

Catalog

Number

List

Price $

Circuit Breaker

Amps

Catalog

Number

List

Price $

230

20 10–40 A1 — 13⁄4 100A/250V 88EUEP2FG 100 88EUEP2MG

25 13–52 B 2 — 100A/250V 88FUFP2FG 100 88FUFP2MG

40 25–100 B — 21⁄2 200A/250V 88GUGP2FG 100 88GUGP2MG

50 25–100 B 3 — 200A/250V 88HUGP2FG 150 88HUGP2MG

60 50–200 B — 31⁄2 200A/250V 88IUHP2FG 250 88IUHP2MG

75 50–200 B 4 — 400A/250V 88JUHP2FG 250 88JUHP2MG

125 55–250 — 5 — — — — 400 88LPSP2MG

150 55–250 — 5 — 600A/250V 88LPUP2FG 600 88LPUP2MG

460

30 10–40 A1 — 13⁄4 100A/600V 88EUEP4FH 100 88EUEP4MH

40 13–52 B 2 — 100A/600V 88FUFP4FH 100 88FUFP4MH

60 25–100 B — 21⁄2 200A/600V 88GUGP4FH 100 88GUGP4MH

75 25–100 B 3 — 200A/600V 88HUGP4FH 150 88HUGP4MH

100 50–200 B — 31⁄2 200A/600V 88IUHP4FH 250 88IUHP4MH

150 50–200 B 4 — 400A/600V 88JUHP4FH 250 88JUHP4MH

250 55–250 — 5 — — — — 400 88LPSP4MH

350 55–250 — 5 — 600A/600V 88LPUP4FH 600 88LPSP4MH

Wy

Or
�

�

�

�

�

Note

Mot

Volt

200

230

460

575

10IC08_041-080.qxd 8/5/09 5:18 PM Page 8/62

8/63

Reduced Voltage Pump Panels
Wye Delta with Solid State Overload, Class 88�

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 33

Selection

 Inc.
talog

be
ied
trol

mer
e

Wye Delta

Ordering Information
� Field Modification Kits see page 8/82.
� Factory Modifications see page 8/95.
� Dimensions see page 8/128.
� Wiring Diagrams see pages 8/140 and 8/141.
� Replacement Parts see page 8/157.

Coil and Control Voltage

The coil voltage on the contactors will be
the motor voltage. A CPT will be supplied
to provide the control voltage. The control
voltage will be 120V.
To change the control voltage to customer
supplied (no CPT included), change the
9th character to the following:

for 24V , use ”J”

for 120V, use ”F”

Note: All starter sizes carry one maximum Hp rating (per the
National Electric Code).

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009. Continue
to order enclosed starters with the ESP100 OLR until
then.

Motor

Voltage

Max

Hp

Overload

NEMA

Size

Half

Size

Fuse Clip Size

Amps/Volts

Motor

Circuit

Interruter

ETI Amps

Open Transition Closed Transition

Amp

Range

Frame

Size

Fusible Disconnect Circuit Breaker Fusible Disconnect Circuit Breaker

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

200

10 10–40 A1 1 — 60A/250V 50 88DUE06FD 88DUE06MD 88DUEC6FD 88DUEC6MD

15 10–40 A1 — 13⁄4 100A/250V 100 88EUE06FD 88EUE06MD 88EUEC6FD 88EUEC6MD

20 13–52 B 2 — 100A/250V 100 88FUF06FD 88FUF06MD 88FUFC6FD 88FUFC6MD

30 25–100 B — 21⁄2 200A/250V 125 88GUG06FD 88GUG06MD 88GUGC6FD 88GUGC6MD

40 25–100 B 3 — 200A/250V 150 88HUG06FD 88HUG06MD 88HUGC6FD 88HUGC6MD

50 50–200 B — 31⁄2 200A/250V 250 88IUH06FD 88IUH06MD 88IUHC6FD 88IUHC6MD

60 50–200 B 4 — 400A/250V 250 88JUH06FD 88JUH06MD 88JUHC6FD 88JUHC6MD

75 55–250 — 5 — 400A/600V 400 88LPS06FD 88LPS06MD 88LPSC6FD 88LPSC6MD

150 55–250 — 5 — 600A/600V 600 88LPU06FD 88LPU06MD 88LPUC6FD 88LPUC6MD

300 160–630 — 6 — — 800 — — 88MSX06MD — — 88MSXC6MD

230

10 10–40 A1 1 — 60A/250V 50 88DUE02FG 88DUE02MG 88DUEC2FG 88DUEC2MG

15 10–40 A1 — 13⁄4 60A/250V 50 88EUE02FG 88EUE02MG 88EUEC2FG 88EUEC2MG

25 13–52 B 2 — 100A/250V 100 88FUF02FG 88FUF02MG 88FUFC2FG 88FUFC2MG

30 25–100 B — 21⁄2 200A/250V 100 88GUG02FG 88GUG02MG 88GUGC2FG 88GUGC2MG

50 25–100 B 3 — 200A/250V 150 88HUG02FG 88HUG02MG 88HUGC2FG 88HUGC2MG

60 50–200 B — 31⁄2 200A/250V 250 88IUH02FG 88IUH02MG 88IUHC2FG 88IUHC2MG

75 50–200 B 4 — 400A/250V 250 88JUH02FG 88JUH02MG 88JUHC2FG 88JUHC2MG

100 55–250 — 5 — 400A/250V 400 88LPS02FG 88LPS02MG 88LPSC2FG 88LPSC2MG

150 55–250 — 5 — 600A/250V 600 88LPU02FG 88LPU02MG 88LPUC2FG 88LPUC2MG

350 160–630 — 6 — — 1200 — — 88MSX02MG — — 88MSXC2MG

460

15 10–40 A1 1 — 60A/600V 30 — — — — — — — —

30 10–40 A1 — 13⁄4 60A/600V 50 88EUE04FH 88EUE04MH 88EUEC4FH 88EUEC4MH

40 13–52 B 2 — 100A/600V 100 88FUF04FH 88FUF04MH 88FUFC4FH 88FUFC4MH

60 25–100 B — 21⁄2 200A/600V 100 88GUG04FH 88GUG04MH 88GUGC4FH 88GUGC4MH

75 25–100 B 3 — 200A/600V 125 88HUG04FH 88HUG04MH 88HUGC4FH 88HUGC4MH

100 50–200 B — 31⁄2 200A/600V 150 88IUH04FH 88IUH04MH 88IUHC4FH 88IUHC4MH

150 50–200 B 4 — 400A/600V 250 88JUH04FH 88JUH04MH 88JUHC4FH 88JUHC4MH

200 55–250 — 5 — 400A/600V 400 88LPS04FH 88LPU04MH 88LPSC4FH 88LPSC4MH

300 55–250 — 5 — 600A/600V 600 88LPU04FH 88LPU04MH 88LPUC4FH 88LPUC4MH

700 160–630 — 6 — — 1200 — — 88MSX04MH — — 88MSXC4MH

575

15 10–40 A1 1 — 60A/600V 30 — — — — — — — —

30 10–40 A1 — 13⁄4 60A/600V 50 88EUE05FE 88EUE05ME 88EUEC5FE 88EUEC5ME

40 13–52 B 2 — 100A/600V 50 88FUF05FE 88FUF05ME 88FUFC5FE 88FUFC5ME

60 25–100 B — 21⁄2 200A/600V 100 88GUG05FE 88GUG05ME 88GUGC5FE 88GUGC5ME

75 25–100 B 3 — 200A/600V 125 88HUG05FE 88HUG05ME 88HUGC5FE 88HUGC5ME

100 50–200 B — 31⁄2 200A/600V 150 88IUH05FE 88IUH05ME 88IUHC5FE 88IUHC5ME

150 50–200 B 4 — 400A/600V 250 88JUH05FE 88JUH05ME 88JUHC5FE 88JUHC5ME

200 55–250 — 5 — 400A/600V 400 88LPS05FE 88LPU05ME 88LPSC5FE 88LPSC5ME

300 55–250 — 5 — 600A/600V 400 88LPU05FE 88LPU05ME 88LPUC5FE 88LPUC5ME

700 160–630 — 6 — — 1200 — — 88MSX05ME — — 88MSXC5ME

10IC08_041-080.qxd 8/5/09 5:18 PM Page 8/63

8/64

General

Reduced Voltage Heavy Duty Starters
Features and Benefits

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-63

Various Methods of Electro-Mechanical Reduced Voltage Motor Starting
—A General Comparison

Auto Transformer Starter

▪ Maximum torque per amp

▪ Three coil auto transformer for bal-
anced starting currents

▪ 50, 65 and 80% voltage taps

▪ Closed circuit transition

▪ Adjustable starting time

▪ ESP200 overload as standard

▪ CPT supplied as standard

▪ Wide range of factory modifications

Wye-Delta Starter

▪ Lowest starting torque

▪ Closed or open circuit transition

▪ Adjustable starting time

▪ ESP200 overload as standard

▪ CPT supplied as standard

▪ Wide range of factory modifications

Part-Winding Starter

▪ Simplest design – most economical

▪ Adjustable starting time

▪ ESP200 overload as standard

▪ CPT supplied as standard

▪ Wide range of factory modifications

Autotransformer Part-Winding Wye-Delta

50% 65% 80%
Characteristic Tap Tap Tap 2 step

Starting current drawn from
line as % of that which would 25% 42% 64% 65% 33%
be drawn upon full voltage
starting

Starting current drawn by the
50% 65% 80% 65% 58%

motor

Starting torque developed as
% of that which would be

25% 42% 64% 40% 33%

developed on full voltage
Increases slightly

starting
with speed

Smoothness of acceleration First in order of Third in order of Second in order of
Smoothness Smoothness Smoothness

Allowable accelerating times 15 seconds at 200HP
(typical) max. or 30 seconds on 5 seconds max. 5-60 seconds

200HP based on Limited by motor Limited by motor
NEMA medium duty design design
transformers

Starting current and torque Adjustable within limits
Fixed Fixed

and adjustments of various taps

Siemens manufactures the three com-
monly used electromechanical reduced
voltage starters. Each one is designed
for specific application requirements
and consists of auto transformer,
wye-delta and partwinding starters.

The reduced voltage starter:

▪ Reduces inrush current

▪ Provides smoother acceleration of the
load

▪ Reduces starting torque

▪ Reduces stresses on mechanical
linkages

Combination and non-combination
reduced voltage starter sizes range
from 0 to 6 including Siemens exclusive
motormatched half-sizes. Enclosure
types include 1, 3R/12, 4 painted and
4/4X stainless steel. UL listed file
#E14900 (class 36); file #E185287
(class 37). CSA certified file #LR 6535
(class 36 & 37).

Note

NEM

Mot

Volt

200

230

460

575

10IC08_041-080.qxd 8/5/09 5:18 PM Page 8/64

8/65

Reduced Voltage Heavy Duty Starters
Auto Transformer with Solid State Overload, Class 36 & 37�

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA Inc.
talog

Siemens / Industrial Controls Previous folio: ESP200 p. 35

Selection

l

s

sive

d

5

Ordering Information

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/126.

� Wiring Diagrams see page 8/139.

� Replacement Parts see page 8/157.

� For additional enclosure options see page 8/98.

Coil and Control Voltage

The coil voltage will always match the
motor voltage.
As standard, a CPT is supplied and 120V
control voltage is utilized.
To change to 120V separate control
voltage (CPT not supplied), change the
9th character to “F”.
To change to 24VAC separate control
voltage (CPT not supplied), change the
9th character to “J”.

Note: All starter sizes carry one maximum Hp rating (per the
National Electric Code).

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009. Continue
to order enclosed starters with the ESP100 OLR until
then.

NEMA 1 General Purpose Enclosures

Motor

Voltage

Max

Hp

NEMA

Size

Half

Size

Overload
Non-Combination

Enclosure

Combination Non-Fusible

Disconnect
Fuse Clip

Size

Amps/Volts

Combination Fusible

Disconnect
Circuit

Breaker

Amps

Combination Circit

Breaker

Amp

Range

Frame

Size

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

200

10 — 13⁄4 10–40 A1 36EUET6BD 37EUET6BDD 60A/250V 37EUET6BDF 50 37EUET6BDP

10 2 — 13–52 B 36FUFT6BD 37FUFT6BDD 60A/250V 37FUFT6BDF 50 37FUFT6BDP

15 — 21⁄2 25–100 B 36GUGT6BD 37GUGT6BDD 100A/250V 37GUGT6BDF 100 37GUGT6BDP

25 3 — 25–100 B 36HUGT6BD 37HUGT6BDD 100A/250V 37HUGT6BDF 100 37HUGT6BDP

30 — 31⁄2 50–200 B 36IUHT6BD 37IUHT6BDD 200A/250V 37IUHT6BDF 125 37IUHT6BDP

40 4 — 50–200 B 36JUHT6BD 37JUHT6BDD 200A/250V 37JUHT6BDF 150 37JUHT6BDP

50 5 — 55–250 — — — — — — — — 250 37LPST6BDP

75 5 — 55–250 — 36LPUT6BD 37LPUT6BDD 400A/250V 37LPUT6BDF 400 37LPUT6BDP

150 6 — 160–630 — 36MPXT6BD 37MPXT6BDD 600A/250V 37MPXT6BDF 600 37MPXT6BDP

230

10 — 13⁄4 10–40 A1 36EUET2BG 37EUET2BGD 60A/250V 37EUET2BGF 50 37EUET2BGP

15 2 — 13–52 B 36FUFT2BG 37FUFT2BGD 60A/250V 37FUFT2BGF 50 37FUFT2BGP

20 — 21⁄2 25–100 B 36GUGT2BG 37GUGT2BGD 100A/250V 37GUGT2BGF 100 37GUGT2BGP

30 3 — 25–100 B 36HUGT2BG 37HUGT2BGD 100A/250V 37HUGT2BGF 100 37HUGT2BGP

40 — 31⁄2 50–200 B 36IUHT2BG 37IUHT2BGD 200A/250V 37IUHT2BGF 125 37IUHT2BGP

50 4 — 50–200 B 36JUHT2BG 37JUHT2BGD 200A/250V 37JUHT2BGF 150 37JUHT2BGP

75 5 — 55–250 — — — — — — — — 250 37LPST2BGP

100 5 — 55–250 — 36LPUT2BG 37LPUT2BGD 400A/250V 37LPUT2BGF 400 37LPUT2BGP

200 6 — 160–630 — 36MPXT2BG 37MPXT2BGD 600A/250V 37MPXT2BGF 600 37MPXT2BGP

460

15 — 13⁄4 10–40 A1 36EUET4BH 37EUET4BHD 60A/250V 37EUET4BHF 50 37EUET4BHP

25 2 — 13–52 B 36FUFT4BH 37FUFT4BHD 60A/250V 37FUFT4BHF 50 37FUFT4BHP

30 — 21⁄2 13–52 B 36GUGT4BH 37GUGT4BHD 100A/250V 37GUGT4BHF 100 37GUGT4BHP

50 3 — 25–100 B 36HUGT4BH 37HUGT4BHD 100A/250V 37HUGT4BHF 100 37HUGT4BHP

75 — 31⁄2 50–200 B 36IUHT4BH 37IUHT4BHD 200A/250V 37IUHT4BHF 125 37IUHT4BHP

100 4 — 50–200 B 36JUHT4BH 37JUHT4BHD 200A/250V 37JUHT4BHF 150 37JUHT4BHP

150 5 — 55–250 — — — — — — — — 250 37LPST4BHP

200 5 — 55–250 — 36LPUT4BH 37LPUT4BHD 400A/250V 37LPUT4BHF 400 37LPUT4BHP

400 6 — 160–630 — 36MPXT4BH 37MPXT4BHD 600A/250V 37MPXT4BHF 600 37MPXT4BHP

575

15 — 13⁄4 10–40 A1 36EUET5BE 37EUET5BED 60A/250V 37EUET5BEF 50 37EUET5BEP

25 2 — ---13–52 B 36FUFT5BE 37FUFT5BED 60A/250V 37FUFT5BEF 50 37FUFT5BEP

30 — 21⁄2 13–52 B 36GUGT5BE 37GUGT5BED 100A/250V 37GUGT5BEF 100 37GUGT5BEP

50 3 — 25–100 B 36HUGT5BE 37HUGT5BED 100A/250V 37HUGT5BEF 100 37HUGT5BEP

75 — 31⁄2 50–200 B 36IUHT5BE 37IUHT5BED 200A/250V 37IUHT5BEF 125 37IUHT5BEP

100 4 — 50–200 B 36JUHT5BE 37JUHT5BED 200A/250V 37JUHT5BEF 150 37JUHT5BEP

150 5 — 55–250 — — — — — — — — 250 37LPUT5BEP

200 5 — 55–250 — 36LPUT5BE 37LPUT5BED 400A/250V 37LPUT5BEF 400 37LPUT5BEP

400 6 — 160–630 — 36MPXT5BE 37MPXT5BED 600A/250V 37MPXT5BEF 600 37MPXT5BEP

10IC08_041-080.qxd 8/5/09 5:19 PM Page 8/65

Siem
Indus

8/66

Selection

Reduced Voltage Heavy Duty Starters
2 Step Part Winding with Solid State Overload, Class 36 & 37�

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 36

NEMA 1 General Purpose Enclosures

Ordering Information

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/126.

� Wiring Diagrams see page 8/138.

� Replacement Parts see page 8/157.

� For additional enclosure options see page 8/98.

Coil and Control Voltage

The coil voltage will always match the
motor voltage.
As standard, a CPT is supplied and 120V
control voltage is utilized.
To change to 120V separate control
voltage (CPT not supplied), change
the 9th character to “F”.
To change to 24VAC separate control
voltage (CPT not supplied), change the
9th character to “J”.

Note: All starter sizes carry one maximum Hp rating (per the
National Electric Code).

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009. Continue
to order enclosed starters with the ESP100 OLR until
then.

Motor

Voltage

Max

Hp

NEMA

Size

Half

Size

Overload
Non-Combination

Enclosure

Combination Non-Fusible

Disconnect
Fuse Clip

Size

Amps/Volts

Combination Fusible

Disconnect
Circuit

Breaker

Amps

Combination Circit

Breaker

Amp

Range

Frame

Size

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

200

71⁄2 0 — 5.5–22 A1 36CUDP6BD 37CUDP6BDD 60A/250V 37CUDP6BDF 30 37CUDP6BDP

10 1 — 5.5–22 A1 36DUDP6BD 37DUDP6BDD 60A/250V 37DUDP6BDF 50 37DUDP6BDP

15 — 13⁄4 10–40 A1 36EUEP6BD 37EUEP6BDD 100A/250V 37EUEP6BDF 100 37EUEP6BDP

20 2 — 13–52 B 36FUFP6BD 37FUFP6BDD 100A/250V 37FUFP6BDF 100 37FUFP6BDP

30 — 21⁄2 25–100 B 36GUGP6BD 37GUGP6BDD 200A/250V 37GUGP6BDF 125 37GUGP6BDP

40 3 — 25–100 B 36HUGP6BD 37HUGP6BDD 200A/250V 37HUGP6BDF 150 37HUGP6BDP

50 — 31⁄2 50–200 B 36IUHP6BD 37IUHP6BDD 200A/250V 37IUHP6BDF 250 37IUHP6BDP

75 4 — 50–200 B 36JUHP6BD 37JUHP6BDD 400A/250V 37JUHP6BDF 400 37JUHP6BDP

100 5 — 55–250 — — — — — — — — 600 37LPSP6BDP

150 5 — 55–250 — 36LPUP6BD 37LPUP6BDD 600A/250V 37LPUP6BDF 600 37LPUP6BDP

230

71⁄2 0 — 5.5–22 A1 36CUDP2BG 37CUDP2BGD 60A/250V 37CUDP2BGF 30 37CUDP2BGP

10 1 — 5.5–22 A1 36DUDP2BG 37DUDP2BGD 60A/250V 37DUDP2BGF 50 37DUDP2BGP

20 — 13⁄4 10–40 A1 36EUEP2BG 37EUEP2BGD 100A/250V 37EUEP2BGF 100 37EUEP2BGP

25 2 — 13–52 B 36FUFP2BG 37FUFP2BGD 100A/250V 37FUFP2BGF 100 37FUFP2BGP

30 — 21⁄2 25–100 B 36GUGP2BG 37GUGP2BGD 200A/250V 37GUGP2BGF 100 37GUGP2BGP

50 3 — 25–100 B 36HUGP2BG 37HUGP2BGD 200A/250V 37HUGP2BGF 150 37HUGP2BGP

60 — 31⁄2 50–200 B 36IUHP2BG 37IUHP2BGD 200A/250V 37IUHP2BGF 250 37IUHP2BGP

75 4 — 50–200 B 36JUHP2BG 37JUHP2BGD 400A/250V 37JUHP2BGF 250 37JUHP2BGP

125 5 — 55–250 — — — — — — — — 400 37LPSP2BGP

150 5 — 55–250 — 36LPUP2BG 37LPUP2BGD 600A/250V 37LPUP2BGF 600 37LPUP2BGP

300 6 — 160–630 — 36MPXP2BG 37MPXP2BGD 1200A/250V 37MPXP2BGF 1200 37MPXP2BGP

460

10 0 — 5.5–22 A1 36CUDP4BH 37CUDP4BHD 30A/600V 37CUDP4BHF 30 37CUDP4BHP

15 1 — 5.5–22 A1 36DUDP4BH 37DUDP4BHD 60A/600V 37DUDP4BHF 30 37DUDP4BHP

30 — 13⁄4 10–40 A1 36EUEP4BH 37EUEP4BHD 60A/600V 37EUEP4BHF 50 37EUEP4BHP

40 2 — 13–52 B 36FUFP4BH 37FUFP4BHD 100A/600V 37FUFP4BHF 100 37FUFP4BHP

60 — 21⁄2 25–100 B 36GUGP4BH 37GUGP4BHD 200A/600V 37GUGP4BHF 100 37GUGP4BHP

75 3 — 25–100 B 36HUGP4BH 37HUGP4BHD 200A/600V 37HUGP4BHF 125 37HUGP4BHP

100 — 31⁄2 50–200 B 36IUHP4BH 37IUHP4BHD 200A/600V 37IUHP4BHF 150 37IUHP4BHP

150 4 — 50–200 B 36JUHP4BH 37JUHP4BHD 400A/600V 37JUHP4BHF 250 37JUHP4BHP

250 5 — 55–250 — — — — — — — — 400 37LPSP4BHP

350 5 — 55–250 — 36LPUP4BH 37LPUP4BHD 600A/600V 37LPUP4BHF 600 37LPUP4BHP

600 6 — 160–630 — 36MPXP4BH 37MPXP4BHD 1200A/600V 37MPXP4BHF 1200 37MPXP4BHP

575

10 0 — 5.5–22 A1 36CUDP5BE 37CUDP5BED 30A/600V 37CUDP5BEF 30 37CUDP5BEP

15 1 — 5.5–22 A1 36DUDP5BE 37DUDP5BED 60A/600V 37DUDP5BEF 30 37DUDP5BEP

30 — 13⁄4 10–40 A1 36EUEP5BE 37EUEP5BED 60A/600V 37EUEP5BEF 50 37EUEP5BEP

40 2 — 13–52 B 36FUFP5BE 37FUFP5BED 60A/600V 37FUFP5BEF 50 37FUFP5BEP

60 — 21⁄2 25–100 B 36GUGP5BE 37GUGP5BED 100A/600V 37GUGP5BEF 100 37GUGP5BEP

75 3 — 25–100 B 36HUGP5BE 37HUGP5BED 200A/600V 37HUGP5BEF 125 37HUGP5BEP

100 — 31⁄2 50–200 B 36IUHP5BE 37IUHP5BED 400A/600V 37IUHP5BEF 150 37IUHP5BEP

150 4 — 50–200 B 36JUHP5BE 37JUHP5BED 400A/600V 37JUHP5BEF 250 37JUHP5BEP

250 5 — 55–250 — — — — — 400A/600V 37LPSP5BEF — — —

350 5 — 55–250 — 36LPUP5BE 37LPUP5BED 600A/600V 37LPUP5BEF 400 37LPUP5BEP

600 6 — 160–630 — 36MPXP5BE 37MPXP5BED 1200A/600V 37MPXP5BEF 1200 37MPXP5BEP

NEM

Note

Mot

Volt

200

230

460

575

10IC08_041-080.qxd 8/5/09 5:19 PM Page 8/66

8/67

Reduced Voltage Heavy Duty Starters
Wye Delta, Open Transition with Solid State Overload, Class 36 & 37�

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 37

Selection

 Inc.
talog

e

0V

e

$

NEMA 1 General Purpose Enclosures

Ordering Information

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/126.

� Wiring Diagrams see page 8/140.

� Replacement Parts see page 8/157.

� For additional enclosure options see page 8/98.

Coil and Control Voltage

The coil voltage will always match the
motor voltage.
As standard, a CPT is supplied and 120V
control voltage is utilized.
To change to 120V separate control
voltage (CPT not supplied), change
the 9th character to “F”.
To change to 24VAC separate control
voltage (CPT not supplied), change the
9th character to “J”.

Note: All starter sizes carry one maximum Hp rating (per the
National Electric Code).

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009. Continue
to order enclosed starters with the ESP100 OLR until
then.

Motor

Voltage

Max

Hp

NEMA

Size

Half

Size

Overload
Non-Combination

Enclosure

Combination Non-Fusible

Disconnect
Fuse Clip

Size

Amps/Volts

Combination Fusible

Disconnect
Circuit

Breaker

Amps

Combination Circit

Breaker

Amp

Range

Frame

Size

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

200

10 1 — 10–40 A1 36DUE06BD 37DUE06BDD 60A/250V 37DUE06BDF 50 37DUE06BDP

15 — 13⁄4 10–40 A1 36EUE06BD 37EUE06BDD 100A/250V 37EUE06BDF 100 37EUE06BDP

20 2 — 13–52 B 36FUF06BD 37FUF06BDD 100A/250V 37FUF06BDF 100 37FUF06BDP

30 — 21⁄2 25–100 B 36GUG06BD 37GUG06BDD 200A/250V 37GUG06BDF 125 37GUG06BDP

40 3 — 25–100 B 36HUG06BD 37HUG06BDD 200A/250V 37HUG06BDF 150 37HUG06BDP

50 — 31⁄2 50–200 B 36IUH06BD 37IUH06BDD 200A/250V 37IUH06BDF 250 37IUH06BDP

60 4 — 50–200 B 36JUH06BD 37JUH06BDD 400A/250V 37JUH06BDF 250 37JUH06BDP

75 5 — 55–250 — 36LPS06BD 37LPS06BDD 400A/250V 37LPS06BDF 400 37LPS06BDP

150 5 — 55–250 — 36LPU06BD 37LPU06BDD 600A/250V 37LPU06BDF 600 37LPU06BDP

300 6 — 160–630 — 36MPX06BD 37MPX06BDD 1200A/250V 37MPX06BDF 1200 37MPX06BDP

230

10 1 — 10–40 A1 36DUE02BG 37DUE02BGD 60A/250V 37DUE02BGF 50 37DUE02BGP

15 — 13⁄4 10–40 A1 36EUE02BG 37EUE02BGD 60A/250V 37EUE02BGF 50 37EUE02BGP

25 2 — 13–52 B 36FUF02BG 37FUF02BGD 100A/250V 37FUF02BGF 100 37FUF02BGP

30 — 21⁄2 25–100 B 36GUG02BG 37GUG02BGD 200A/250V 37GUG02BGF 100 37GUG02BGP

50 3 — 25–100 B 36HUG02BG 37HUG02BGD 200A/250V 37HUG02BGF 150 37HUG02BGP

60 — 31⁄2 50–200 B 36IUH02BG 37IUH02BGD 200A/250V 37IUH02BGF 250 37IUH02BGP

75 4 — 50–200 B 36JUH02BG 37JUH02BGD 400A/250V 37JUH02BGF 250 37JUH02BGP

100 5 — 55–250 — 36LPS02BG 37LPS02BGD 400A/250V 37LPS02BGF 400 37LPS02BGP

150 5 — 55–250 — 36LPU02BG 37LPU02BGD 600A/250V 37LPU02BGF 600 37LPU02BGP

350 6 — 160–630 — 36MPX02BG 37MPX02BGD 1200A/250V 37MPX02BGF 1200 37MPX02BGP

460

15 1 — 10–40 A1 36DUD04BH 37DUD04BHD 30A/600V 37DUD04BHF 30 37DUD04BHP

30 — 13⁄4 10–40 A1 36EUE04BH 37EUE04BHD 60A/600V 37EUE04BHF 50 37EUE04BHP

40 2 — 13–52 B 36FUF04BH 37FUF04BHD 100A/600V 37FUF04BHF 100 37FUF04BHP

60 — 21⁄2 25–100 B 36GUG04BH 37GUG04BHD 200A/600V 37GUG04BHF 100 37GUG04BHP

75 3 — 25–100 B 36HUG04BH 37HUG04BHD 200A/600V 37HUG04BHF 125 37HUG04BHP

100 — 31⁄2 50–200 B 36IUH04BH 37IUH04BHD 200A/600V 37IUH04BHF 150 37IUH04BHP

150 4 — 50–200 B 36JUH04BH 37JUH04BHD 400A/600V 37JUH04BHF 250 37JUH04BHP

200 5 — 55–250 — 36LPS04BH 37LPS04BHD 400A/600V 37LPS04BHF 400 37LPS04BHP

300 5 — 55–250 — 36LPU04BH 37LPU04BHD 600A/600V 37LPU04BHF 600 37LPU04BHP

700 6 — 160–630 — 36MPX04BH 37MPX04BHD 1600A/600V 37MPX04BHF 1200 37MPX04BHP

575

15 1 — 10–40 A1 36DUD05BE 37DUD05BED 30A/600V 37DUD05BEF 30 37DUD05BEP

30 — 13⁄4 10–40 A1 36EUE05BE 37EUE05BED 60A/600V 37EUE05BEF 50 37EUE05BEP

40 2 — 13–52 B 36FUF05BE 37FUF05BED 100A/600V 37FUF05BEF 50 37FUF05BEP

60 — 21⁄2 25–100 B 36GUG05BE 37GUG05BED 100A/600V 37GUG05BEF 100 37GUG05BEP

75 3 — 25–100 B 36HUG05BE 37HUG05BED 200A/600V 37HUG05BEF 125 37HUG05BEP

100 — 31⁄2 50–200 B 36IUK05BE 37IUK05BED 200A/600V 37IUK05BEF 150 37IUK05BEP

150 4 — 50–200 B 36JUH05BE 37JUH05BED 400A/600V 37JUH05BEF 250 37JUH05BEP

200 5 — 55–250 — 36LPS05BE 37LPS05BED 400A/600V 37LPS05BEF 250 37LPS05BEP

300 5 — 55–250 — 36LPU05BE 37LPU05BED 600A/600V 37LPU05BEF 400 37LPU05BEP

700 6 — 160–630 — 36MPX05BE 37MPX05BED 1600A/600V 37MPX05BEF 1600 37MPX05BEP

10IC08_041-080.qxd 8/5/09 5:19 PM Page 8/67

Siem
Indus

8/68

Selection

Reduced Voltage Heavy Duty Starters
Wye Delta, Closed Transition with Solid State Overload, Class 36 & 37�

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 38

NEMA 1 General Purpose Enclosures

Ordering Information

� Field Modification Kits see page 8/82.

� Factory Modifications see page 8/95.

� Dimensions see page 8/126.

� Wiring Diagrams see page 8/141.

� Replacement Parts see page 8/157.

� For additional enclosure options see page 8/98.

Coil and Control Voltage

The coil voltage will always match the
motor voltage.
As standard, a CPT is supplied and 120V
control voltage is utilized.
To change to 120V separate control
voltage (CPT not supplied), change
the 9th character to “F”.
To change to 24VAC separate control
voltage (CPT not supplied), change the
9th character to “J”.

Note: All starter sizes carry one maximum Hp rating (per the
National Electric Code).

� Enclosed starters with the ESP200 OLR will not be
available until approximately December 2009. Continue
to order enclosed starters with the ESP100 OLR until
then.

Motor

Voltage

Max

Hp

NEMA

Size

Half

Size

Overload
Non-Combination

Enclosure

Combination Non-Fusible

Disconnect
Fuse Clip

Size

Amps/Volts

Combination Fusible

Disconnect
Circuit

Breaker

Amps

Combination Circit

Breaker

Amp

Range

Frame

Size

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

Catalog

Number

List

Price $

200

10 1 — 10–40 A1 36DUEC6BD 37DUEC6BDD 60A/250V 37DUEC6BDF 50 37DUEC6BDP

15 — 13⁄4 10–40 A1 36EUEC6BD 37EUEC6BDD 100A/250V 37EUEC6BDF 100 37EUEC6BDP

20 2 — 13–52 B 36FUFC6BD 37FUFC6BDD 100A/250V 37FUFC6BDF 100 37FUFC6BDP

30 — 21⁄2 25–100 B 36GUGC6BD 37GUGC6BDD 200A/250V 37GUGC6BDF 125 37GUGC6BDP

40 3 — 25–100 B 36HUGC6BD 37HUGC6BDD 200A/250V 37HUGC6BDF 150 37HUGC6BDP

50 — 31⁄2 50–200 B 36IUHC6BD 37IUHC6BDD 200A/250V 37IUHC6BDF 250 37IUHC6BDP

60 4 — 50–200 B 36JUHC6BD 37JUHC6BDD 400A/250V 37JUHC6BDF 250 37JUHC6BDP

75 5 — 55–250 — 36LPSC6BD 37LPSC6BDD 400A/250V 37LPSC6BDF 400 37LPSC6BDP

150 5 — 55–250 — 36LPUC6BD 37LPUC6BDD 600A/250V 37LPUC6BDF 600 37LPUC6BDP

300 6 — 160–630 — 36MPXC6BD 37MPXC6BDD 1200A/250V 37MPXC6BDF 1200 37MPXC6BDP

230

10 1 — 10–40 A1 36DUEC2BG 37DUEC2BGD 60A/250V 37DUEC2BGF 50 37DUEC2BGP

15 — 13⁄4 10–40 A1 36EUEC2BG 37EUEC2BGD 60A/250V 37EUEC2BGF 50 37EUEC2BGP

25 2 — 13–52 B 36FUFC2BG 37FUFC2BGD 100A/250V 37FUFC2BGF 100 37FUFC2BGP

30 — 21⁄2 25–100 B 36GUGC2BG 37GUGC2BGD 200A/250V 37GUGC2BGF 100 37GUGC2BGP

50 3 — 25–100 B 36HUGC2BG 37HUGC2BGD 200A/250V 37HUGC2BGF 150 37HUGC2BGP

60 — 31⁄2 50–200 B 36IUHC2BG 37IUHC2BGD 200A/250V 37IUHC2BGF 250 37IUHC2BGP

75 4 — 50–200 B 36JUHC2BG 37JUHC2BGD 400A/250V 37JUHC2BGF 250 37JUHC2BGP

100 5 — 55–250 — 36LPSC2BG 37LPSC2BGD 400A/250V 37LPSC2BGF 400 37LPSC2BGP

150 5 — 55–250 — 36LPUC2BG 37LPUC2BGD 600A/250V 37LPUC2BGF 600 37LPUC2BGP

350 6 — 160–630 — 36MPXC2BG 37MPXC2BGD 1200A/250V 37MPXC2BGF 1200 37MPXC2BGP

460

15 1 — 10–40 A1 36DUDC4BH 37DUDC4BHD 30A/600V 37DUDC4BHF 30 37DUDC4BHP

30 — 13⁄4 10–40 A1 36EUEC4BH 37EUEC4BHD 60A/600V 37EUEC4BHF 50 37EUEC4BHP

40 2 — 13–52 B 36FUFC4BH 37FUFC4BHD 100A/600V 37FUFC4BHF 100 37FUFC4BHP

60 — 21⁄2 25–100 B 36GUGC4BH 37GUGC4BHD 200A/600V 37GUGC4BHF 100 37GUGC4BHP

75 3 — 25–100 B 36HUGC4BH 37HUGC4BHD 200A/600V 37HUGC4BHF 125 37HUGC4BHP

100 — 31⁄2 50–200 B 36IUHC4BH 37IUHC4BHD 200A/600V 37IUHC4BHF 150 37IUHC4BHP

150 4 — 50–200 B 36JUHC4BH 37JUHC4BHD 400A/600V 37JUHC4BHF 250 37JUHC4BHP

200 5 — 55–250 — 36LPSC4BH 37LPSC4BHD 400A/600V 37LPSC4BHF 400 37LPSC4BHP

300 5 — 55–250 — 36LPUC4BH 37LPUC4BHD 600A/600V 37LPUC4BHF 600 37LPUC4BHP

700 6 — 160–630 — 36MPXC4BH 37MPXC4BHD 1600A/600V 37MPXC4BHF 1200 37MPXC4BHP

575

15 1 — 10–40 A1 36DUDC5BE 37DUDC5BED 30A/600V 37DUDC5BEF 30 37DUDC5BEP

30 — 13⁄4 10–40 A1 36EUEC5BE 37EUEC5BED 60A/600V 37EUEC5BEF 50 37EUEC5BEP

40 2 — 13–52 B 36FUFC5BE 37FUFC5BED 100A/600V 37FUFC5BEF 50 37FUFC5BEP

60 — 21⁄2 25–100 B 36GUGC5BE 37GUGC5BED 100A/600V 37GUGC5BEF 100 37GUGC5BEP

75 3 — 25–100 B 36HUGC5BE 37HUGC5BED 200A/600V 37HUGC5BEF 125 37HUGC5BEP

100 — 31⁄2 50–200 B 36IUKC5BE 37IUKC5BED 200A/600V 37IUKC5BEF 150 37IUKC5BEP

150 4 — 50–200 B 36JUHC5BE 37JUHC5BED 400A/600V 37JUHC5BEF 250 37JUHC5BEP

200 5 — 55–250 — 36LPSC5BE 37LPSC5BED 400A/600V 37LPSC5BEF 250 37LPSC5BEP

300 5 — 55–250 — 36LPUC5BE 37LPUC5BED 600A/600V 37LPUC5BEF 400 37LPUC5BEP

700 6 — 160–630 — 37MPXC5BF 37MPXC5BED 1600A/600V 37MPXC5BEF 1600 37MPXC5BEP

Fe
▪ C

▪ S

▪ P

▪ S

▪ W

▪ 12

▪ A
U
3-

▪ F
N
N
N

▪ A
C

▪ A
ar

▪ F
M

▪ U

▪ C

10IC08_041-080.qxd 8/5/09 5:19 PM Page 8/68

8/69

Lighting and Heating Control
Electrically Held Lighting Contactors

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-68

General

 Inc.
talog

e

20V

e

$

Features
▪ Compact Design

▪ Silver Cadmium Oxide Contacts

▪ Pressure Type Terminals

▪ Straight Thru Wiring

▪ Wide Variety of Contact Configurations

▪ 12-Poles Maximum

▪ Available From 20 Amps–400 Amps
Up to 12-Poles 20, 30 and 60 Amps
3-Poles On 100–400 Amps

▪ Full Line of Enclosures
NEMA 1
NEMA 3R/12
NEMA 4/4X (Stainless Steel)

▪ Available In Combination Form with
Choice of:

Fusible Disconnect
Non-Fusible Disconnect
Circuit Breaker

▪ All Combination Lighting Contactors
are UL Service Entrance Listed

▪ Full Line of Factory And Field
Modifications

▪ UL Listed Files #E27683

▪ CSA Certified File LR 6535

Application
Siemens electrically held lighting
contactors provide a safe, convenient
means of local or remote switching
for tungsten and ballast lamp loads,
mercury arc lamps, and 3-phase
resistive heating.

Class LE electrically held lighting
and heating contactors are used in
applications where it is not critical that
the contacts remain in the closed
position during loss of control power.

These lighting contactors are rated at
480V Tungsten, 600V Ballast. They are
available in 2–12 poles with a variety of
NO and NC contact arrangements.

Typical applications include:

▪ Industrial and Commercial Buildings

▪ Stadiums

▪ Airports

▪ Non-Critical Resistive Heaters and
other Non-Inductive Loads

10IC08_041-080.qxd 8/5/09 5:19 PM Page 8/69

Siem
Indus

8/70

Selection

Lighting and Heating Control
Electrically Held Lighting Contactors, Class LE

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-69

Open Type NEMA 1 NEMA 12 NEMA 4/4X Stainless Steel�

General Purpose NEMA 3/3R�
Watertight, Dust-tight,

Max. Number Normally Normally
Industrial Use Corrosion Resistant,

Amp of Closed Open
Weatherproof 304 Stainless Steel

Rating Poles Contacts Contacts Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

2
2 0 LEN00B200***A LEN01B200***A LEN02B200***A LEN04B200***A
0 2 LEN00B002***A LEN01B002***A LEN02B002***A LEN04B002***A

3
3 0 LEN00B300***A LEN01B300***A LEN02B300***A LEN04B300***A
0 3 LEN00B003***A LEN01B003***A LEN02B003***A LEN04B003***A

4 0 LEN00B400***A LEN01B400***A LEN02B400***A LEN04B400***A

4
2 2 LEN00B202***A LEN01B202***A LEN02B202***A LEN04B202***A
1 3 LEN00B103***A LEN01B103***A LEN02B103***A LEN04B103***A
0 4 LEN00B004***A LEN01B004***A LEN02B004***A LEN04B004***A

6
2 4 LEN00B204***A LEN01B204***A LEN02B204***A LEN04B204***A
0 6 LEN00B006***A LEN01B006***A LEN02B006***A LEN04B006***A

20
4 4 LEN00B404***A LEN01B404***A LEN02B404***A LEN04B404***A

8 2 6 LEN00B206***A LEN01B206***A LEN02B206***A LEN04B206***A
0 8 LEN00B008***A LEN01B008***A LEN02B008***A LEN04B008***A

4 5 LEN00B405***A LEN01B405***A LEN02B405***A LEN04B405***A
9 2 7 LEN00B207***A LEN01B207***A LEN02B207***A LEN04B207***A

0 9 LEN00B009***A LEN01B009***A LEN02B009***A LEN04B009***A

4 6 LEN00B406***A LEN01B406***A LEN02B406***A LEN04B406***A
10 2 8 LEN00B208***A LEN01B208***A LEN02B208***A LEN04B208***A

0 10 LEN00B010***A LEN01B010***A LEN02B010***A LEN04B010***A

4 8 LEN00B408***A LEN01B408***A LEN02B408***A LEN04B408***A
12 2 10 LEN00B210***A LEN01B210***A LEN02B210***A LEN04B210***A

0 12 LEN00B012***A LEN01B012***A LEN02B012***A LEN04B012***A

3 0 3 LEN00C003***A LEN01C003***A LEN02C003***A LEN04C003***A

30� 6 0 6 LEN00C006***A LEN01C006***A LEN02C006***A LEN04C006***A
9 0 9 LEN00C009***A LEN01C009***A LEN02C009***A LEN04C009***A

12 0 12 LEN00C012***A LEN01C012***A LEN02C012***A LEN04C012***A

3 0 3 LEN00D003***A LEN01D003***A LEN02D003***A LEN04D003***A

60� 6 0 6 LEN00D006***A LEN01D006***A LEN02D006***A LEN04D006***A
9 0 9 LEN00D009***A LEN01D009***A LEN02D009***A LEN04D009***A

12 0 12 LEN00D012***A LEN01D012***A LEN02D012***A LEN04D012***A

100 3 0 3 LEN00E003***A LEN01E003***A LEN02E003***A LEN04E003***A

200 3 0 3 LEN00F003***A LEN01F003***A LEN02F003***A LEN04F003***A

300 3 0 3 LEN00G003***A LEN01G003***A LEN02G003***A LEN04G003***A

400 3 0 3 LEN00H003***A LEN01H003***A LEN02H003***A LEN04H003***A

Open and Non-combination Enclosed Contactors

Ordering Information Coil Table

60Hz Voltage Number

24 024
120 120
208 208
240 240
277 277
480 480
600 600

� Replace the *** with a number from the coil table.

� Field modifications see page 8/82.

� Factory modification kits see page 8/95.

� Dimensions see page 8/111 open page 8/129 enclosed.

� Wiring Diagrams see page 8/146.

� Replacement parts see page 8/160.

� For conduit hubs and conversion instructions, see page
8/88.

� Can be field assembled. Order mounting kit
49MCMPMA and required number of contactors.
Example, 3, three pole contactors and 1 mounting plate
for a 9-pole open assembly.

� Fo
8/8

Com

Non

Fus

Circ
Bre

Dis
Typ

10IC08_041-080.qxd 7/27/09 11:27 AM Page 8/70

8/71

Lighting and Heating Control
Combination Electrically Held Lighting Contactors, Class LE

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-70

Selection

 Inc.
talog

eel�

ice $

er

Ordering Information Coil Table

60Hz Voltage Number

24 024
120 120
208 208
240 240
277 277
480 480
600 600

� Replace the *** with a number from the coil table.

� Field modification kits see page 8/82.

� Factory modifications see page 8/95.

� Dimensions see page 8/129.

� Wiring Diagrams see page 8/146.

� Replacement parts see page 8/160.

� For conduit hubs and conversion instructions, see page
8/88.

Combination Lighting Contactors

20 3 30A — — LEDB1B003***A LEDB2B003***A LEDB4B003***A
30 3 30A — — LEDB1C003***A LEDB2C003***A LEDB4C003***A

Non-Fusible
60 3 60A — — LEDD1D003***A LEDD2D003***A LEDD4D003***A

100 3 100A — — LEDF1E003***A LEDF2E003***A LEDF4E003***A
200 3 200A — — LEDH1F003***A LEDH2F003***A LEDH4F003***A
300 3 400A — — LEDK1G003***A LEDK2G003***A LEDK4G003***A

20
3 — 30A/250V — LEFA1B003***A LEFA2B003***A LEFA4B003***A
3 — 30A/600V — LEFB1B003***A LEFB2B003***A LEFB4B003***A

30
3 — 30A/250V — LEFA1C003***A LEFA2C003***A LEFA4C003***A
3 — 30A/600V — LEFB1C003***A LEFB2C003***A LEFB4C003***A

60
3 — 60A/250V — LEFC1D003***A LEFC2D003***A LEFC4D003***A

Fusible
3 — 60A/600V — LEFD1D003***A LEFD2D003***A LEFD4D003***A

100
3 — 100A/250V — LEFE1E003***A LEFE2E003***A LEFE4E003***A
3 — 100A/600V — LEFF1E003***A LEFF2E003***A LEFF4E003***A

200
3 — 200A/250V — LEFG1F003***A LEFG2F003***A LEFG4F003***A
3 — 200A/600V — LEFH1F003***A LEFH2F003***A LEFH4F003***A

300
3 — 400A/250V — LEFJ1G003***A LEFJ2G003***A LEFJ4G003***A
3 — 400A/600V — LEFK1G003***A LEFK2G003***A LEFK4G003***A

20 3 — — 20A LEBT1B003***A LEBT2B003***A LEBT4B003***A
Circuit 30 3 — — 30A LEBV1C003***A LEBV2C003***A LEBV4C003***A
Breaker 60 3 — — 60A LEBY1D003***A LEBY2D003***A LEBY4D003***A

100 3 — — 100A LEBZ1E003***A LEBY2D003***A LEBZ4E003***A

NEMA 1 NEMA 12, NEMA 3/3R � NEMA 4/4X Stainless Steel�

General Purpose NEMA 4 Painted (thru 100 amps) Watertight, Dust-tight,

Max. Number Disc Disc Amp/ Circuit
Industrial Use Corrosion Resistant

Disconnect Amp of NO Amp Fuse Clip Breaker
Weatherproof, Watertight, Dust-tight 304 Stainless Steel

Type Rating Poles Rating Rating Rating Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

10IC08_041-080.qxd 7/27/09 11:27 AM Page 8/71

8/72

Selection

Lighting and Heating Contactors
Mechanically and Magnetically Held Lighting Contactors

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-71

Mechanically Latched Lighting
and Heating Contactor
The CLM Lighting Contactors can be
used with metal halide, mercury vapor,
quartz halogen, tungsten and fluores-
cent lighting. They provide reliable and
convenient lighting control in numerous
applications, such as industrial plants,
schools, hospitals, office buildings,
shopping centers, airports, stadiums . . .
literally everywhere lighting is required.

The CLMs are listed under UL 508 with
no derating when used open or
enclosed. Combination lighting
contactors are listed for UL service
entrance.
UL listed File #E60310
CSA Certified File LR 6535

Type CLM 20 Amp Lighting
Contactor Solid State Control
Modules
The CLM 20 amp lighting contactor
is an electromagnetically operated,
mechanically latched three wire control
contactor. The most commonly used
method of control is a three position
momentary contact switch with a
center-off position. The controlling
device must be able to make the coil
inrush current but need not break it.
The coil current is interrupted by the
control contacts within the CLM
contactor. Power for the control line may
come from a separate source or directly
from the line side of the CLM contactor.
The CLM contactor can also be
controlled by devices such as:

▪ Break-glass control stations

▪ Timers having single pole, double
throw contacts

▪ Photo-electric cells�

▪ Energy management systems�

▪ Microprocessors�

▪ Occupancy sensors�

Control modules make it possible to
use a controlling device that does not
have enough current-carrying capacity
to control the CLM contactor directly.
Control modules are also used when

the control station is to be located at
a distance greater than the allowable
contactor line run.

Another use for control modules occurs
when the controlling device is only
available as a single pole single-throw
contact necessitating a two wire
control line.

Still another application for control
modules is when start-stop three
wire control is needed.

Control modules also can make it
possible to operate the CLM coil from
its own incoming line at one voltage
while providing the control at a
second, perhaps lower voltage.

Two Wire Control Module
(Accessory 47)
The advantages of two wire controls are:

1. Control station can have lower
ampacity rating.

2. Control station can be located an
extended distance from the CLM
contactor.

3. Control module can frequently be
controlled directly from
microprocessor.

4. Control devices can be two wire
single pole, single-throw types.

5. Control voltage may be different than
the CLM coil circuit and at a lower
voltage level.

Note: If the control power to the solid
state control module is lost while the
module is energized the lighting
contactor will open. If the line power
to the lighting contactor is lost while the
contactor is energized the contactor will
not change state with return of line
voltage. Power will be restored to
the load if the control module is still
energized. Control station should
be the maintained type.

Three Wire Control Module
(Accessory 48)
1. The accessory 48 consists of two
relays with contacts appropriately
interconnected which provides for an
interlocking that prevents both relays
from being energized simultaneously.

2. This module has similar characteristics
to the two wire module (Accessory 47)
except there is no change of switch
contact position upon loss of control line
power. Control stations should be the
momentary type.

Stop-Start Control Module
(Accessory 49)
Stop-start three wire maintained control
is an arrangement used mostly when
controlling motors, but can be used in
lighting applications.

Any number of momentary contact
control stations consisting of normally
open start buttons and normally closed
stop buttons can be used. Start buttons
are connected in parallel and stop
buttons in series.

Operation (Magnetic Latch)
A permanent magnet is built into the
contactor structure of the 30A, 60A,
100A, and 200A contactors that will
maintain the contactor in its energized
state indefinitely without using control
power. When energized, a DC current is
applied that produces a magnetic field
that reinforces the polarity of the
permanent magnet, and the contactor
pulls in immediately. The current to the
coil is disconnected by the coil clearing
interlock. In order to drop out the
contactor, it is necessary to apply a field
through the OFF coil in the reverse
direction to the permanent magnet.
This momentarily cancels the magnetic
attraction and the contactor drops out.
Coil and module failures are possible
when used with solid state relays and
PLC outputs. 24-volt systems are ok to
use, but 120 volts and above should be
discouraged. If higher values cannot
be avoided, an interposing relay should
be used.

(Mechanically Latched)
The 300 & 400A lighting and heating
contactors operate using a latching
mechanism.
Closing – When the “close” pushbutton
is operated, the closing coil is energized,
closing the contactor. As the contactor
closes, the latch lever hooks over the
latch pin to mechanically latch the
contactor closed. The coil-clearing
auxiliary contact de-energizes the
closing coil.
Opening – When the “Trip” pushbutton
is operated, the trip solenoid coil is
energized, unhooking the latch lever
from the latch pin, which allows the
contactor to open. As the contactor
opens, the coil-clearing auxiliary contact
de-energizes the trip solenoid coil.

� Operation through control modules.

CLM 20 Amp CLM 100 Amp

� Co
po
Co
po
the

Max
Am
Rat

20

Ope

Ma
Am
Rat

20

30

60

100

200

300

400

Ope

10IC08_041-080.qxd 7/27/09 11:27 AM Page 8/72

8/73

Lighting Control
Mechanically and Magnetically Held Lighting Contactors, Class CLM

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-72

Selection

trol

n

y
ed
ns

d
l
is

e
g

eld

c
.

o
e

d

ton
ed,

or

ton

act

Coil Table

60Hz Voltage Number

24� 024
120 120
208 208
240 240
277 277
480 480
600� 600

Ordering Information

� Replace *** with a number from the coil table.

� Field modification kits see page 8/82.

� Factory modifications see page 8/95.

� Dimensions see page 8/112 open page 8/129 enclosed.

� Wiring Diagrams see page 8/147.

� Replacement parts see page 8/160.

� Contactors with 2–6-poles will be assembled with all
poles located in the top portion of the contactor.
Contactors with 8–12-poles will be assembled with 6-
poles in the top portion and the remaining poles in
the bottom portion of the contactor.

� 24 volt coils are not available on 20, 300 and 400 amp
contactor sizes. For 24 volt control of 20 amp contactor
select solid state control module.

� For conduit hubs and conversion instructions, see
page 8/88.

� CLM 30 & 60A 6-12-pole can be field assembled.
Order mounting kit 49MCMPMA and the appropriate
number of 2-5 pole contactors.

� 600 volt coils are not available on 20 amp
contactors.

Max
110–120V Coil 50/60Hz 208–240V Coil 50/60Hz 265–277V Coil 50/60Hz 440–480V Coil 50/60Hz

Amp Number
Rating of Poles� Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

2 CLM22031 CLM22061 CLM22071 CLM22091

3 CLM32031 CLM32061 CLM32071 CLM32091

4 CLM42031 CLM42061 CLM42071 CLM42091

20 6 CLM62031 CLM62061 CLM62071 CLM62091

8 CLM82031 CLM82061 CLM82071 CLM82091

10 CLM102031 CLM102061 CLM102071 CLM102091

12 CLM122031 CLM122061 CLM122071 CLM122091

Open 20 Amp Contactors

Open Type� Enclosure

NEMA 1 NEMA 12 NEMA 4/4X Stainless Steel�

General Purpose NEMA 3/3R
� Watertight, Dust-tight,

Max
Industrial Use Corrosion Resistant,

Amp Number
Weatherproof 304 Stainless Steel

Rating of Poles Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

2 CLM1B02*** CLM2B02*** CLMSB02***
3 CLM1B03*** CLM2B03*** CLMSB03***
4 CLM1B04*** CLM2B04*** CLMSB04***

20 6 see table CLM1B06*** CLM2B06*** CLMSB06***
8 below CLM1B08*** CLM2B08*** CLMSB08***
10 CLM1B10*** CLM2B10*** CLMSB10***
12 CLM1B12*** CLM2B12*** CLMSB12***

2 CLM0C02*** CLM1C02*** CLM2C02*** CLMSC02***
3 CLM0C03*** CLM1C03*** CLM2C03*** CLMSC03***
4 CLM0C04*** CLM1C03*** CLM2C04*** CLMSC04***
5 CLM0C05*** CLM1C05*** CLM2C05*** CLMSC05***

30 6 CLM0C06*** CLM1C06*** CLM2C06*** — —
8 CLM0C08*** CLM1C08*** CLM2C08*** — —
9 CLM0C09*** CLM1C09*** CLM2C09*** — —
10 CLM0C10*** CLM1C10*** CLM2C10*** — —
12 CLM0C12*** CLM1C12*** CLM2C12*** — —

2 CLM0D02*** CLM1D02*** CLM2D02*** CLMSD02***
3 CLM0D03*** CLM1D03*** CLM2D03*** CLMSD03***
4 CLM0D04*** CLM1D04*** CLM2D04*** CLMSD04***
5 CLM0D05*** CLM1D05*** CLM2D05*** CLMSD05***

60 6 CLM0D06*** CLM1D06*** CLM2D06*** — —
8 CLM0D08*** CLM1D08*** CLM2D08*** — —
9 CLM0D09*** CLM1D09*** CLM2D09*** — —
10 CLM0D10*** CLM1D10*** CLM2D10*** — —
12 CLM0D12*** CLM1D12*** CLM2D12*** — —

2 CLM0E02*** CLM1E02*** CLM2E02*** CLMSE02***

100
3 CLM0E03*** CLM1E03*** CLM2E03*** CLMSE03***
4 CLM0E04*** CLM1E04*** CLM2E04*** CLMSE04***
5 CLM0E05*** CLM1E05*** CLM2E05*** CLMSE05***

2 CLM0F02*** CLM1F02*** CLM2F02*** CLMSF02***

200
3 CLM0F03*** CLM1F03*** CLM2F03*** CLMSF03***
4 CLM0F04*** CLM1F04*** CLM2F04*** CLMSF04***
5 CLM0F05*** CLM1F05*** CLM2F05*** CLMSF05***

300
2 CLM0G02*** CLM1G02*** CLM2G02*** — —
3 CLM0G03*** CLM1G03*** CLM2G03*** — —

400
2 CLM0H02*** CLM1H02*** CLM2H02*** — —
3 CLM0H03*** CLM1H03*** CLM2H03*** — —

Open and Non-combination Enclosed Contactors

10IC08_041-080.qxd 7/28/09 12:43 PM Page 8/73

Siem
Indus

8/74

Selection

Lighting Control
Combination Mechanically and Magnetically Held Lighting Contactors, Class CLM

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-73

Lighting & Heating Contactor Ratings CLM

Combination Lighting Contactors

20 3 30A — — CMNB14*** CMNB24*** CMNBS4***

30 3 30A — — CMNC14*** CMNC24*** CMNCS4***

Non-Fusible
60 3 60A — — CMND15*** CMND25*** CMNDS5***

100 3 100A — — CMNE16*** CMNE26*** CMNES6***

200 3 200A — — CMNF17*** CMNF27*** CMNFS7***

300 3 400A — — CMNG18*** CMNG28*** CMNGS8***

20
3 — 30A/250V — CMFB10*** CMFB20*** CMFBS0***

3 — 30A/600V — CMFB11*** CMFB21*** CMFBS1***

30
3 — 30A/250V — CMFC10*** CMFC20*** CMFCS0***

3 — 30A/600V — CMFC11*** CMFC21*** CMFCS1***

60
3 — 60A/250V — CMFD12*** CMFD22*** CMFDS2***

Fusible
3 — 60A/600V — CMFD13*** CMFD23*** CMFDS3***

100
3 — 100A/250V — CMFE14*** CMFE24*** CMFES4***

3 — 100A/600V — CMFE15*** CMFE25*** CMFES5***

200
3 — 200A/250V — CMFF16*** CMFF26*** CMFFS6***

3 — 200A/600V — CMFF17*** CMFF27*** CMFFS7***

300
3 — 400A/250V — CMFG18*** CMFG28*** CMFGS8***

3 — 400A/600V — CMFG19*** CMFG29*** CMFGS9***

20 3 — — 20A CMBB14*** CMBB24*** CMBBS4***

Circuit 30 3 — — 30A CMBC15*** CMBC25*** CMBCS5***
Breaker 60 3 — — 60A CMBD18*** CMBD28*** CMBDS8***

100 3 — — 100A CMBE18*** CMBE28*** CMBES8***

200 3 — — 200A CMBF10*** CMBF20*** CMBFS0***

300 3 — — 300A CMBG11*** CMBG21*** CMBGS1***

Enclosure

NEMA 1 NEMA 12, NEMA 3/3R� NEMA 4/4X Stainless Steel
General Purpose NEMA 4 Painted (thru 100 amps) Watertight, Dust-tight,

Industrial Use Corrosion Resistant,
Contactor Number Disc Disc Amp/ Circuit Weatherproof, Watertight, Dust-tight 304 Stainless Steel

Disconnect Amp of NO Amp Fuse Clip Breaker
Type Rating Poles Rating Rating Rating Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

� 24 volt coils are not available on 20 and 300 amp
contactors. Use solid state control module on 20 amp
size.

� For conduit hubs and conversion instructions, see
page 8/88.

� 600 volt coils are not available on 20 amp
contactors.

Coil Table

60Hz Voltage Number

24� 024
120 120
208 208
240 240
277 277
480 480
600� 600

Ordering Information

� Replace *** with a number from the coil table.

� Field modification kits see page 8/82.

� Factory modifications see page 8/95.

� Dimensions see page 8/129.

� Wiring Diagrams see page 8/147.

� Replacement parts see page 8/160.

Poles to Load

Load Amperes 2 for 1-Phase
Type Continuous 1 for 1-Phase 3 for 3-Phase

Tungsten 20 250V AC 250V AC

Ballast 20 347V AC 600V AC

General 30 347V AC 600V AC

General 20 125V DC 250V DC

Maximum AC/DC Voltage and
Amp Ratings

Inrush Current Over Fuse Size (amps RMS)
at AC Control Voltage 20A CLM

Amps 120V 240V 277V 347V 480V

Inrush 5.0 2.5 2.2 1.8 1.3

Fuse 2.0 1.0 1.0 0.75 0.5

Contactor Ratings

Load Amperes Max Volts Max Volts
Type Continuous Line to Line Line to Neutral

Tungsten 30-400 480 277

Ballast 30-400 600 346

Heating 30-400 600 346

AC Coil Data

Contactor
Amperes No. Poles Inrush VA Dropout VA

20 2-12 625 6

30 2-5 410 40

60 2-3 410 40

60 4-5 600 40

100/200 2-3 900 200

100/200 4-5 1300 130

300/400 2-3 1600 550

Fe
▪ E

C
ag
in
p
e

▪ F
m
se
sa
of

▪ In
te
ag
gr
lo
er
fr

▪ Te
tr
in
th
p

▪ Ju
ar
w
vo

Op
Indu
con
curr
than
This
refe
as t
stea
con
mill
sub
to p
curr
How
the
stab
the
incr
volt
incr
mag
una
ene
mus
con
inru
sec
to N
volt
at 8

10IC08_041-080.qxd 7/27/09 11:28 AM Page 8/74

8/75

Industrial Control Power Transformers
Class MT

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-74

General

 Inc.
talog

el

ce $

er

VA

Features
▪ Epoxy-encapsulated (50–5000VA);

Completely seals the transformer coils
against moisture, dust, dirt and
industrial contaminants for maximum
protection in hostile and industrial
environments

▪ Fuse clips (most models). Factory
mounted for integral fusing on the
secondary side to save panel space,
save wiring time and save the cost
of buying an add-on fuse block or kit

▪ Integrally molded barriers. Between
terminals and transformer, protect
against electrical creepage. Up to 30%
greater terminal contact area permits
low-loss connections. Extra-deep barri-
ers reduce the chance of shorts from
frayed leads or careless wiring

▪ Terminals. Molded into the
transformer, are difficult to break dur-
ing wiring. A full quarter-inch of
thread on the 10-32 terminal screws
prevents stripping and pullout

▪ Jumpers supplied. Two jumper links
are standard with all transformers
which can be wired for dual primary
voltages

Operation
Industrial control circuits and motor
control loads typically require more
current when they are initially energized
than under normal operating conditions.
This period of high current demand,
referred to as inrush, may be as great
as ten times the current required under
steady state (normal) operating
conditions, and can last up to 40
milliseconds. A transformer in a circuit
subject to inrush will typically attempt
to provide the load with the required
current during the inrush period.
However, it will be at
the expense of the secondary voltage
stability by allowing the voltage to
the load to decrease as the current
increases. This period of secondary
voltage instability, resulting from
increased current, can be of such
magnitude that the transformer is
unable to supply sufficient voltage to
energize the load. The transformer
must therefore be designed and
constructed to accommodate the high
inrush current, while maintaining
secondary voltage stability. According
to NEMA standards, the secondary
voltage would typically be
at 85% of the rated voltage.

Industrial Control Power Transformers
are specifically designed and built to
provide adequate voltage to the load
while accommodating the high current
levels present at inrush. These
transformers deliver excellent
secondary voltage regulation and meet
or exceed the standards established
by NEMA, ANSI, UL and CSA. Their
rugged construction and excellent
electrical characteristics ensure reliable
operation of electromagnetic devices
and trouble-free performance.

Specifications

▪ Laminations are built with silicon
steel to minimize core losses and
to increase optimum performance
and efficiency

▪ Copper magnet wire of the highest
quality assures efficient operation

▪ Factory mounted type “K” fuse
clips are standard on all secondary
transformers where possible

▪ Two jumper links are standard with
all transformers which can be wired
for dual primary voltages

▪ UL listed and CSA certified

▪ 50/60 Hz rated

▪ Insulation materials are of the
highest rating available for the
temperature class

▪ Mounting brackets are heavy
gauge steel to add strength to core
construction and provide stable
mounting. Slotted mounting feet
permit easy installation

▪ Attractive black finish; easy-to-read
nameplate with complete rating data
and wiring diagram

▪ Class 105°C (221°F) insulation
system. 55°C (131°F) temperature
rise. (50–750VA typical)

▪ Class 180°C (356°F) insulation
system. 120°C (248°F) temperature
rise. (1000–5000VA typical)

▪ Optional field mounted 2-pole
primary Class CC fuse block is
available

10IC08_041-080.qxd 7/27/09 11:28 AM Page 8/75

8/76

General

Industrial Control Power Transformers
Class MTG

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-75

Features
▪ Class MTG Industrial Control Transformers are 100%

certified for all domestic and International Applications

▪ The MTG line has full compliance with IEC Safety
standards EN 61 558

▪ CE Mark in accordance with requirements for EN 61 558

▪ Meets IP-20 specifications per IEC 529 for finger-safe
protection when used with Siemens Touch Safe snap
on terminal cover kits. Meets IP-00 specifications when
covers are not used.

▪ UL Listed (File # E46323)

▪ CSA Certified (File #LR27533)

▪ Exceeds applicable requirements for control transformers as
determined by NEMA and ANSI

▪ Insulation requirements is twice that of UL506

▪ Proven Epoxy-encapsulated coils operate cooler and
completely seal the transformer coils against moisture,
dust, dirt and industrial contaminants for maximum
protection in hostile and industrial environments

▪ Available in 50 to 750 VA sizes, in all standard voltage
combinations

▪ Class 105°C (221°F) insulation system. 55°C (131°F)
temperature rise. (50–750VA typical)

▪ Class 180°C (356°F) insulation system. 120°C (248°F)
temperature rise. (1000–5000VA typical)

▪ Primary and secondary fusing capability available as field
installed kits for domestic or international fusing

▪ Integrally-molded terminals and barriers between terminals
make breakage virtually impossible during wiring. The MTG
transformer construction is the same as our high quality
Class MT transformers

Optional Field Installed Fuse Clip Kits For Panel Mounting

▪ 2-Pole primary Class CC fuse block

▪ 1-Pole secondary midget fuse block for 13⁄32 � 11⁄2 fuses

▪ 2-Pole primary international type fuse blocks

▪ 1-Pole secondary international type fuse blocks

Optional Touch-Safe Snap-On Terminal Cover Kits
The Touch-Safe terminal covers are designed to comply
with IEC 742 and IP 20 requirements. When installed,

the covers prevent contact with current carrying parts on
the transformer and are available for 4 terminal configurations.
The international fuse block kits have inherent touch
safe terminals and fuse clips.

Siemens Meets International Standards
CSA (Canadian Standards Association) was utilized as a
Competent Body in reviewing, interpreting and properly
complying with the requirements of IEC-742 to place a CE
mark on its MTG Series product. As a National Certification
Body, CSA also has the proper documentation and reports
on file for MTG Series to utilize the CB Scheme ensuring
acceptance throughout the world.

The standard Siemens MTG product is available with terminal
covers which meets the requirements of IEC-529, IP20
degree of protection and meets the applicable requirements
for covers per IEC-742.

IEC-742
The requirements for industrial control circuit transformers
to be used in the European Common Market are identified
by the International Electrotechnical Commission (IEC) and
specified under IEC-742, Non-Short Circuit Proof Isolating
Transformers, under the Low Voltage Directive 73/23/EEC.
Manufacturers of control transformers indicate compliance
with these requirements by placing a CE mark on the
product.

▪ Winding to winding insulation requirements may be twice
that for IEC-742 compared to UL506

▪ The electrical clearances between current carrying parts
are one-third greater to comply with IEC-742 requirements
for units up to 250VA with voltages up to 440 volts ac

▪ Transformers manufactured to IEC-742 requirements
will have a minimum of 10% higher overload capacity
than those manufactured only to UL506 requirements

While no requirement exists in IEC-742 for the electrical
connections to be either finger safe or touch proof, the
specification does state that IF a transformer is supplied
with a cover to prevent incidental contact with current
carrying parts, that cover must utilize two separate methods
or places of securing it to the component, with neither being
dependent upon the other. Additionally, one of these methods
MUST require a tool to remove it.

IEC-529
The requirements for finger-safe or touch-proof electrical
connections are identified by the International Electrotechnical
Commission (IEC) under specification 529, Classification of
Degrees of Protection Provided by Enclosures. These various
degrees of protection are identified and differentiated by IP
ratings.

The IP specification which most closely approximates
protection to a human finger is IP20. This IP rating would
be the most common degree of touch-proof connection
for electrical components such as transformers.

EN 61 558
The requirements for industrial control transformers to be
used in the European Common Market are identified
by the IEC and specified in EN 61 558, Safety of Power
Control Transformers, under Low Voltage Directive 73/23/EEC.
CE mark on the product indicates compliance.

Tra
Sele
con
kno

Inru
age
is re
is c
req
time
etc.
Inru
obta
man

Sea
volt
that
afte
ope
add
all e
that
time
bes
man
to a

Prim
able
tem
whi
sup

Sec
req
con
volt

Prim
In a
ond
fuse
50–
prim
CC
ass
hard
will
orde
KCC
whe
0.69
dim
“C”

10IC08_041-080.qxd 7/27/09 11:28 AM Page 8/76

8/77

Industrial Control Power Transformers
Class MT, MTG

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-76

General

ns.

nal

s

e

s

s
ng
ods

cal

us

EC.

Transformer Selection Process
Selecting a transformer for industrial
control circuit applications requires
knowledge of the following terms:

Inrush VA is the product of load volt-
age (V) multiplied by the current (A) that
is required during circuit start-up. It
is calculated by adding the inrush VA
requirements of all devices (contactors,
timers, relays, pilot lights, solenoids,
etc.), which will be energized together.
Inrush VA requirements are best
obtained from the component
manufacturer.

Sealed VA is the product of load
voltage (V) multiplied by the current (A)
that is required to operate the circuit
after initial start-up or under normal
operating conditions. It is calculated by
adding the sealed VA requirements of
all electrical components of the circuit
that will be energized at any given
time. Sealed VA requirements are
best obtained from the component
manufacturer. Sealed VA is also referred
to as steady state VA.

Primary Voltage is the voltage avail-
able from the electrical distribution sys-
tem and its operational frequency,
which is connected to the transformer
supply voltage terminals.

Secondary Voltage is the voltage
required for load operation which is
connected to the transformer load
voltage terminals.

Primary Fuse Kit
In addition to factory installed sec-
ondary fusing, Siemens offers a primary
fuse kit for class MT transformers size
50–750 VA for field installation. The
primary fuse kit includes a 2-pole Class
CC fuse block, instructions and all
associated mounting and wiring
hardware. Additionally, this fuse kit
will fit most competitors’ units. To
order this kit, use catalog number
KCCFPX2R. The primary fuse kit,
when installed, will add a maximum of
0.69 in. (18 mm) to the transformer “A”
dimension and 1.94 in. (49 mm) to the
“C” dimension.

Primary Fuse Kit Installation—Class MT Transformer with Primary Fuse Kit, KCCFPX2R

Fuse Clip Kit KCCFPX2R

Once the circuit variables have been determined, transformer selection is a simple
5-step process as follows:

1. Determine the Application Inrush VA by using the following industry accepted formula:
Application Inrush VA = √(Inrush VA)2 � (Sealed VA)2

2. Refer to the Regulation Data Chart. If the primary voltage is basically stable and
does not vary by more than 5% from nominal, the 90% secondary voltage column
should be used. If the primary voltage varies between 5% and 10% of nominal,
the 95% secondary voltage column should be used.

3. After determining the proper secondary voltage column, read down until a value
equal to or greater than the Application Inrush VA is found. In no case should a
figure less than the Application Inrush VA be used.

4. Read left to the Transformer VA Rating column to determine the proper
transformer for this application. As a final check, make sure that the Transformer
VA Rating is equal to or greater than the total sealed requirements. If not, select
a transformer with a VA rating equal to or greater than the total sealed VA.

5. Refer to the following pages to determine the proper catalog number based
on the transformer VA, and primary and secondary voltage requirements.

Regulation Data Chart

——————————–

To comply with NEMA standards, which require all magnetic devices to operate successfully at 85% of rated voltage, the

90% secondary voltage column is most often used in selecting a transformer.

� For units with Class 105°C insulation systems.
� For units with Class 180°C insulation systems.

Inrush VA At 20% Power Factor

NEMA/IEC NEMA/IEC NEMA/IEC
Transformer 95% Sec 90% Sec 85% Sec
VA Ratings Voltage Voltage Voltage

25 100/––– 130/––– 150/–––

50 170/190 200/220 240/270

75 310/350 410/460 540/600

100 370/410 540/600 730/810

150 780/860 930/1030 1150/1270

200 810/900 1150/1270 1450/1600

250 1400/1540 1900/2090 2300/2530

300 1900/2090 2700/2970 3850/4240

350 3100/3410 3650/4020 4800/5280

500 4000/4400 5300/5830 7000/7700

750 8300/9130 11000/12100 14000/15400

1000� 15000/––– 21000/––– 27000/–––

1000� 9000/––– 13000/––– 18500/–––

1500 10500/––– 15000/––– 205000/–––

2000 17000/––– 25500/––– 34000/–––

3000 24000/––– 36000/––– 47500/–––

5000 55000/––– 92500/––– 115000/–––

10IC08_041-080.qxd 7/27/09 11:29 AM Page 8/77

Siem
Indus

8/78

Selection

Industrial Control Power Transformers
Domestic, Class MT

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-77

Primary Volts 50/60 Hz Secondary Volts Letter
240 X 480, 230 X 460, 220 X 440 120/115/110 A
240 X 480 24 B
120 X 240 24 C
115 X 230 24 D
550/575/600 110/115/120 E
208/277 120 F
208/230/460 115 G
230/460/575 95/115 H
380/400/415 110 X 220 I
208/230/460, 200/220/440,240/480 24 X 115, 23 X 110, 25 X 120 J
240/416/480/600, 230/400/460/575, 99/120/130, 95/115/125,
220/380/440/550, 208/500 91/110/120, 85/100/110 L

240 X 480 120 X 240 M

50 MT0050A MT0050B MT0050C MT0050D MT0050E MT0050F

75 MT0075A MT0075B MT0075C MT0075D MT0075E MT0075F

100 MT0100A MT0100B MT0100C MT0100D MT0100E MT0100F

150 MT0150A MT0150B MT0150C MT0150D MT0150E MT0150F

200 MT0200A MT0200B MT0200C MT0200D MT0200E MT0200F

250 MT0250A MT0250B MT0250C MT0250D MT0250E MT0250F

300 MT0300A MT0300B MT0300C MT0300D MT0300E MT0300F

350 MT0350A MT0350B MT0350C MT0350D MT0350E MT0350F

500 MT0500A MT0500B MT0500C MT0500D MT0500E MT0500F

750 MT0750A MT0750B — — — — MT0750E MT0750F

1000 MT1000A — — — — — — MT1000E — —

1500 MT1500A — — — — — — — — — —

2000 MT2000A — — — — — — — — — —

3000 MT3000A — — — — — — — — — —

5000 MT5000A — — — — — — — — — —

Voltage Letter Voltage Letter Voltage Letter Voltage Letter Voltage Letter Voltage Letter

VA
A�� B�� C�� D�� E�� F��

Rating Catalog No List Price $ Catalog No List Price $ Catalog No List Price $ Catalog No List Price $ Catalog No List Price $ Catalog No List Price $

50 MT0050G MT0050H MT0050I MT0050J MT0050L MT0050M

75 MT0075G MT0075H MT0075I MT0075J — — MT0075M

100 MT0100G MT0100H MT0100I MT0100J MT0100L MT0100M

150 MT0150G MT0150H MT0150I MT0150J MT0150L MT0150M

200 MT0200G MT0200H MT0200I MT0200J — — MT0200M

250 MT0250G MT0250H MT0250I MT0250J MT0250L MT0250M

300 MT0300G MT0300H MT0300I MT0300J — — MT0300M

350 MT0350G MT0350H — MT0350I MT0350J MT0350L MT0350M

500 MT0500G MT0500H MT0500I MT0500J MT0500L MT0500M

750 MT0750G MT0750H MT0750I — — MT0750L MT0750M

1000 MT1000G MT1000H MT1000I — — — — — —

1500 MT1500G MT1500H MT1500I — — — — — —

2000 MT2000G MT2000H MT2000I — — — — — —

3000 MT3000G MT3000H MT3000I — — — — — —

5000 MT5000G MT5000H — — — — — — — —

Ordering Information Voltage Table

� Includes secondary fuse clip on sizes 50–750VA.
� A 2-pole primary Class CC fuse kit is available for field

installation. See page 8/77 for details. Catalog Number:
KCCFPX2R.

� Includes secondary fuse clip on sizes 50–500VA.
� Does not include secondary fuse clip on any size.

� Use the Voltage Table to determine the
primary and secondary voltage required.

� Field Modifications see page 8/90.

� Dimensions see page 8/114.

� Wiring Diagrams see page 8/149.

Voltage Letter Voltage Letter Voltage Letter Voltage Letter Voltage Letter Voltage Letter

VA
G�� H�� I�� J�� L�� M��

Rating Catalog No List Price $ Catalog No List Price $ Catalog No List Price $ Catalog No List Price $ Catalog No List Price $ Catalog No List Price $

5

7

10

15

20

25

30

35

50

75

100

150

200

300

500

VA
Rat

10IC08_041-080.qxd 8/5/09 5:21 PM Page 8/78

8/79

Industrial Control Power Transformers
International, Class MTG

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-78

Selection

 Inc.
talog

ter

M

e $

ce $

50 MTG0050A MTG0050B MTG0050C MTG0050E MTG0050I MTG0050J MTG0050P

75 MTG0075A MTG0075B MTG0075C MTG0075E MTG0075I MTG0075J MTG0075P

100 MTG0100A MTG0100B MTG0100C MTG0100E MTG0100I MTG0100J MTG0100P

150 MTG0150A MTG0150B MTG0150C MTG0150E MTG0150I MTG0150J MTG0150P

200 MTG0200A MTG0200B MTG0200C MTG0200E MTG0200I MTG0200J MTG0200P

250 MTG0250A MTG0250B MTG0250C MTG0250E MTG0250I MTG0250J MTG0250P

300 MTG0300A MTG0300B MTG0300C MTG0300E MTG0300I MTG0300J MTG0300P

350 MTG0350A MTG0350B MTG0350C MTG0350E MTG0350I MTG0350J MTG0350P

500 MTG0500A MTG0500B MTG0500C MTG0500E MTG0500I MTG0500J MTG0500P

750 MTG0750A MTG0750B MTG0750C MTG0750E MTG0750I MTG0750J MTG0750P

1000 MTG1000A MTG1000B MTG1000C — — — — — MTG1000J — —

1500 MTG1500A — — — — — — — — — — — —

2000 MTG2000A — — — — — — — — — — — —

3000 MTG3000A — — — — — — — — — — — —

5000 MTG5000A — — — — — — — — — — — —

Voltage Letter Voltage Letter Voltage Letter Voltage Letter Voltage Letter Voltage Letter Voltage Letter

VA
A B C E I J P

Rating Catalog No List Price $ Catalog No List Price $ Catalog No List Price $ Catalog No List Price $ Catalog No List Price $ Catalog No List Price $ Catalog No List Price $

Primary Volts 50/60 Hz Secondary Volts Letter
240 X 480, 230 X 460, 220 X 440 120/115/110 A
240 X 480 24 B
120 X 240 24 C
550/575/600 110/115/120 E
380/400/415 110 X 220 I
208/230/460, 200/220/440, 240/480 24 X 115, 23 X 110, 25 X 120 J
380 24 P

Ordering Information Voltage Table

� Use the Voltage Table to determine
the primary and secondary voltage
required.

� Field Modifications see page 8/90.

� Dimensions see page 8/114.

� Wiring Diagrams see page 8/149.

10IC08_041-080.qxd 7/27/09 11:29 AM Page 8/79

8/80

Selection

Field Modification Kits
Class SMF, MMS, MRS

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-79

� Pilot lights can be field installed on standard NEMA 1
general purpose surface mount enclosures, and
NEMA 3R, 4 and 12 enclosures only.
For flush mounting units a complete switch unit with
pilot light must be ordered.

Accessories—Class SMF
Catalog List

Description Number Price $

Handle Guard Kit with Padlock Provision SMFFL1

Emergency Off Actuator SMFPB1

Additional Key for Key Operated Devices SMFFK1

Enclosures—Class SMF
Catalog List

Enclosure Type For Use With SMF Number Price $

Standard Size
FO1, FO1P, FO2, FO2P, FO3,

NEMA 1
FO3P, FO4, FO4P

SMFFE2
General Purpose

Oversized
FO1, FO1P, FO2, FO2P, FO3,

NEMA Type 1
FO3P, FO4, FO4P

SMFFE1
General Purpose

NEMA 3R, 4, 12
FO1, FO1P, FO2, FO2P, FO3,

Watertight
FO3P, FO4, FO4P

SMF40BC1
Dust-tight

Replacement Parts—Class SMF, MMS

List
Description Catalog Number Price $

Replacement Toggle Kits:Type FW and KW (NEMA 4 Metallic Enclosure) SMFHW1

Accessories—Class MMS, MRS
List

Description Catalog Number Price $

Handle Guard Kit with Padlock Provision SMFFL1

Emergency Off Actuator SMFPB1

Additional Key for Key Operated Devices SMFFK1

Enclosures—Class MMS
Catalog List

Enclosure Type For Use With MMS Number Price $

Standard Size KO1, KO1P, KO1B, KO2,
NEMA 1 KO2A, KO2B, KO3, KO3A, MMSKE3
General Purpose KO3B, KO4, KO4A, KO4B

Oversized KO1, KO2B, KO2C, KO3,
NEMA Type 1 KO3A, KO3B, KO4, KO4B, SMFKE1
General Purpose KO4C, KO2

Jumbo KO1, KO2B, KO2C, KO3,
NEMA Type 1 KO3A, KO3B, KO4, KO4B, SMFKE2
General Purpose KO4C, KO2

NEMA 3R, 4, 12 KO1, KO2B, KO2C, KO3,
Watertight KO3A, KO3B, KO4, KO4B, SMF40BC1
Dust-tight KO4C

Pilot Light Kits—Class MMS, MRS�

Red Green

Voltage Pilot Light Pilot Light

Device Rating Catalog Number List Price $ Catalog Number List Price $

110–120V AC SMFPL11 SMFPL11G

Class MMS 208–277V AC SMFPL12 SMFPL12G

440–600V AC SMFPL13 SMFPL13G

Pilot Light Kits—Class MMS, MRS�

Red Green

Voltage Pilot Light Pilot Light

Device Rating Catalog Number List Price $ Catalog Number List Price $

Class SMF 115–277V AC SMFPL10 SMFPL10G

Nameplates—Class MMS
Without With
Pilot Light Pilot Light

Nameplate Catalog List Catalog List
For Use On Marking Number Price $ Number Price $

Standard

commercial switch box
cover including None SMFFN1 — —

stainless steel plates

NEMA 1 None SMFFN10 SMFFN20

surface mounted High SMFFN11 SMFFN21

enclosure or Low SMFFN12 SMFFN22

gray flush plate Forward SMFFN13 — —

Reverse SMFFN14 SMFFN24

Nameplates—Class SMF
Without With
Pilot Light Pilot Light

Nameplate Catalog List Catalog List
For Use On Marking Number Price $ Number Price $

Standard
commercial switch box
cover including None SMFFN2 — —

stainless steel plates

Stainless Steel Plate None SMFFSN3 SMFFSN4

NEMA 1 None SMFFN30 SMFFN40

surface mounted enclosure High SMFFN31 SMFFN41

or gray flush plate Low SMFFN32 SMFFN42

10IC08_041-080.qxd 8/5/09 5:21 PM Page 8/80

8/81

Field Modification Kits
Class 11 - 3RV

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: IEC

Siemens / Industrial Controls Previous folio: SF 16-80

Selection

� 100% on time.
� 5 sec. max. on time.
� Product Category: PILO.

� Compatible for use in dusty atmospheres. Contacts
rated for 1-300mA @ 3-60V.

3RV1928-1H

3RV1912-1CP0

3RV1902-1DP0

3RV1901-0H

3RV1901-1D

3RV1901-1A

Description Type Catalog Number List Price $

Auxiliary Contact Blocks

Plug in contact block 1 SPDT contact, NO/NC 3RV1901-1D
1 block per 3RV 1 NO � 1 NC 3RV1901-1E
mountable at the front 1 SPDT contact NO/NC electronic contact� 3RV1901-1G

Side mount auxiliary 1 NO � 1 NC 3RV1901-1A
contact with 2 NO 3RV1901-1B
screw connection 2 NC 3RV1901-1C
1 side mount auxiliary 2 NO � 2 NC 3RV1901-1J
contact per 3RV mountable
on the left-hand side

Signaling Contact Block

Signaling contact

1 signaling contact per 3RV 1NO + 1NC for any trip

mountable on the left-hand +
3RV1921-1M

side. Can also be fitted 1NO + 1NC for short

together with side mount circuit trip only.

auxiliary contact.

Auxiliary Releases

Undervoltage release AC 50Hz AC 60Hz
1 undervoltage release — 120V 3RV1902-1AF0
per 3RV mountable on the 230V 208V 3RV1902-1AM1
right-hand side. 415V 240V 3RV1902-1AP0
Cannot be fitted together 480V 3RV1902-1AV1
with shunt trip.

Undervoltage release AC 50Hz AC 60Hz
with early make contacts (2NO) 230V 240V 3RV1922-1CP0
1 undervoltage release 415V 480V 3RV1922-1CV1
per 3RV mountable at
the right-hand side.
Cannot be fitted together
with shunt trip.

Shunt trip AC 50Hz/60Hz� DC�

1 shunt trip per 3RV 20–24V 20–70V 3RV1902-1DB0
mountable at the right- 90–110V 70–190V 3RV1902-1DF0
hand side. Cannot be 200–240V 190–330V 3RV1902-1DP0
fitted together with 350–415V 330–500V 3RV1902-1DV0
undervoltage release.

Pilot Lights AC 50Hz/60Hz

24V 49SBLBJ �

For NEMA 1 enclosure only. Kit 120V 49SBLBF �

includes Red, Green, and 240V 49SBLBG �

Amber lenses 480V 49SBLBH �

600V 49SBLBE �

Lug Kit

Required for Type E Manual For 3RV with amp range:
Combination Starter 0.11-22A up to 480V Max. 0.11-12.5A up to 3RV1928-1H

575V Max

Mounting

Push-in Mounting Hole Kit
For screw panel mounting Four mounting holes required for each 3RV. 3RB1900-0B
of the 3RV

Sealing device

For sealing the FLA

Adjustment Dial covers
adjustment dial 3RV1908-0P
(Kit includes 10 covers)

Front mount auxiliary cover For sealing the front mount
3RV1901-0H

auxiliary opening. (Kit includes 10 covers)

Door Operators

Thru-the-door operators
130 mm depth 3RV1926-0BRotary operating mechanism, rated

NEMA 12, lockable with up to With Black Handle
3 padlocks in the OFF position.
Includes extension shift and 330 mm depth with
connecting element for the 3RV. supporting bracket

3RV1926-0K

10IC08_081-120.qxd 7/28/09 8:38 AM Page 8/81

Siem
Indus

8/82

Selection

Field Modification Kits
Pilot Devices

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-81

Start, Stop Push Buttons 49SAPB5

Open 00-4 Hand-Off-Auto Selector Switch 49SASB1

Off-On Selector Switch 49SASB4

Start, Stop Push Buttons 49SBPB5

00-4 or (20–100A) Hand-Off-Auto Selector Switch 49SBSB1

Off-On Selector Switch 49SBSB4

14, 40, LEN, CLM� 1 Start, Stop Push Buttons 49SAP05

5-8 or (200–400A)
Hand-Off-Auto Selector Switch 49SAS01

Keyed Hand-Off-Auto (key removable in all positions) 49SAS09

Off-On Selector Switch 49SAS04

Start, Stop Push Buttons 49SAP05

12, 4/4X 00-8 or (20–400A)
Hand-Off-Auto Selector Switch 49SAS01

Keyed Hand-Off-Auto (key removable in all positions) 49SAS09

Off-On Selector Switch 49SAS04

Open 00-4 Forward-Off-Reverse Selector Switch 49SASB2

00-4 Forward-Off-Reverse Selector Switch 49SBSB2

22, 43
1

5-8
Forward, Reverse, Stop Push Buttons 49SAP02

Forward-Off-Reverse Selector Switch 49SAS02

12, 4/4X 0-8
Forward, Reverse, Stop Push Buttons 49SAP02

Forward-Off-Reverse Selector Switch 49SAS02

Open 0-4 High-Off-Low Selector Switch 49SASB3

0-1 3⁄4 High-Off-Low Selector Switch 49SBSB3

30 (2S1W)
1

2-4
High, Low, Stop Push Buttons 49SAP03

High-Off-Low Selector Switch 49SAS03

12, 4/4X 0-4
High, Low, Stop Push Buttons 49SAP03

High-Off-Low Selector Switch 49SAS03

Open 0-4 High-Off-Low Selector Switch 49SASB3

30 (2S2W)
1 0-4 High-Off-Low Selector Switch 49SBSB3

12, 4/4X 0-4
High, Low, Stop Push Buttons 49SAP03

High-Off-Low Selector Switch 49SAS03

Start, Stop Push Buttons 49SAP05

1, 12, 4/4X 0-8 (20-400A)
Hand-Off-Auto Selector Switch 49SAS01

Keyed Hand-Off-Auto (key removable in all positions) 49SAS09

Off-On Selector Switch 49SAS04

25, 26 1, 12, 4/4X 0-8
Forward, Reverse, Stop Push Buttons 49SAP02

Forward-Off-Reverse Selector Switch 49SAS02

32 1, 12, 4/4X 0-4
High, Low, Stop Push Buttons 49SAP03

High-Off-Low Selector Switch 49SAS03

Push Buttons and Enclosure Controller Size or Catalog List
Selector Switches Class Type (Lighting Rating) Type Number Price $

49SBPB5

49SBSB1

49SAP05

49SAS01

� To be used for replacement of switch only. Does not
include relay or extra contact block on 30-400A CLM
and CM Lighting Contactors. Class 49SB not available
for these devices.

17, 18, 36, 37, 83, 84,
LED,LEF, LEB, CMN�,
CMF�, CMB�

� Th
lig

Con
Sta

Con
Cat
Sta
Cat

Disc
Size

30A

60 &

200

Cla

Cla

Pro

Sol

10IC08_081-120.qxd 7/27/09 11:59 AM Page 8/82

8/83

Field Modification Kits
NEMA, Lighting and Heating Contactors, 20 Amp CLM, CMB, CMF, CMN

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-82

Selection

 Inc.
talog

e $

� These kits are only for use with 20A mechanically held
lighting contactors.

Contactor or
Starter Size 00–13⁄4 List Price $ 2–21⁄2 List Price $ 3–31⁄2 List Price $ 4 List Price $

Contactor Shield
Catalog Number 49PSC1 49PSC2 49PSC3 49PSC4

Starter Shield
Catalog Number 49PSS1 49PSS2 49PSS3 49PSS4

Disconnect
Size

Catalog
Number List Price $

30A 49PSD5
60 & 100A 49PSD6
200A 49PSD7

Class 14, 22, 30, 40, 43

Class 17, 25, 32, 87

Class 40

Class 14

Disconnect with protective shield

Protective Shielding for NEMA Products

Solid State Control Module Kits For Lighting and Heating Contactors�

CLM 20 Amp
Contactor Kit Catalog List Catalog List Catalog List
Description Accessory Number Price $ Accessory Number Price $ Accessory Number Price $

120V AC, 50/60 Hz CLM4379771 CLM4379781 CLM4379791

24V AC/DC,
CLM4379772 CLM4379782 CLM437979250/60 Hz

240/277V AC,
CLM4379773 CLM4379783 CLM437979350/60 Hz

12V AC/DC,
CLM4379774 CLM4379784 CLM437979450/60 Hz

47
(2-Wire Control)

(2W)

48
(3-Wire Control)

(3W)

49
(Start/Stop Control)

(3WS)

10IC08_081-120.qxd 7/27/09 12:00 PM Page 8/83

Siem
Indus

8/84

Selection

Field Modification Kits
Pilot Lights

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-83

ON, RUN, OFF�,
24 Vac 49SBLBJ

OL TRIPPED�,
120 Vac 49SBLBF

1 00–4 or (20–200A) Red, Green, Amber
FORWARD, REVERSE,

208/240/277 Vac 49SBLBG

LOW, HIGH
480 Vac 49SBLBH

600 Vac 49SBLBE

24 Vac (Full Voltage) 49SPL0BRJ

14, 40, 22
�
, 43

�
,

Red
120 Vac 49SPL0BRF

30 (2S2W)
�
,

(Transformer Type)
ON 240 Vac 49SPL0BRG

LEN, CLM 480 Vac 49SPL0BRH

1 5–8 or (300–400A)
600 Vac 49SPL0BRE

24 Vac (Full Voltage) 49SPL0AGJ

12, 4/4X 0–8 or (20–400A) Green
120 Vac 49SPL0AGF

(Transformer Type)
OFF� 240 Vac 49SPL0AGG

480 Vac 49SPL0AGH

600 Vac 49SPL0AGE

ON, RUN, OFF�,
24 Vac 49SBLBJ

OL TRIPPED�,
120 Vac 49SBLBF

1 0–4 Red, Green, Amber
FORWARD, REVERSE,

208/240/277 Vac 49SBLBG

LOW, HIGH
480 Vac 49SBLBH

600 Vac 49SBLBE

24 Vac (Full Voltage) 49SPL0BRJ

Red
120 Vac 49SPL0BRF

30 (2S1W)�

(Transformer Type)
ON 240 Vac 49SPL0BRG

480 Vac 49SPL0BRH

1 2–4
600 Vac 49SPL0BRE

24 Vac (Full Voltage) 49SPL0AGJ

12, 4/4X 0–4 Green
120 Vac 49SPL0AGF

(Transformer Type)
OFF� 240 Vac 49SPL0AGG

480 Vac 49SPL0AGH

600 Vac 49SPL0AGE

24 Vac (Full Voltage) 49SPL0BRJ

Red
120 Vac 49SPL0BRF

(Transformer Type)
ON 240 Vac 49SPL0BRG

17, 18, 25
�
, 26

�
, 32

�
, 480 Vac 49SPL0BRH

36, 37, 81, 83, 84, 87, 88,
1, 12, 4/4X 0–6 (20–400A)

600 Vac 49SPL0BRE

LED, LEF, LEB, 24 Vac (Full Voltage) 49SPL0AGJ

CMN, CMF, CMB
Green

120 Vac 49SPL0AGF

(Transformer Type)
OFF� 240 Vac 49SPL0AGG

480 Vac 49SPL0AGH

600 Vac 49SPL0AGE

Lens Kit ONLY

(30 (2S1W)) 0–1 3⁄4

(14, 40, 22, 43, 30 (2S2W),
1

00–4 or (20–200A)
Red, Green, Amber — — 49SBLBL

LEN, CLM)

Enclosure Controller Size or Catalog List
Description Class Type (Lighting Rating) Lens Color(s) Legend(s) Voltage Number Price $

� ”Off” PL requires: (1) N.C. aux contact, 49AB01 on
sizes 00-4.

� Class 22, 25, 26, 30, 32, 43, 83 & 84 requires qty. of (2)
pilot light kits. Does not apply to 49SB kits. Select

appropriate legend plate as a separate item per type
of starter; either “FORWARD” & “REVERSE” or
“LOW” & “HIGH”.

� 2S2W is starter size 0–4.

� Includes NC aux contact for NEMA starter Size 0–4.
� The “OL TRIPPED” pilot light with a bimetal OLR,

requires the OLR to have a N.O. contact as well as a
N.C. contact.

49SBLBF

49SPL0BRF

49SBLBL

Des

Non

or F

MC

� Ins
� 45V

pri

Dis

Con

Des

Des

Sta

10IC08_081-120.qxd 8/5/09 6:13 PM Page 8/84

8/85

Field Modification Kits
NEMA, Reduced Voltage and Lighting

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-84

Selection

 Inc.
talog

e $

4.

s a

Disconnect Amp or
Description Class CB Rating Type Catalog Number List Price $

Non-fusible 17, 25, 32, 37, 83, 84,

or Fusible Type 87, 88, LED, LEF, CMN, CMF
30 - 200A 2 NO/2 NC DPDT (NEMA A600) HA261234

MCP 18, 26, 32, 37, 83, 84,
3A–125A 1 NO/1 NC 240V A02ED62�

87, 88, LEB, CMB
250A 1 NO/1 NC 480V A02FD64�

400A-600A (2) 1 NO/1 NC SPDT-480V A02JLD64�

� Installation of CPTs may require a larger enclosure.
� 45VA transformer kits will include secondary but not

primary fusing. Sizes 50VA and higher include

2-pole primary fusing and 1-pole secondary fusing.
� Product Category: MCCB.

� For 24VAC control a minimum of 100VA CPT is
required.

� Assembled at the factory.

Disconnect Auxiliary Switch Kits

Control Power Transformer Kits��

Recommended Transformer Size VA Transformer Table

Description Control Size Transformer VA Rating Catalog Number List Price $ Primary Volts Secondary Volts Code

00–21⁄2 45 or 50
�

45 VA KT*050
��

120 24 1
3–31⁄2 75 50 VA KT*050P

�
208 24 G

4 100 100 VA KT*100 208 120 H
5-6 150 150 VA KT*150 240/480 24 4
7-8 300 200 VA KT*200 240/480 120 8

Lighting Control 300 VA KT*300 277 24 5

CLM 500 VA KT*500 277 120 7
20A, 2 - 12P 150 600 24 6
30A, 3P 100 Replace * with code from Transformer table. Kits used with NEMA 1 600 120 9
30A, 6 - 12P 200 general purpose lift-off cover type require extra wide enclosure.
60A, 3P 100 Class 14 Sizes 0-21⁄2
60A, 4 - 6P 150 Class 30 (2S2W) Sizes 0-21⁄2
60A, 8 - 12P 250 Class 30 (2S1W) Sizes 0-13⁄4
100/200A, 3P 200
100/200A, 5P 250

Transformer 300/400A, 3P 250
50/60HZ LEN

20A, 3 - 12P 25
30/60A, 3 - 6P 25
30/60A, 9 - 12P 50
100/200A, 3P 75
300/400A, 3P 150

Description Class Size Type Catalog Number List Price $

1 NO 49AB10

1 NC 49AB01

1 NC Early Break 49AB01EB

1 NC Late Break 49AB01LB

14, 17, 18, 22, 25, 26,
1 NC Extra Late Break 49AB01XLB

30, 32, 36, 37, 40, 43,
00-4 1 NO Extra Late Make 49AB10XLM

83, 84, 87, 88
1 NO & 1 NC 49AB11

2 NO 49AB20

4 NO 49AB40�

3 NO & 1 NC 49AB31�

2 NO & 2 NC 49AB22�

14, 17, 18, 22, 25, 26,
2 NO 3RH1921-1EA20�

36, 37, 40, 43, 87, 88
5, 6 1 NO & 1 NC 3RH1921-1DA11�

2 NC 3RH1921-1EA02
�

14, 17, 18, 22, 25, 26 1 NO & 1 NC (Inside L or R) 49CAL18-11

40, 43
7, 8

1 NO & 1 NC (Outside L or R) 49CAL18-11B

1 NO 49ACR0

1 NC 49ACRC

20-60 Amps 2 NO 49ACR7

1 NO & 1 NC 49ACR6

LEN, LED, LEF, LEB 2 NC 49ACR8

1 NO 49D22125001

100 Amps 1 NC 49D22125002

1 NO/NC SPDT 49CE42SPDT

200-400 Amps 1 NO/NC SPDT 3RH1921-1DA11�

20 Amps
1 NO/NC SPDT CLM4097291

2 NO/NC SPDT CLM4097292

1 NO & 1 NC CLMFCAK11

30-200 Amps
2 NC CLMFCAK02

CLM, CMN, CMF, CMB
2 NO CLMFCAK20

1 Coil Clearing NO & NC CLMFCCK11

1 NO & 1 NC CLMHCAK11

300-400 Amps
2 NC CLMHCAK02

2 NO CLMHCAK20

1 Coil Clearing NO & NC CLMHCCK11

Starter/Contactor Auxiliary Contact Kits

10IC08_081-120.qxd 8/7/09 3:38 PM Page 8/85

Siem
Indus

8/86

Selection

Field Modification Kits
ESP200 Accessories

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-85 & ESP200 p. 42

Accessories

Description Catalog Number List Price $

ESP200 Tamper Resistance Cover
49ASTC1

3UB89848

ESP100/200 Mounting Plate

49ASMP1

49ASMP2

49ASMP3

Starter Mounting Adaptor Plate 49D70084

Mounting Kit 49ASMS1

Universal Reset Operator

8" for class 36, 37 and 81

in NEMA 1, 12 and 3/3R

49MARB

Single Reset (blue)

for class 14, 17, 18, 22, 25, 26, 30 and 32

in NEMA 1, 12 and 4/4X

49MBRS

Single Reset (red)

for class 14, 22 and 30

in NEMA 4/4X

49MBRSR

ESP200 Reset Extender 49ASRE

Oil Tight Boot

For Single and Multi Unit using 49MARSR Resets

Enclosure type 4, 4X

52AABA

Current Transformer 300:5 use with 48ATJ3S00 97CT005

Current Transformer 400:5 use with 48ATK3S00 97CT006

Current Transformer 600:5 use with 48ATL3S00 97CT008

Current Transformer 750:5 use with 48ATM3S00 97CT009

Current Transformer 1200:5 use with 48ATN3S00 97CT012

Mis

� Su
int

Des

Illus

3

10IC08_081-120.qxd 8/5/09 6:13 PM Page 8/86

8/87

Field Modification Kits
NEMA Accessories

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 43

Selection

 Inc.
talog

Miscellaneous Kits

� Surge Suppression for NEMA sizes 5 – 8 are supplied
internal with the coil. For size 4 panel mount.

� Only 3 lugs are suplied for line or load.
If lugs for line and load are required order 2 kits.

� Lug Kit for contactors include 3 lugs for line or load.
75D35994001 for line side.
75D35994002 for load side.

Enclosure Controller
Description Class Type Size Catalog Number List Price $

Mechanical Interlock 00–1 49CCF22H
for Horizontally

14, 40 Open
13⁄4 49EEF22H

Mounted Contactors Includes wire 2, 21⁄2 49GGF22H
3, 31⁄2 49HHP22H
4 49JJG22H

Interlock Only 5, 6 3RT1954-2A

Wire Kit Only
5 3RA1963-2A

14, 40 Open 6 3RA1973-2A

Base Plate Only
5 3RA1962-2A
6 3RA1972-2A

Mechanical Interlock 14, 40 Open
7 49VM750H
8 49VM1650H
00–1 49CCF22HP
13⁄4 49EEF22HP

Includes wire &
14, 40 Open 2, 21⁄2 49GGF22HPmounting plate

3, 31⁄2 49HHP22HP
4 49JJG22HP

Includes Left Right
mounting plate 14, 40 Open 2, 21⁄2 3, 31⁄2 49L107944
(Different Frame Sizes) 3, 31⁄2 2, 21⁄2 49L107945

Surge Suppressor for 120V AC
Surge coil. Limits transient voltage All but

All 00–4
�

49D26344
Suppressor produced by the coil to 220% Class LE, CLM

maximum peak line volts.

Auxiliary NO 36A at 600V AC Max All but All 00–13⁄4 49SAF0
Power Pole NC 25A at 600V AC Max Class LE, CLM 49SAFC

2 NC (mounts to contactor or power pole) 49LN02A

Auxiliary 2 NO (mounts to contactor or power pole)
LEN, LED, LEF, LEB All 20 Amps

49LN20A

Power Pole 2 NO (mounts to contactor only) 49LS20A
1 NO (mounts to contactor only) 49LS10A

Top or Bottom, 2-Pole CLM4097331
Main Contacts Top, 3-Pole

CLM All 20 Amps
CLM4097332

Lighting Contactors Top or Bottom, 4-Pole CLM4097333
Top or Bottom, 6-Pole CLM4097334

Mounting Kit for Open LEN, CLM Open 30, 60 Amp 49MCMPMA
Heating & Lighting
6 - 12-poles

Load Side Includes 3 power lugs
Power Take for making extra All but All 00–13⁄4 49SAE
Off Kit connections to the load Class LE, CLM

side of the contactor

Lug Kit for Contactors For AL/CU Wire 14, 40 All 2-21⁄2 49SAAF�

3-31⁄2 49SAAH�

4 Line 4 Load 75D35994002�

For AL/CU Wire 14, 40 All 5, 6 3RT1966-4G�

Use CU Only 14, 40 All
7 49ZATK750-3�

8 49ZATK1650-6�

Ground Lug Kit
Meets CSA Standard 1 Conductor 2-14 All All All 49D11960001
22.2 No 14-1973 For AL/CU Wire

Lightning Arrestor All All All 49D45584002

On delay timer that reduces
3RP2025-1AQ30

Backspin Timer risk of starting into a 87, 88 All All

backspin
3RP2025-1AP30

Covers the hole that is

Hole Plug typically used for the 87 All 1-4 49D41149006

conduit hub

Item Wire Range
49SAAF 2-14
49SAAH 2/0-14

75D35994001 250MCM-6

Illustration Description Contactor Wire Size Catalog Number List Price $

Lug Kit NEMA size 4 (Vacuum)
1 Kit = 1 Terminal block. 1 kit NEMA size 5 2/0 to 600 MCM, max. one 500MCM

3RT1966-4G
necessary for each line and load. NEMA size 6 & one 600MCM

3RT1966-4G

10IC08_081-120.qxd 8/6/09 12:04 PM Page 8/87

Siem
Indus

8/88

Selection

Field Modification Kits
NEMA Accessories

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 44

Description Conduit Size Inches Catalog Number List Price $

Install in bottom as drain.
Install in top as breather.

Breather/Drain Suitable for Class I groups C & D and 51AADB

for Class II groups F & G applications only.
for 1⁄2" NPT.

1⁄2 51AAHA
3⁄4 51AAHB

Hole Plugs For tapered NPT conduit openings.
1 51AAHC

11⁄2 51AAHD

2 51AAHE

21⁄2 51AAHF

3⁄4–1⁄2 51AARBA

1–1⁄2 51AARCA

11⁄2–3⁄4 51AARDB

11⁄2–1 51AARDC

Cast aluminum, UL Recognized and 2 1⁄2–3⁄4 51AARFB

CSA Certified. Used to reduce existing 2 1⁄2–1 51AARFC

Reducer Bushings tapered NPT conduit opening when 2 1⁄2–11⁄2 51AARFD

required. 2 1⁄2–2 51AARFE

3–1 51AARGC

3–11⁄2 51AARGD

3–2 51AARGE

3–21⁄2 51AARGF

Hazardous Location Accessories For Enclosure Types 7 & 9

� Product Category: PILO.
� Product Category: HDSS.

� For Class R fuses order Class H kit from this table and
the Class R conversion kit.

Fused and Non-Fused Disconnect Switch Kits (Includes load base plus line and load fuse clips)�

Conduit Controller Enclosure Catalog List
Description Size Class Size Type Number Price $

3⁄4" 49MACML

1" 49MACMD

Metal Hub 1 1⁄2" All All 12, 3, 3R, 4 49MACMN

2" 49MACMF

2 1⁄2" 49MACMG

1" 75D41149001

Metal Hub 1 1⁄2" 81, 87 All 3R 75D41149003

2" 75D41149004

2 1⁄2" 75D41149005

Conduit Hubs

Conduit Hubs For Enclosures

Noncombination - NEMA 12
may be field modified for NEMA 3/3R.
Combination - NEMA 12 may be field
modified for NEMA 3/3R/4 enclosure.

Use UL Listed conduit hub for
the appropriate NEMA type.

NEMA 3R requires the location of the conduit
hub to be at a level above the lowest live part
and holes of 1/8" dia. to be added in the
bottom of the enclosure.
Does not apply to class 87 Pump Panels.

Class R Fuse Conversion Kits
Catalog Number Description List Price $

HR21 30A, 240V

HR612 30A, 600V

HR612 60A, 240V

HR62 60A, 600V

HR63 100A, 240/600V

HR64 200A, 240/600V

Basic Switch Switch Load Base Load Base
Switch Catalog Catalog Catalog Catalog Lug
Ampere Number List Number List Kit Number List Number List Wire
Rating Non-Fused Price $ Fused Price $ Description Class J Price $ Class H� Price $ Size

30 HNB612 HFB21 30A, 250V — — HBB21 #14-2 AWG (Cu/AI)

HFB612 30A, 600V HBB612 HBB612
60 HNB623 HFB22 60A, 250V — — HBB22 #14-2 AWG (Cu/AI)

HFB62 60A, 600V HBB62 HBB62
100 HNB623 HFB63 100A, 250V — — HBB63 #14-1/0 AWG (Cu/AI)

100A, 600V HBB63
200 HNB64 HFB64 200A, 250V — — HBB64 #6-300 AWG (Cu/AI)

200A, 600V HBB64

� Di

Ma

A-B

A-B

Sq.

Com

Illus

Siri

R

Cla

A

Ele

10IC08_081-120.qxd 7/28/09 8:40 AM Page 8/88

8/89

Field Modification Kits
NEMA, Overload Relays

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-88

Selection

 Inc.
talog

$

)

)

AI)

AI)

NEMA Plate
Manufacturer Size Part Number List Price $

A-B 0, 1 49D57090

A-B 2 49D57161

Sq. D 0, 1 49D57091

Competitive Retrofit Overload Plates

Illustration Description For Overload Type Catalog Number List Price $

Reset mechanisms

Reset plunger
Mounts directly to overload relay. Requires 3RB206 3RU1900-1A
separate reset operator in enclosure door. Kit
includes reset plunger, holder and funnel.

Cable length 3RU1900-1B
Flexible cable reset mechanism 15.75 in (400mm)
Requires a 6.5 mm hole in the 3RB206
enclosure with a maximum Cable length
enclosure thickness of 8 mm. 23.62 in (600mm) 3RU1900-1C

Covers
Tamper resistant cover for current setting and manual/automatic reset button. 3RB206 3RB2984-0

Sirius 3RB20

Reset plunger with reset button

Flexible reset

21 - 27V 96 - 127V 200 - 277V
Class Size Model Type Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

5
P – – 3RT1965-5PF31 3RT1965-5PP31

All
V – – 3RT1966-5PF31 3RT1966-5PP31

6 P – – 3RT1975-5PF31 3RT1975-5PP31

V – – 3RT1976-5PF31 3RT1976-5PP31

Electronic Coil System with Remaining Lifetime Indication and 24VDC PLC Output

10IC08_081-120.qxd 8/6/09 11:13 AM Page 8/89

Siem
Indus

8/90

Selection

Field Modification Kits
Class MT, MTG

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-89

Catalog Number Description List Price $

2-Pole Primary Class CC
Fuse Block for domestic
fusing. Max 600V.-
(Single- ole cover kits,
if required are listed
below. One cover kit
required per pole.)

1-Pole Secondary
Midget Fuse Block for
13/32 � 11⁄2 domestic
Fusing. Max 250V.
(Single pole cover kits,
if required are listed
below.)

Single Pole Fuse Block
cover Kit for domestic
fuse blocks listed above.
(For primary or secondary)
2-Kits required for 2-pole
fuse block.

Snap-On Transformer
Terminal Touch-Safe Cover
Kit. (Includes primary and
secondary covers.)
KTTSC6P (cover for 6
terminals) also available.

Fuse Clips 2 per pack

Terminals Jumper

Catalog Number Description List Price $

1-Pole Fuse Block,
Touch-Safe. Up to 6.3A
for 5 mm � 20 mm or
5 mm � 25 mm (Requires
DIN Rail Mounting)

1-Pole Fuse Block,
Touch-Safe 25A, for
10 � 38 mm Cylindrical
Fuses. (Requires DIN
Rail Mounting.)

2-Pole Fuse Block,
Touch-Safe 25A, for
10 � 38 mm Cylindrical
Fuses. (Requires DIN
Rail Mounting.)

1-Pole Fuse Block,
Touch-Safe 4-50A, for
14 � 51 mm Cylindrical
Fuses. (Requires DIN
Rail Mounting.)

Fuse Block DIN Rail
Mounting for separate
screw mounting to panel.
(Max 2-pole 2-25A size
per rail.)
(Max 1-pole 4-50A size
per rail.)

KCCF1G

KCCFBCK

49FCCPT

49JUCPT

KTTSC4P
(cover for 4 terminals)

8WA1011-1SF12

3NW7011

3NW7021

3NW7111

8WA1815

Fuse Blocks, Touch-Safe Terminal Covers International Fusing�

KCCFP2RG

� Product Category: IEC.

Clas
49 —

Note

� Fo
se

� Cla
an

Non

Size

00–1

2, 21⁄2

3, 31⁄2

3, 31⁄2

4

Rev

Size

00–1

2, 21⁄2

3, 31⁄2

4

Two

Size

0–13⁄4

2, 21⁄2

3, 31⁄2

4

Two

Size

0–13⁄4

2, 21⁄2

3, 31⁄2

4

10IC08_081-120.qxd 8/7/09 11:50 AM Page 8/90

8/91

Heavy Duty Control
Non-Combination Enclosure Kits, Class 49

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-90

Selection

 Inc.
talog

$

49 E B 14 E B 11 07 05 R

Class
49 — Field

Kit Type
E — Enclosure

Only Model
B — Model

C — 2002

Product Class
14 — Class 14, 40

22 — Class 22, 43

30 — Class 30

Starter Size
E — 00, 0, 1, 13⁄4

G — 2, 21⁄2

I — 3, 31⁄2

J — 4

NEMA Type
B — NEMA 1

0 — NEMA 12

W — NEMA 4 S.S.

Height
(In Inches)

Width
(In Inches)

Depth
(In Inches)

Reset Installation
R — Reset

Note: Dimensions...See appropriate Product Class
Outline Drawing beginning on page 8/116.

� For conduit hubs and conversion instructions,
see page 8/88.

� Clamshell enclosure suitable for one operating device
and two pilot lights. See Field Mods page 8/82.

� Hinged cover enclosure suitable for one or more class
52 operating devices and one or more class 52 pilot
lights. See Field Mods page 8/82.

� Install NEMA 1 hole plug cat. no. 3SB1902-0AR
(included) when the cover OL reset is not needed.

� Install NEMA 12 hole plug cat. no. 52ABH6 (not
included) when the cover OL reset is not needed.

� Install NEMA 4X stainless steel hole plug cat. no.
52ABHS (not included) when the cover OL reset is not
needed.

Non-Reversing Starters & Contactors Class 14, 40

NEMA 1 NEMA 4/4X Stainless� NEMA 12/3/3R�

General Purpose (Clamshell)�� Watertight, Dust-tight, Corrosion Resistant�� Industrial Use, Weatherproof��

Without CPT With CPT (Extra Wide) Without CPT With CPT (Extra Wide) Without CPT With CPT (Extra Wide)

Model C Enclosure Model C Enclosure Max Model B Enclosure Model B Enclosure Max Model B Enclosure Model B Enclosure Max

List CPT List List CPT List List CPT List
Size Catalog Number Price $ Catalog Number VA Price $ Catalog Number Price $ Catalog Number VA Price $ Catalog Number Price $ Catalog Number VA Price $

00–13⁄4 49EC14EB110705R 49EC14IB201208R 200 49EB14EW130806R 49EB22EW131306R 49EB14E0130806R 49EB22E0131306R

2, 21⁄2 49EC14GB140807R 49EC14IB201208R 200 49EB14GW160907R 49EB22GW161406R 49EB14G0160907R 49EB22G0161406R

3, 31⁄2 49EC14IB201208R 49EC14IB201208R 100 49EB14JW261408R 49EB14JW261408R 49EB14J0261408R 49EB14J0261408R

3, 31⁄2 — — 49EC14JB251409R 250 — — — — — — — —

4 49EC14JB251409R 49EC14JB251409R 300 49EB14JW261408R 49EB22JW302410R 49EB14J0261408R 49EB22J0302410R

Reversing Starters & Reversing Contactors Class 22, 43

NEMA 1 NEMA 4/4X Stainless� NEMA 12/3/3R�

General Purpose (Clamshell)�� Watertight, Dust-tight, Corrosion Resistant�� Industrial Use, Weatherproof��

Without CPT With CPT (Extra Wide) Without CPT With CPT (Extra Wide) Without CPT With CPT (Extra Wide)

Model C Enclosure Model C Enclosure Max Model B Enclosure Model B Enclosure Max Model B Enclosure Model B Enclosure Max

List CPT List List CPT List List CPT List
Size Catalog Number Price $ Catalog Number VA Price $ Catalog Number Price $ Catalog Number VA Price $ Catalog Number Price $ Catalog Number VA Price $

00–13⁄4 49EC14IB201208R 49EC14IB201208R 200 49EB22EW131306R 49EB22EW131306R 49EB22E0131306R 49EB22E0131306R

2, 21⁄2 49EC14IB201208R 49EC14IB201208R 200 49EB22GW161406R 49EB22GW161406R 49EB22G0161406R 49EB22G0161406R

3, 31⁄2 49EC14JB251409R 49EC14JB251409R 250 49EB22IW261808R 49EB22JW302410R 49EB22I0261808R 49EB22J0302410R

4 49EC14JB251409R 49EC14JB251409R 300 49EB22JW302410R 49EB22JW302410R 49EB22J0302410R 49EB22J0302410R

Two-Speed Two-Winding Starters Class 30

NEMA 1 NEMA 4/4X Stainless� NEMA 12/3/3R�

Watertight, Dust-tight, Corrosion Resistant�� Industrial Use, Weatherproof��

Without CPT With CPT (Extra Wide) Without CPT With CPT (Extra Wide) Without CPT With CPT (Extra Wide)

Model C Enclosure Model C Enclosure Max Model B Enclosure Model B Enclosure Max Model B Enclosure Model B Enclosure Max

List CPT List List CPT List List CPT List
Size Catalog Number Price $ Catalog Number VA Price $ Catalog Number Price $ Catalog Number VA Price $ Catalog Number Price $ Catalog Number VA Price $

0–13⁄4 49EC14IB201208R� 49EC14JB251409R� 200 49EB30EW131306R 49EB30GW161808R 49EB30E0131306R 49EB30G0161808R

2, 21⁄2 49EC14IB201208R� 49EC14JB251409R� 200 49EB30GW161406R 49EB30GW161808R 49EB30G0161406R 49EB30G0161808R

3, 31⁄2 49EC14JB251409R� 49EB22JB302410R� 300 49EB30IW261808R 49EB22JW302410R 49EB30I0261808R 49EB22J0302410R

4 49EC14JB251409R� 49EB22JB302410R� 300 49EB22JW302410R 49EB22JW302410R 49EB22J0302410R 49EB22J0302410R

Two-Speed One-Winding Starters Class 30

NEMA 1 NEMA 4/4X Stainless� NEMA 12/3/3R�

General Purpose (Clamshell)�� Watertight, Dust-tight, Corrosion Resistant�� Industrial Use, Weatherproof��

Without CPT With CPT (Extra Wide) Without CPT With CPT (Extra Wide) Without CPT With CPT (Extra Wide)

Model C Enclosure Model C Enclosure Max Model B Enclosure Model B Enclosure Max Model B Enclosure Model B Enclosure Max

List CPT List List CPT List List CPT List
Size Catalog Number Price $ Catalog Number VA Price $ Catalog Number Price $ Catalog Number VA Price $ Catalog Number Price $ Catalog Number VA Price $

0–13⁄4 49EC14IB201208R� 49EC14JB251409R� 200 49EB30EW131306R 49EB30GW161808R 49EB30E0131306R 49EB30G0161808R

2, 21⁄2 49EB30GB161808R� 49EB22JB302410R� 300 49EB30GW161808R 49EB22IW261808R 49EB30G0161808R 49EB22I0261808R

3, 31⁄2 49EB30IB192208R� 49EB22JB302410R� 300 49EB22JW302410R 49EB22JW302410R 49EB22J0302410R 49EB22J0302410R

4 49EB22JB302410R� 49EB22JB302410R� 300 49EB22JW302410R 49EB22JW302410R 49EB22J0302410R 49EB22J0302410R

10IC08_081-120.qxd 7/27/09 12:01 PM Page 8/91

Siem
Indus

8/92

Selection

Heavy Duty Control
Lighting Enclosure Tables

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-91

Lighting & Heating Contactors Class LE

NEMA 1 NEMA 4/4X Stainless� NEMA 12/3/3R�

General Purpose (Clamshell)�� Watertight, Corrosion Resistant�� Industrial Use��

Without CPT With CPT (Extra Wide) Without CPT With CPT (Extra Wide) Without CPT With CPT (Extra Wide)

Model C Enclosure Model C Enclosure Model B Enclosure Model B Enclosure Model B Enclosure Model B Enclosure
List Max List List Max List List Max List

Size Pole Catalog Number Price $ Catalog Number CPT Price $ Catalog Number Price $ Catalog Number CPT Price $ Catalog Number Price $ Catalog Number CPT Price $

20A 2-12 49EC14EB110705R 49EC14IB201208R 200VA 49EB22GW161406R 49EB22GW161406R — 49EB22G0161406R 49EB22G0161406R —

30A 3 49EC14EB110705R 49EC14IB201208R 200VA 49EB22GW161406R 49EB22GW161406R — 49EB22G0161406R 49EB22G0161406R —

30A 6-9 49EC14IB201208R 49EC14IB201208R 200VA 49EB14JW261408R 49EB14JW261408R — 49EB14J0261408R 49EB14J0261408R —

30A 12 49EC14IB201208R 49EC14JB251409R 250VA 49EB14JW261408R — — — 49EB14J0261408R — — —

60A 3 49EC14EB110705R 49EC14IB201208R 200VA 49EB22GW161406R 49EB22GW161406R — 49EB22G0161406R 49EB22G0161406R —

60A 6-9 49EC14IB201208R 49EC14IB201208R 200VA 49EB14JW261408R 49EB14JW261408R — 49EB14J0261408R 49EB14J0261408R —

60A 12 49EC14IB201208R 49EC14JB251409R 250VA 49EB14JW261408R — — — 49EB14J0261408R — — —

100A 3 49EC14IB201208R 49EC14IB201208R 200VA 49EB14JW261408R 49EB14JW261408R — 49EB14J0261408R 49EB14J0261408R —

Lighting & Heating Contactors Class CLM

NEMA 1 NEMA 4/4X Stainless� NEMA 12/3/3R�

General Purpose (Clamshell)�� Watertight, Corrosion Resistant�� Industrial Use��

Without CPT With CPT (Extra Wide) Without CPT With CPT (Extra Wide) Without CPT With CPT (Extra Wide)

Model C/B Enclosure Model C/B Enclosure Model B Enclosure Model B Enclosure Model B Enclosure Model B Enclosure
List Max List List Max List List Max List

Size Pole Catalog Number Price $ Catalog Number CPT Price $ Catalog Number Price $ Catalog Number CPT Price $ Catalog Number Price $ Catalog Number CPT Price $

20A 2-12 49EC14GB140807R 49EC14IB201208R 200VA 49EB22GW161406R 49EB22GW161406R — 49EB22G0161406R 49EB22G0161406R —

30A 2-5 49EC14EB110705R 49EC14IB201208R 200VA 49EB22GW161406R 49EB22GW161406R — 49EB22G0161406R 49EB22G0161406R —

30A 6-12 49EB30GB161808R 49EB30GB161808R 200VA 49EB30GW161808R 49EB30GW161808R — 49EB30G0161808R 49EB30G0161808R —

60A 2-5 49EC14GB140807R 49EC14IB201208R 200VA — — — — — — — — — —

60A 6-12 49EB30IB192208R 49EB30IB192208R 250VA — — — — — — — — — —

100A 2-5 49EC14IB201208R 49EC14IB201208R 200VA — — — — — — — — — —

Note: Dimensions...See appropriate Product Class
Outline Drawing on page 8/129.

� For conduit hubs and conversion instructions,
see page 8/88.

� Clamshell enclosure suitable for one operating device
and two pilot lights. See Field Mods page 8/82.

� Hinged cover enclosure suitable for one or more class
52 operating devices and one or more class 52 pilot
lights. See Field Mods page 8/82.

� Install NEMA 1 hole plug cat. no. 3SB1902-0AR
(included) when the cover OL reset is not needed.

� Install NEMA 12 hole plug cat. no. 52ABH6 (not
included) when the cover OL reset is not needed.

� Install NEMA 4X stainless steel hole plug cat. no.
52ABHS (not included) when the cover OL reset is not
needed.

Fe
▪ M

▪ 1
to
f

▪ E
N
h

▪ P

▪ H

▪ In

Dis

▪ U

▪ A
s

▪ H
a
d

MC

▪ U

▪ A
s

▪ H
a
m

Ho

1.

2.
f
f

3.

10IC08_081-120.qxd 8/5/09 6:14 PM Page 8/92

8/93

Combination Starter Enclosure Kits
Features and Benefits

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-92

 Inc.
talog

st
ce $

—

—

st
ce $

—

—

—

not

49 E C 17 B B 24 11 08 R

Class
49 — Field Kit

Type
E — Enclosure Kit

Model
C — Model C

Product Class
17 — Disconnect Type

18 — Circuit Breaker Type

Disc / CB Amp Rating
B — 30/60 amp disconnect

C — 100 amp disconnect

D— 125 amp breaker frame

E — 150 amp breaker frame

F — 200 amp disconnect

Enclosure Type
B — NEMA 1

N — NEMA 12/3R, 4 Painted

Height
(In Inches)

Width
(In Inches)

Depth
(In Inches)

Reset Installation
R — Reset Installed

Nomenclature for Combination Enclosure Kits

Features
▪ Manufactured with a cold forming “TOX” process

▪ 100kA short circuit rating when protected with class R fuses
to 600V or MCP to 480V and when installing listed components
from the instruction guide

▪ Enclosure types available, Nema 1, 12, 3/3R and painted NEMA 4.
Nema 12 field convertible to 3/3R/4 with the appropriate conduit
hub and drain hole

▪ Pre-Drilled mounting panels

▪ Heavy duty quarter turns

▪ Industrial type disconnect handle

Disconnect Type Enclosure Kit

▪ Used to assemble both non-fusible and fusible combination starters

▪ Accommodates Class 14 full voltage non-reversing (FVNR) NEMA
starters 00 – 4 including Siemens exclusive half sizes

▪ Handle mechanism, power wire, mounting panel, reset assembly,
and instruction guide included. Hardware for panel mounted
devices and disconnect switch are not included

MCP Type Enclosure Kit

▪ Used to assemble combination starters with circuit breakers

▪ Accommodates Class 14 full voltage non-reversing (FVRN) NEMA
starters 00 – 4 including Siemens exclusive half sizes

▪ Handle mechanism, power wire, mounting panel, reset assembly
and instruction guide included. Circuit breaker not included however,
mounting hardware for the circuit breaker is

How to Select the Required Kits to Assemble a Combination Starter

1. From the catalog, select a class 14 open type starter with the required
starter size and overload relay type.

2. Based on the starter size, select the enclosure kit from table 1a for
fusible or non-fusible combination starters or select from table 1b
for combination starters with an MCP.

3. For a non-fusible combination starter, select the disconnect switch kit from table 2a.
For a fusible combination starter, select the appropriate disconnect switch, fuse clip
kit, and class R rejection kit from table 2b (for H fusing, class R rejection kit not required).
For combination starters with MCP, select the appropriate circuit breaker kit from table 3.

10IC08_081-120.qxd 7/27/09 12:01 PM Page 8/93

Siem
Indus

8/94

Selection

Combination Starter Enclosure Kits

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-93

Disconnect Switch

Switch Rating Catalog Number List Price $

30A HNB612

60A HNB623

100A HNB623

200A HNB64

Disc.
NEMA 1 Nema 12, 3/3R, 4 Painted �

Starter Amp General Purpose Industrial Use, Weatherproof, Watertight, Dust-tight

Size Rating Catalog Number List Price $ Catalog Number List Price $

0 - 2 60 49EC17BB241108R 49EC17BN241108R

2 1⁄2 - 3 100 49EC17CB242008R 49EC17CN242008R

3 1⁄2 - 4 200 49EC17FB362408R 49EC17FN362408R

Max
NEMA 1 Nema 12, 3/3R, 4 Painted �

Starter MCP General Purpose Industrial Use, Weatherproof, Watertight, Dust-tight

Size Amps Catalog Number List Price $ Catalog Number List Price $

0 - 2 50 49EC18DB241108R 49EC18DN241108R

2 1⁄2 - 3 100 49EC18DB242008R 49EC18DN242008R

3 1⁄2 125 49EC18DB362408R 49EC18DN362408R

4 150 49EC18EB362408R 49EC18EN362408R

Table 1a - FVNR Combination Starter Kits for use with Disconnect Devices

Table 1b. – FVNR Combination Starter Kits for use with MCP Devices

Table 2a – Non-Fusible Disconnect Kits

Table 3 – Circuit Breaker Kits

� For conduit hubs and conversion instructions,

see page 8/88.

MCP Type Used with Solid State MCP Type Used with
Overload Relay Thermal Overload Relay

Overload Motor Circuit Motor Circuit
Starter Amp Interrupter Circuit Interrupter Circuit
Size Range Amps Breaker Kit Amps Breaker Kit

0.75-3.4 3 ED63A003 3 ED63A003
0 3-12 10 ED63A010 10 ED63A010

5.5-22 25 ED63A025 25 ED63A025

0.75-3.4 3 ED63A003 3 ED63A003

1 3-12 10 ED63A010 10 ED63A010

5.5-22 25 ED63A025 25 ED63A025

10-40 30 ED63A030 30 ED63A030

1 3⁄4 10-40 40 ED63A040 40 ED63A040

2 13-52 50 ED63A050 50 ED63A050

2 1⁄2 25-100 100 ED63A100 100 ED63A100

3 25-100 100 ED63A100 100 ED63A100

3 1⁄2 50-200 125 ED63A125 125 ED63A125

4 50-200 150 FXD63A150L 150 FXD63A150L

Disconnect Switch Fuse Clip Kit Rejection Clips for Class R Fusing

Fuse Clip Ratings Class Catalog Number List Price $ Catalog Number List Price $ Catalog Number List Price $

30A-250V H HFB21 HBB21 HR21

30A-600V H HFB612 HBB612 HR612

60A-250V H HFB22 HBB22 HR612

60A-600V H HFB62 HBB62 HR62

100A-250V H HFB63 HBB63 HR63

100A-600V H HFB63 HBB63 HR63

200A-250V H HFB64 HBB64 HR64

200A-600V H HFB64 HBB64 HR64

Table 2b – Fusible Disconnect Kits

Des

Push

Sele

� No

Cla

su
� DC

co

Pilo

Cla

14, 4
88, L

22, 2

Pilo

O

�

Clas

Volt

24 S
120
110–
200–
220–
277
220–
440–
575–

DC C

Coil

10IC08_081-120.qxd 7/27/09 12:01 PM Page 8/94

8/95

Factory Modifications

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-94

Selection

 Inc.
talog

Enclosure
Description Modification Class Type Suffix List Price $

Start, Stop 14, 17, 18, 36, 37, 40, 83, 84, CLM, CM, LE All A1

Forward, Reverse, Stop 22, 25, 26, 43 All�
A2

Push Buttons High, Low , Stop 30, 32 All

E-Stop 14�, 17, 18, 22�, 25, 26, 30�, 32, 36, 37, 40�, 43� All� ES

Test Push Buttons 83, 84 All K1

14, 17, 18, 36, 37, 40, 83, 84, LE All A3
Hand-Off-Auto

CM, CLM All A3

For 24 volt HOA control,
CM, CLM 1 EM20 Amp contactor only

14, 17,18, 22, 25, 26, 30, 32, 36, 37, 40, 43,
All A4Off-On

83, 84, CLM, CM, LE

Selector Switches Auto-Off 14, 17, 18, 40, 83, 84, CM, CLM, LE All� A6

Forward-Off-Reverse 22, 25, 26, 43 All
A5

High-Off-Low 30, 32 All

Hand-Off-Auto (Keyed) 14, 17, 18, 36, 37, 40, 83, 84, LE, CLM, CM All� A9

Auto-Off-Low-High 30, 32 All� A0

� Not Available on Class 14, 40, 22, 43, 30 (size 00–4) and

Class LE, CLM (20–30amp) NEMA 1 clamshell enclo-

sures.

� DC coils include 1 NC, late break aux. contact. This aux.

contact takes up one side of the starter (00–4 only).
� Available with solid-state OLR starter sizes 00–8 and

with bimetal OLR starter sizes 00–21⁄2.

� For Class 83, 84 standard enclosure (92) alternating

relay available in 24V or 120V control only.
� S coil is not available for size 4 contactors or starters.

Pilot Devices

Lens Red Green Green
Color ➔ Red Green Red Green Red Green Amber White Push-To-Test Push To-Test Push To-Test

On On Control On On
For/Rev For/Rev OL Power For/Rev For/Rev

Legend➔ Low/High Low/High Run Run Off Off Tripped On Low/High Low/High Off

Class Enclosure Type Suffix ➔ FA FB FC FD FJ FK FL� FW� FS� FT� FU�

14, 40, 17, 18, 36, 37, 81, 87,
88, LE, CLM, CM All

22, 25, 26, 30, 32, 43, 83, 84 All

Pilot Lights

Ordering Information

� All modifications will consist of Siemens standard components as available. Standard equipment dimensions and enclosure construction
may not apply when certain modifications and special features are added.

Class 14, 17, 18, 22, 25, 26, 30, 32, 40, 43, 83�, 84�, 87, 88

Coil Letter
Controller Size — List Price $

Volts 60 HZ Volts 50 HZ Change 00–21⁄2 3, 31⁄2 4

24 Separate Control 24 J
120 Separate Control 110 F
110–120/220–240 110/190–220 A
200–208 — D
220–240 190–220 G NC NC NC
277 240 L
220–240/440–480 190–220/380–440 C
440–480 380–440 H
575–600 550 E

24V S�

DC Coil� 48V U
125V V
250V W

Coil Letter Controller Size 4 (Vacuum Only)

AC (50–60 HZ) or DC Change Size 5 & 6 (ALL)

23–26V J
42–48V U
110–127V F
200–220V D
220–240V G NC
240–277V L
380–420V K
440–480V H
575–600V E

Change the List
Class 92 to Price $

Omit Alternator
(deduct)

83, 84 95

Duplex with Separate
Relay Alternation

83, 84 93 NC

Duplex with lead pump
transfer switch

83, 84 94 NC

Miscellenious Options

Coil Options

10IC08_081-120.qxd 8/6/09 11:14 AM Page 8/95

Siem
Indus

8/96

Selection

Factory Modifications

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-95

Note: Factory will furnish the same voltage coils as
transformer secondary voltage (except with class
36,37).

� The standard control transformer supplied for starter
sizes 00 through 21⁄2 with control voltage other than
24VAC will be rated 45VA and have the appropriate
secondary fuse. Primary fuses will not be supplied as

standard. For primary fuse option select
appropriate suffix from table.

� For ESP200 styles add the rejection clip suffix to the
end of the base style catalog number. For thermal
styles add the rejection clip suffix immediately before
the 81 in the part number.

� For 24VAC control a minimum of 100VA CPT is
required.

� Class 84 Duplex Controllers require two fusible
disconnects thus multiply the price adder by two.

� Price x 2 Class 83 and 84.

Fuse Rejection
Clip Amps Volts Clip Suffix� List Price $

30 250 10
30 600 11
60 250 12
60 600 13

100 250 14
100 600 15
200 250 16
200 600 17
400 250 18
400 600 19

600 250 20
600 600 21
800 600 23

1600 600 25

Factory Assembled Fuse Clips—Class 25, 32, 84�

Ordering Information

� Replace (*) with letter from Transformer Table.

� Prices for modifications are additions to standard equipment prices and are not to be used as separate
selling prices. All modifications will consist of Siemens standard components as available. Standard
equipment dimensions and enclosure construction may not apply when certain modifications and special
features are added.

Transformer Table
Primary Secondary
Volts Volts Letter
120 24 B
208 24 S
208 120 T
240 24 J
240 120 F
277 24 N
277 120 P
380 110 U
415 100 W
480 240 R
480/240 24 D
480/240 120 A
600 24 E
600 120 C

Catalog Product Enclosure 20–60 100 — 200 300–400 — —

Description No Suffix Class Type 00–21⁄2 3 31⁄2, 4 5 6 7 8

Standard Capacity�
B*

14, 17, 18, 22, 25, 26, 30, 1, 3, 4, 12 — — — — — —
with 1-Secondary Fuse 32, 40, 43, 81, 83�, 84�, 87 7 & 9 — — — — — —

Standard Capacity 14, 17, 18, 22, 25, 26, 30, 1, 3, 4, 12
with 2-Primary and D* 32, 40, 43, 81, 83�, 84�, 87,

7 & 91-Secondary Fuse LE, CLM, CM

100VA Extra Capacity 14, 17, 18, 22, 25, 26, 30, 32, 40, 1, 3, 4, 12

with 2-Primary and C* 43, 81, 83�, 84�, 87, LE, CLM, CM 7 & 9

1-Secondary Fuse 36, 37, 88 All — —

150VA Extra Capacity 14, 17, 18, 22, 25, 26, 30, 32, 40,

with 2-Primary and C*1 43, 81, 83�, 84�, 87, LE, CLM, CM
1, 3, 4, 12

1-Secondary Fuse 36, 37, 88 All — —

Control Power Transformers�

Lighting & Heating Ratings (Amps)

Motor Controller Size

O

�

� Au
co
co

Cla

14,

22,
30,

30,

(1-w

LE,

CLM

Add

Cla

Des

Amb

Com

Bim

ESP

3RB

Ov

10IC08_081-120.qxd 8/5/09 6:14 PM Page 8/96

8/97

Factory Modifications

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: ESP200 p. 48

Selection

 Inc.
talog

mps)

Ordering Information

� Prices for modifications additions to standard equipment prices and are not to be used as separate selling prices. All modifications will
consist of Siemens standard components as available. Standard equipment dimensions and enclosure construction may not apply when
certain modifications and special features are added.

� Auxiliary contacts will be added evenly across
contactors. (i.e. Class 22, G02 suffix will add 2 NC
contacts (one per contactor).

� Double the price addition for Class 30 and 32.
� For class 83 and 84 contacts will be added to both

starters. Price x 2.

NO NC Catalog Number
Controller Size — List Price $

Class Contacts Contacts Suffix 00–13⁄4 2–4 5–6 7–8

— 1 G01 — —
— 2 G02 —

1 — G10 — —
1 1 G11
1 2 G12 — —

2 — G20 —
2 1 G21 — —
2 2 G22 —
2 3 G23 — —

3 1 G31 —
3 2 G32 — —

14, 17, 18, 40, 83�, 84� 3 3 G33 — — —

4 — G40 —
4 1 G41 — —
4 2 G42 — — —
4 4 G44 — — —

5 — G50 — —
5 1 G51 — — —
5 3 G53 — — —

6 — G60 — — —
6 2 G62 — — —

7 1 G71 — — —

8 — G80 — — —

— 2 G02� — —

2 — G20� — —
2 2 G22� —

22, 25, 26, 43 & 4 0 G40� —
30, 32 (2-winding) 4 4 G44� — —

6 2 G62� — —

8 0 G80� — —

0 2 G02� — — —

2 — G20� — — —

2 2 G22� — —
30, 32 4 — G40� — —
(1-winding) 4 4 G44� — — —

6 2 G62� — — —

8 — G80� — — —

LE, CLM, CM 1 1 G11 — — —

CLM, CM 0 2 G02� — — —

2 0 G20� — — —

2 2 G22� — — —

Additional Auxiliary Contacts

Class 14, 17, 18, 22, 25, 26, 30, 32, 36, 37

Trip Catalog Number Controller Size—List Price $

Description Class Phase Contacts Suffix 00–21⁄2 3–4 5, 6 7, 8

Ambient Class 10 or 20 3-Phase or NO & NC, SPDT 91
�

— — —
Compensated (K or E heaters)
Bimetal

Single Phase
NC 81 — — — —

ESP200 Class 5, 10, 20, 3-Phase or NO & NC N/A — — — —
30 selectable Single Phase

3RB200 (Sz 5-6) Class 10 3-Phase NO & NC 51 — — — —

Class 20 3-Phase NO & NC — — — — —

Overload Options

10IC08_081-120.qxd 8/6/09 11:14 AM Page 8/97

Siem
Indus

8/98

Selection

Factory Modifications

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-97

Change the 7th Change the 8th
Character of the Character of the Controller Size – List Price Adder $

Enclosure Catalog Number with Catalog Number with
Class Type Bimetal OLR to: ESP200 OLR to: 00–1 3/4 2–2 1/2 3 3 1/2–4 5–8

14 NEMA 4/4X (316 Stainless Steel) X X —

14 (Extra Wide) NEMA 4/4X (316 Stainless Steel) X X —

17 & 18 NEMA 4/4X (316 Stainless Steel) X X —

Enclosure Options Class 14, 17, 18

Note: Add price to the standard 304 stainless steel unit price.

Enclosure Catalog Number List
Description Class Type Suffix Price $

Lighting Control Modules CLM 20 Amp All 2W, 3W, 3WS

Surge Suppression for 120V AC Coil� 14, 17, 18, 22, 25, 26, 30, 32, 36, 37, 83, 84, 87, 88 All SS

Disconnect Switch Interlock 2 NO/2 NC DPDT 17, 25, 32, 37, 84, CM, LE 1, 3, 4, 4X, 12 GY

Motor Circuit NO/NC SPDT 18, 26, 32, 37, 84, CM, LE All GY
Protector Interlock

Lightning Arrestor All All L

Circuit Breaker Shunt Trip 18, 26, 32, 37, 84, 87, 88, CM, LE All L6

Circuit Breaker Undervoltage Trip 18, 26, 32, 37, 84, 87, 88, CM, LE All L7

Circuit Breaker Alarm Switch Trip 18, 26, 32, 37, 84, 87, 88, CM, LE All L8

Ground Lug – 1 Conductor All All L10

Control Circuit Fuse and Holder All All
F1 (1 fuse)

(Transformer Primary Fusing) F2 (2 fuses)

Control Circuit Circuit Breaker
All All F4Internally Operated

Space Heater (120V separate control) All All SH

Space Heater with Thermostat (120V separate control) All All ST
Surge Capacitor 87, 88 All SC
Alarm Package (includes horn, light, relay & push-button) 83, 84, 87, 88 All M7
Backspin Protection 87, 88 All T5
Minimum Run Timer 0.2 sec. - 3 mins. 87, 88 All T6
Blown Fuse Indicator Light 17, 25, 32, 37, 84, 87, 88, CM, LE All L11

Single Phase 120VAC Combination Starter 17, 18 All Z1� NC
Single Phase 240VAC Combination Starter 17, 18 All Z1� NC

Ordering Information

� Prices for modifications additions to standard equipment prices and are not to be used as separate selling prices. All
modifications will consist of Siemens standard components as available. Standard equipment dimensions and enclosure
construction may not apply when certain modifications and special features are added.

Catalog Number
Controller Size —List Price $

Description Class Suffix 0 1 13⁄4 2 21⁄2 3 31⁄2 4 5

Reversing in one speed only 2 speed 1 winding R6 —
Reversing in one speed only 2 speed 2 winding

30, 32
R7 —

Reversing in both speeds 2 speed 1 winding R8 —
Reversing in both speeds 2 speed 2 winding R9 —

Reversing for Reduced Voltage 36, 37 R

Control Options

� Supplied as NEMA 12, field convertible to NEMA 3R. � Surge Suppression for NEMA sizes 5 – 8 are supplied
internal with the coil.

� Specify the single phase voltage when ordering.

Reversing Options

Enclosure Options Class 36, 37

Change the 8th
Controller Size — List Price Adder $

Enclosure Character of the
Class Type Catalog Number to: 0–13⁄4 2, 21⁄2 3 31⁄2, 4 5 6

36 NEMA 12/3R� N

37 NEMA 4 (Painted) E

37 NEMA 4 (Stainless Steel) W — —

O

�

� Su
� No
� Pri

Des

Amm

Amm

Volt

Volt

Elap

Wat

Des

Func

Des

3 Po
6 Po
9 Po

Con

Des

Con

4-Po

Und

Und

Und

Grou

Elec

Elec

Elec
Elec

24 h
24 h

7 da

Com

Acce

Dec

Me

Fun

Ter

Des

Serv
prod

Spe

10IC08_081-120.qxd 8/7/09 11:55 AM Page 8/98

8/99

Factory Modifications

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-98

Selection

 Inc.
talog

8

—

—

—

—
—
—
—

Ordering Information

� Prices shown are additions to standard equipment prices as listed in the catalog and are not to be used as separate selling prices.
All modifications will consist of Siemens standard components as available. Standard equipment dimensions and enclosure construction
may not apply when certain modifications and special features are added.

� Supplied mounted and unwired.
� Not available on Class 36, 37.
� Price x 2 Class 83 and 84.

� ETM available with 120V coil only.
� For terminal point more than 9 terminals use

additional suffixes. Max 3 suffixes can be selected.

� Available 3-Phase only.

Enclosure List
�

Description Class Type Suffix Price $

Ammeter (includes a C.T. if necessary) M1

Ammeter and Switch (3-Phase with 3 C.T.’s)
14, 17, 18, 22,

M2

Voltmeter
25, 26, 36, 37, 40,

1, 3, 4, 12 M3

Voltmeter and Switch (3-Phase)
43, 83, 84

M4

Elapsed Time Meter� M5

Wattmeter M6

Description Class Suffix List Price $

Function identification plate, with marking as specified All N1

Description Class Suffix List Price $

3 Point Terminal TC3�

6 Point Terminal All TC6�

9 Point Terminal TC9�

Control Relays

Enclosure List
Description Class Type Suffix Price $

Control Relay� 4 NO R40

4-Poles Max
2 NO/2 NC All 1, 3, 4, 7, 9, 12 R22

4 NC R04

Under Voltage, Phase Failure, Phase Sequence, Phase Unbalance (460V) R1�

Under Voltage, Phase Failure, Phase Sequence, Phase Unbalance (230V)
1, 3, 4, 7 & 9, 12

R2�

Under Voltage, Phase Failure, Phase Sequence, Phase Unbalance (575V) R4�

Ground Fault Relay R5

Electronic On Delay Relay (.15s–100h) 24V/120V� All T1

Electronic On Delay Relay (.15s–100h) 24V/240V�� T2

Electronic Off Delay Relay (.15s–100s) 120V� 1, 3, 4, 7, 9, 12
T3

Electronic Off Delay Relay (.15s–100s) 240V�� T4

24 hour time clock T7
24 hour time clock with day omission LE, CLM, CM All T8

7 day time clock T9

Compelling Relay A6

Acceleration Control 30, 32 1, 4, 12 A7

Deceleration Control A8

Meters—Mounted on Enclosure

Function Identification Plates

Terminal Blocks�

Description Class Suffix List Price $

Service Entrance Rating (Included as a standard feature for 17, 18, 25, 26, 32, N3
product class 81, 84, 87, 88.) 37

Special Ratings

10IC08_081-120.qxd 7/27/09 12:02 PM Page 8/99

8/100

Dimensions

Manual Control
Class SMF, MMS

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-99

Note: Dimensions for reference, not for construction.
Dimensions are in inches (mm).

� Dimensions typical for key operator devices.

Class SMF and MMS Open Type

Class SMF
�Types FO–1, 1P, 2, 2P
(with toggle operator)

Class MMS
�Types KO–1, 1A, 1B, 2, 2B, 2C

(with toggle operator)

(Top and Bottom)

Device Class Type

Fractional HP Starter SMF
FWN1, 1P, FWN2, 2P
FWN3, 3P, FW4, 4P

Motor Starting Switch MMS
KWN1, 1A, 1B, KWN2, 2B, 2C
KWN3, 3A, 3B, KWN4, 4B, 4C

NEMA Type 4 Watertight Die Cast Zinc Enclosure

Dimensions in Inches (mm)

A B C D E F G H I

3.00 2.75 1.13 0.25 3.75 4.69 4.25 4.56 0.78
(76) (70) (28) (6) (95) (119) (108) (116) (20)

Device Class Type

Fractional HP Starter SMF FW1, 1P, 2, 2P

Motor Starting Switch MMS KW1, 1A, 1B, 2, 2B, 2C

Type of Dimensions in Inches (mm)

Device Operator Type A B C

FF1, 1P, 2, 2P 1.44 2.75 4.50

Toggle
FS1, 1P, 2, 2P (37) (70) (114)

FSJ1P, 2P
1.44 3.50 5.25

Class SMF (37) (89) (133)
Fractional

FF3, 3P, 4, 4P 1.44 2.75 4.50
HP Starter

Key
FS3, 3P, 4, 4P (37) (70) (114)

FSJ3P, 4P
1.44 3.50 5.25
(37) (89) (133)

KF1, 1A, 1B, 2, 2B, 2C 1.75 2.75 4.50

Toggle
KS1, 1A, 1B, 2, 2B, 2C (44) (70) (114)

Class

KSJ1A, 1B, 2B, 2C
1.75 3.50 5.25

MMS
(44) (89) (133)

Motor
KF3, 3A, 3B, 4, 4B, 4C 1.75 2.75 4.50Starting

Key
KS3, 3A, 3B, 4, 4B, 4C (44) (70) (114)Switch

KSJ3A, 3B, 4B, 4C
1.75 3.50 5.25
(44) (89) (133)

NEMA Type 1 General Purpose Surface Mounting Enclosures

Standard Size—Class SMF and MMS
Types FG & KG (Single-Unit)

Oversized—Class SMF and MMS
Types FGJ & KGJ (Single-Unit)

Jumbo MMSKE2
1⁄2�–3⁄4� Knock-Out On Back and Sides

NEMA Type 1B General Purpose Flush Mounting

NEMA Type 3R, 4 and 12

Note

D

Tw
St

On

St
an
Se
Sw

Re
Sw

Tw
Sp
Sw

Tw
Sp
Sw

D

On

Tw

On
On

Re

Tw

Tw

NEM

NEM

NEM

D

A

4
(1

D

Fr

M

10IC08_081-120.qxd 7/28/09 12:37 PM Page 8/100

8/101

Manual Control
Class SMF, MMS

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-100

Dimensions

8

s
Note: Dimensions for reference, not for construction.

Dimensions are in inches (mm).

� Selector switch is on the left, increases overall depth
to 3.50 in. (89 mm).

� Only one pilot light (located on right) is used on MRS
switches.

� Dimensions include factory wired power connections.
� Selector switch is on the left, extends 1.62 in. (41 mm)

from mounting surface.

Type of
Device� Operator Class Type A B C D

FF22, 22P
5.25 3.75 5.25 1.44

Toggle SMF
(133) (95) (133) (37)

FS22P
4.56 3.50 4.50 1.44

Two (116) (89) (114) (37)
Starters

FF44P
5.25 3.75 5.25 1.44

Key SMF
(133) (95) (133) (37)

FS44P
4.56 3.50 4.50 1.44
(116) (89) (114) (37)

FF71, 71P, 72, 72P
5.25 0.75 5.25 2.00

One Toggle SMF
(133) (19) (133) (51)

Starter FS71P, 72P
4.56 3.50 4.50 2.00

and One
(116) (89) (114) (51)

Selector FF74P
5.25 3.75 5.25 2.00

Switch�
Key SMF

(133) (95) (133) (51)

FS74P
4.56 3.50 4.50 2.00
(116) (89) (114) (51)

Reversing
KF11, 11A, 11B

5.25 3.75 5.25 1.75
Switch

Toggle MRS KF22, 22A
(133) (95) (133) (44)

22B, 22C

Two
5.25 3.75 5.25 1.44

Speed Toggle SMF FF11, 11P, 22, 22P
(133) (95) (133) (37)

Switch

Two
KF11, 11A, 11B 5.25 3.75 5.25 1.44

Speed Toggle MMS
22, 22B, 22C (133) (95) (133) (37)

Switch

Type of
Device Operator Class Type

One Starter
Toggle SMF FG02, 02P

Key SMF FG04P

Two Starters
Toggle SMF FG222, 222P

Key SMF FG44P

One Starter and Toggle SMF FG71, 71P, 72, 72P
One Sel. Switch�

Key SMF FG74P

Reversing Switch� Toggle MRS
KG11, 11A, 11B, 22, 22A,
22B, 22C

Two Speed Starter Toggle SMF FG11, 11P, 22, 22P

Two Speed Switch Toggle MMS KG11, 11A, 11B, 22, 22B, 22C

NEMA Type 1 General Purpose Enclosure For Two Unit Devices

NEMA Type 1B General Purpose Flush Mounting For Two Unit Devices

NEMA Type 7 and 9 Cast Aluminum Enclosure

Dimensions in Inches (mm)

A B C D G H

4.00 5.75 1.38 6.36 4.38 1.20
(101) (146) (35) (161) (111) (30)

Device Class Type

Fractional HP Starter SMF FR1, FR2

Motor Starting Switch MMS KR1, KR2

10IC08_081-120.qxd 7/27/09 12:02 PM Page 8/101

8/102

Dimensions

Manual Control
Class 11 - 3RV

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-101

Note: Dimensions in inches (millimeters). Dimensions
for reference, not for construction. Contact Sales
Office for dimensions not listed.

3RV102

1/2 NPT

1/2 - 3/4 NPT

1/2 - 3/4 NPT

1/2 - 3/4 NPT
1/2 - 3/4 NPT

3/4 - 1 NPT

1/2 - 3/4 NPT

10.20

8.63

1/2 - 3/4 NPT
4.63

6.39

1/2 - 3/4 NPT

5.05

1/4 Mounting Screw
Typ. (3) Places

3/4 - 1 NPT

Class 11 - NEMA 1 Enclosure

3/4 NPT

3/8 Mounting Screw

9.88

9.19

8.50

6.06
6.38

7.50

6.97

5.81

.50

3/4 NPT

Class 11 - NEMA 7 & 9, 3 & 4, and NEMA 7 & 9
Enclosure A

Ope

Size

00–1

2–21⁄

3–31⁄

4

5

6

Note

10IC08_081-120.qxd 8/10/09 2:01 PM Page 8/102

8/103

Heavy Duty Motor Starters
Solid State Overload, Class 14

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: ESP200 p. 51

Dimensions

9

CL

C

C1

A

M
M1

L

J

D

.50 B

B1

K
E1

D1
B2

G

D2

CL

A

B

B1C

C1

J

D

K
E1

D1

D2

GM
M1

L

.50 C1

C

CL

A

M
M1

L

E2
.50

D2

B

B1

J

D

E1
K

D1

G

Figure 4 Figure 5

Open Type Solid State Overload

Mounting
Outline Dimensions Mounting Dimensions Screw Reset Dimensions

Size Figure A B B1 B2 C C1 D D1 D2 E E1 E2 G J K L M M1

00–13⁄4 1 7.44 3.50 5.75 — 3.75 3.50 6.50 2.00 0.19 6.27 1.00 — #10 5.60 — 0.18 3.23 3.41

(189) (89) (146) (95) (89) (165) (51) (5) (159) (25) (142) (5) (82) (87)

2–21⁄2 2 8.13 3.50 5.75 4.60 4.00 3.77 7.62 2.00 0.19 — 1.00 — #10 6.87 0.48 0.18 3.88 4.06

(207) (89) (146) (117) (102) (96) (194) (51) (5) (25) (174) (12) (5) (99) (103)

3–31⁄2 3 9.78 4.50 6.75 — 5.19 4.66 9.22 1.44 0.28 — 0.72 — 0.25 8.43 0.48 0.18 4.04 4.22

(248) (114) (171) (132) (118) (234) (37) (7) (18) (6) (214) (12) (5) (103) (107)

4 4 11.06 4.50 6.75 — 5.75 4.66 10.34 1.44 0.44 — 0.72 0.72 0.25 9.35 0.48 0.18 4.04 4.22

(281) (114) (171) (146) (118) (263) (37) (11) (18) (18) (6) (237) (12) (5) (103) (107)

5 5 12.76 5.71 6.89 — 8.54 — 7.09 4.72 — — — — 0.35 — — — — —

(324) (145) (175) (217) (180) (120) (9)

6 6 13.03 6.30 7.48 — 9.29 — 7.09 5.12 — — — — 0.35 — — — — —

(331) (160) (190) (236) (180) (130) (9)

Figure 3

Figure 2

Note: Dimensions in inches (millimeters). Dimensions
for reference, not for construction. Contact Sales
Office for dimensions not listed.

CL

L

M
M1

J
E

D

E1
D1

G

B.50 .50
B1

D2

A

C1
C

Figure 1

10IC08_081-120.qxd 7/27/09 12:03 PM Page 8/103

8/104

Dimensions

Heavy Duty Motor Starters & Contactors
Ambient Compensated Bimetal Class 14

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-103

Open Type Ambient Compensated Bimetal Overload

Mounting
Outline Dimensions Mounting Dimensions Screw Reset Dimensions

Size Figure A B B1 C C1 D D1 D2 E E1 G J K L M M1

00–13⁄4 1 7.45 3.50 5.75 3.89 3.50 6.50 — 0.19 1.00 — #10 5.39 — 0.16 2.97 2.81

(189) (89) (146) (99) (89) (165) (4.8) (25) (137) (4) (75) (71)

2–21⁄2 2 8.38 3.50 5.75 4.00 3.77 7.75 2.00 0.19 1.00 — #10 6.28 0.36 0.16 3.22 3.06

(213) (89) (146) (102) (96) (197) (51) (4.8) (25) (160) (9) (4) (82) (78)

3–31⁄2 3 10.66 4.50 6.75 5.06 4.66 9.25 1.44 0.28 0.72 — 0.25 7.81 — 0.12 3.39 3.27

(271) (114) (171) (129) (118) (235) (37) (7) (18) (6) (198) (3) (86) (83)

4 4 12.02 4.50 6.75 5.75 4.66 10.34 1.44 0.44 0.72 0.72 0.25 8.78 — 0.12 3.63 3.51

(305) (114) (171) (146) (118) (263) (37) (11) (18) (18) (6) (223) (3) (92) (89)

Figure 1

Note: Dimensions in inches (millimeters). Dimensions

for reference, not for construction. Contact Sales

Office for dimensions not listed.

Figure 2

Figure 3 Figure 4

R E S E T

LC

B1

G

B2
D1

E

.50
B

C
C1

L

M
M1

D2

A

J

D

R E S E TR E TES

C
C1

L

M
M1

A

D

D2

G

.50
B1

B

E1

B2

E

D1

J

LC

3 PHASE

SINGLE PHASE

.50

M1
M

L

A

C1
C

D2

G E

B1
B

D
J

3 PHASE

SINGLE PHASE

A

M
M1

L
K

D1
E

G

D2

J

D

B1

B .50

C

C1

CL

Siz

00–1

2–2

3– 3

4

Cla

Note

Cla

Siz

00–

2–2

3–3

4

J

D

D1

10IC08_081-120.qxd 7/27/09 12:03 PM Page 8/104

8/105

Reversing & Multispeed Heavy Duty Starters
Solid State Overload Class 22, 30

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: ESP200 p. 52

Dimensions

1

6

7

1

R E S E T

Mounting

Outline Dimensions Mounting Dimensions Screw Reset Dimensions

Size Figure A B B1 B2 C C1 D D1 E G J K K1 L M M1

00–13⁄4 1 7.69 7.75 10.50 3.62 3.92 3.61 7.25 0.22 7.25 #10 5.77 1.25 4.75 0.18 3.58 3.40

2–21⁄2 2 8.94 8.25 10.50 3.62 4.17 3.98 8.50 0.22 7.25 #10 7.10 0.77 4.75 0.18 4.23 4.05

3– 31⁄2 3 11.44 10.94 12.75 — 5.65 5.03 10.75 0.34 10.25 #10 9.18 1.64 6.00 0.18 4.69 4.51

4 4 11.91 10.94 12.75 — 6.22 5.12 11.22 0.34 10.25 0.25 9.53 0.65 6.00 0.18 4.68 4.50

Class 22 Reversing & Class 30 2 Speed/2 Winding

Note: Dimensions for reference, not for construction.
Contact sales office for dimensions not listed.
Dimensions are in inches (mm).

Class 30 2 Speed/1 Winding

Mounting

Outline Dimensions Mounting Dimensions Screw Reset Dimensions

Size Figure A B B1 B2 C C1 D D1 E G J K K1 L M M1

00–13⁄4 1 7.69 7.75 10.50 3.62 3.92 3.61 7.25 0.22 7.25 #10 5.77 1.25 4.75 0.18 3.58 3.40

2–21⁄2 5 9.19 14.55 16.30 — 3.94 3.85 8.75 0.22 13.00 #10 7.33 0.77 5.75 0.18 4.23 4.05

3–31⁄2 6 11.44 16.94 18.75 — 5.65 5.07 10.75 0.34 16.25 #10 9.18 1.64 6.00 0.18 4.68 4.50

4 7 11.91 16.94 17.75 — 6.22 5.12 10.75 0.82 16.25 #10 9.06 1.64 6.00 0.18 4.68 4.50

A

CL

B

B1

B2

C

C1

J

D

K K1

E

M1

M

L

D1

G

.50

Figure 1

C

C1

CL

.50

B

B1

J

D

K
B2

K1

E

G

A

M1

M

D1

Figure 2

B

CL

M1

M

L

C1

C
.50

B1

J

D

D1

K K1

E G

A

Figure 3

E

B

B1

J

D

K K1

A

G M1
M

L

C1

C

D1

.50

Figure 4

E

B1

.50

D

A

D1

K K1

B

J

G

C1

C

4.05
4.23

L

Figure 5

E

B1

.50

J

K K1

B

D

A

D1

G

C1

C

M1

M

L

Figure 6

L3

E

B1

.50

J

K K1

B

D

A

D1

C1

C

M1

M

L

G

Figure 7

10IC08_081-120.qxd 8/10/09 1:03 PM Page 8/105

8/106

Dimensions

Reversing & Multispeed Heavy Duty Starters
Ambient Compensated Bimetal Overload Class 22, 30

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-105

Figure 1a

Figure 2

L

E

2
T1 T

X2

T

T3

I
P

T
R

E
S

R

NC

N

M
A

.50

C
C1

M

M1
G

THIS OVERLOAD
USED ON
MULTISPEED
STARTERS ONLY

A
D

D1

B2
K K1

E

J

B1

.50

B

P
I
R
T

N
A
M

CLCL

CL

E

1T

2X

T

E
S

R
NC

2T T3

R E TES R E TES

A

M
M1

L

C
C1

G

D1

D

J

K K1

B1

B
E

Mounting Mounting

Outline Dimensions Screw Dimensions Reset Dimensions

Size Figure A B B1 B2 C C1 D D1 E G J K K1 L M M1

00–13⁄4 1a 7.69 8.25 10.50 3.62 3.92 3.61 7.25 0.22 7.25 #10 5.60 1.25 4.75 0.16 3.12 3.07

2–21⁄2 1b 8.94 8.25 10.50 3.62 4.17 3.98 8.50 0.22 7.25 #10 6.46 0.79 4.75 0.16 3.10 3.05

3–31⁄2 2 11.44 10.94 12.94 — 5.66 5.08 10.75 0.34 10.25 #10 8.56 2.12 6.00 0.12 3.83 3.71

4 3 12.50 10.94 12.75 — 6.22 5.16 11.22 0.34 10.25 0.25 9.11 2.12 6.00 0.12 4.09 3.97

Note: Dimensions for reference, not for construction.
Contact sales office for dimensions not listed.
Dimensions are in inches (mm).

R E S E T R E S E T

A
D

J

G

L

M1
M

C
C1

.50

B1

D1E

K K1

L L

B

Figure 3

CL CL CL

.50

G

E

1T

2
X

T

E
S

R

NC

2T 3

E

1T

2
X

T

E
S

R

NC

2T T
3

P
I
R
T

N
A
M

P
I
R
T

N
A
M

T

L

M1

C
C1

A

K1
E

B

J

B1

D

D1

K
M

C

C1

M

L

D1

A
D

GK K1

E

B1

J

B

M1

R E S E T R E S E T

LL

Mounting Mounting

Outline Dimensions Screw Dimensions Reset Dimensions

Size Figure A B B1 B2 C C1 D D1 E G J K K1 L M M1

00–13⁄4 1a 7.69 8.25 10.50 3.62 3.92 3.61 7.25 0.22 7.25 #10 5.60 1.25 4.75 0.16 3.12 3.07

2–21⁄2 4 9.19 14.56 16.25 — 4.11 3.92 8.75 0.22 13.00 0.25 6.71 0.78 5.75 0.16 3.10 3.05

3–31⁄2 5 11.44 16.94 18.75 — 5.66 5.08 10.75 0.34 16.25 0.25 8.56 2.12 6.00 0.12 3.83 3.71

Class 22 Reversing & Class 30 2 Speed/2 Winding with Bimetal Overload

Class 30 2 Speed/1 Winding with Bimetal Overload

Figure 4

Figure 1b

L

E

2
T1 T

X2

T

T3

I
P

T
R

E
S

R

NC

N

M
A

.50

C
C1

M

M1
G

THIS OVERLOAD
USED ON
MULTISPEED
STARTERS ONLY

A
D

D1

B2
K K1

E

J

B1

.50

B

P
I
R
T

N
A
M

CLCL

CL

E

1T

2X

T

E
S

R
NC

2T T3

Figure 5

Size

00–1

2–21⁄

3–31⁄

4

5

6

7
8

Ope

Full

Note

10IC08_081-120.qxd 7/27/09 12:03 PM Page 8/106

8/107

Heavy Duty Contactors
Class 40

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-106

Dimensions

M1

.07

.05

.71

.97

M1

.07

.05

.71

Mounting Mounting

3rd Character Outline Dimensions Dimensions Screw

Size of Catalog No.� Fig A B B1 B2 C D D1 E G

00–13⁄4 C, D, E 1 4.31 (110) 3.94 (100) 4.25 (108) 4.75 (121) 3.75 (70) 3.94 (100) 0.19 (5) 1.00 (25) #10

2–21⁄2 F,G 1 4.88 (124) 3.94 (100) 4.25 (108) — 4.00 (102) 4.50 (114) 0.19 (5) 1.00 (25) #10

3–31⁄2 H, I 1 6.13 (156) 5.13 (130) 5.50 (140) — 5.06 (129) 5.63 (143) 0.25 (6) 0.75 (19) 0.25 (6)

4 J 1 7.81 (198) 5.19 (132) 5.50 (140) — 5.75 (146) 6.56 (167) 0.81 (21) 0.75 (19) 0.5 (13)

5 L 2 8.27 (210) 5.71 (145) 6.89 (175) — 8.54 (217) 7.09 (180) 4.72 (120) — 0.35 (9)
6 M 2 8.43 (214) 6.3 (160) 7.48 (190) — 9.29 (236) 7.09 (180) 5.12 (130) — 0.35 (9)
7 N 3 14.05 (357) 8.27 (210) — — 9.53 (242) 9.80 (249) 2.83 (72) — 0.25 (6)

8 P 4 15.41 (392) 17.23 (438) — — 10.56 (268) 12.28 (312) — 5.35 (136) 0.35 (9)

Open Type

Full Voltage Open Type NEMA Contactor Size 00-8

Note: Dimensions for reference, not for construction.
Contact sales office for dimensions not listed.
Dimensions are in inches (mm).

� 3rd character of catalog number identifies contactor
rating.

Figure 1

Figure 3

Figure 4

Figure 2

10IC08_081-120.qxd 7/27/09 12:03 PM Page 8/107

8/108

Dimensions

Magnetic Reversing Contactors
Class 43

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-107

Figure 2

Open Type Horizontal Mounted

Mounting Mouning
Outline Dimensions Dimensions Screw

Size Fig. A B B1 C C1 D D1 E F G

00–13⁄4 1 7.69 (195) 7.75 (197) 9.25 (235) 3.88 (98) — 7.25 (184) 0.25 (6) 3.63 (92) — #10

2, 21⁄2 1 8.94 (227) 7.75 (197) 9.25 (235) 4.56 (116) — 8.5 (216) 0.25 (6) 3.63 (92) — #10

3–31⁄2 1 11.44 (291) 10.94 (278) 11.50 (292) 5.19 (132) — 10.75 (273) 0.38 (6) 5.13 (130) — 0.25
4 1 8.50 (216) 10.94 (278) 11.50 (292) 6.25 (159) — 7.81 (198) 0.38 (6) 5.13 (130) — 0.25

5 2 18.07 (459) 14.20 (361) — 9.44 (240) — 17.20 (437) — 9.61 (244) —
6 2 11.61 (295) 18.88 (480) 9.45 (240) 10.85 (276) 7.44 (189) 10.44 (265) 10.71 (272) 17.72 (450) 1.18 (30) —

Note: Dimensions for reference, not for construction.
Contact sales office for dimensions not listed.
Dimensions are in inches (mm).

Figure 1

Dim

Dim

Dim

Note

Cur

10IC08_081-120.qxd 8/5/09 6:16 PM Page 8/108

8/109

Overload Relays & Current Transformers
Solid State Overload

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-108 & ESP200 p. 53

Dimensions

ng
w

Dimensions “A” Frame—ESP200 Solid State Overload

Dimensions “A1” Frame—ESP200 Solid State Overload

Dimensions “B” Frame—ESP200 Solid State Overload

Note: When mounted on a plate, torque screws to
11 lb.in. (1.2 Nm).

Overload (55 - 630 Amps), SIRIUS 3RB20

Dimensions
Frame Size A Frame Size A1 Frame Size B

mm in. mm in. mm in.

A 80 3.15 80 3.15 100.4 3.95

B 12.6 0.5 12.6 0.5 8.6 0.34

C 27.7 1.1 28 1.10 32.6 1.28

D 44.85 1.77 44.85 1.77 44.85 1.77

E 34.9 1.37 34.9 1.37 23.5 0.93

F 19.6 0.77 19.6 .077 33.5 1.32

G 48.95 1.93 48.95 1.93 46.23 1.82

H 10.7 0.42 10.7 0.42 10.9 0.43

I 2.3 0.09 2.3 0.09 2.4 0.09

J 80 3.15 80 3.15 104.6 4.12

K 53.9 2.12 53.9 2.12 58.6 2.31

L 66.0 2.6 55.9 2.20 50 1.97

M 89.7 3.53 89.7 3.53 114 4.49

N 10.18 0.40 10.18 0.40 4.7 0.19

O — — 10.77 0.42 23.6 0.93

P — — 8.62 0.34 21.1 0.83

R — — 12.9 0.51 27.1 1.07

S 9.5 0.37 — — 2.45 0.1

T 5.2 0.21 5.2 0.21 5.2 0.21

Current Transformers (all CT’s have the same dimensions)

10IC08_081-120.qxd 8/7/09 11:56 AM Page 8/109

8/110

Dimensions

Overload Relays
Panel Mounted Class 48 — Bimetal

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-109

Mounting Reset
Mounting Max Approx

Amp
Outline Dimensions Dimensions Dimensions

Screw Wire Ship Wt Ref
Description Rating Fig A B C D E J K L G Size Lbs (Kg) Dwg

1-Pole 25 1 31⁄2 (89) 7⁄8 (22) 33⁄16 (81) 3 (76) 1⁄2 (13) 13⁄4 (44) 3⁄4 (19) 1⁄8 (3) #10 8 2 (1) D51820
Bimetal 60 2 47⁄8 (124) 7⁄8 (22) 33⁄16 (81) 3 (76) 1⁄2 (13) 27⁄16

3⁄4 (19) 1⁄8 (3) #10 1 2 (1) D51830
Ambient 100 3 47⁄8 (124) 11⁄4 (32) 39⁄16 (90) 31⁄2 (89) 9⁄16 (14) 27⁄16

1⁄2 (13) 1⁄8 (3) #10 00 3 (1) D51833
Compensated 180 4 515⁄16 (151) 11⁄4 (32) 39⁄16 (90) 31⁄2 (89) 9⁄16 (14) 3 (76) 1⁄2 (13) 1⁄8 (3) #10 250 MCM 4 (2) D52206

Figure 1 Figure 2 Figure 3

Mounting Reset
Mtg Max Approx

Amp
Outline Dimensions Dimensions Dimensions

Screw Wire Ship Wt Ref
Description Rating Fig A B C D E J K K1 K2 L G Size Lbs (Kg) Dwg

3-Pole 30 5 35⁄8 (92) 31⁄16 (78) 31⁄8 (79) 3 (76) 11⁄2 (38) 11⁄4 (32) 113⁄16 (46) — — 3⁄16 (5) #10 8 3 (1) D54791
Bimetal 60 6 37⁄8 (98) 31⁄16 (78) 31⁄8 (79) 3 (76) 11⁄2 (38) 11⁄4 (32) 113⁄16 (46) — — 3⁄16 (5) #10 2 3 (1) D54823
Ambient 100 7 47⁄8 (124) 47⁄16 (113) 39⁄16 (90) 31⁄2 (89) 15⁄8 (41) 27⁄16 (62) 9⁄16 (14) 115⁄16 (49) 2 (51) 1⁄8 (3) #10 00 4 (2) D51868
Compensated 180 8 61⁄2 (165) 47⁄16 (113) 39⁄16 (90) 31⁄2 (89) 15⁄8 (41) 3 (76) 9⁄16 (14) 115⁄16 (49) 2 (51) 1⁄8 (3) #10 250 MCM 5 (2) D52038

Figure 5 Figure 6Figure 4

Figure 7 Figure 8

Note: Dimensions for reference, not for construction.
Dimensions in inches (mm).

Co
Ra
Am

20–

20–

20

20

20

60

30–

30–

10

20

30

40

Ope

Note:

10IC08_081-120.qxd 7/27/09 12:04 PM Page 8/110

8/111

Lighting & Heating Contactors
Electrically Held, Class LE

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-110

Dimensions

g

91
823
868
038

Contact Outline Dimensions Mounting Dimensions
MountingRating

Amps Poles Figure A B B1 B2 C C1 D D1 E Screw

20–30 2 2 3.36 2 — — 2.69 — 1.63 — 1.63 #10

20–30 3 2 3.97 2.25 — — 2.88 — 3.13 3.25 1.81 #10

20 4 1 3.62 2.87 — — 2.88 — 3.13 3.25 1.78 #10

20 8 3 3.62 — 3.71 — 2.88 2.97 3.13 3.25 1.78 #10

20 12 3 3.62 — — 4.55 2.88 2.97 3.13 3.25 1.78 #10

60 3 2 4.06 2.88 — — 3.06 — 3.13 3.25 2.25 #10

30–60 6 4 3.87 6.15 — — 3.06 — 3.18 — — #10

30–60 9–12 4 5.25 18.62 — — 3.31 — 4.62 — 18.00 0.281

100 3 6 5.19 4.00 — — 4.75 — 4.63 4.37 2.88 #10

200 3 5 6.77 4.72 5.91 — 7.09 — 5.12 3.94 — 0.28

300 3 5 8.27 5.71 6.89 — 8.54 — 7.09 4.72 — 0.35

400 3 5 8.43 6.3 7.48 — 9.29 — 7.09 5.12 — 0.35

Open Type Lighting and Heating Contactors

Figure 4 Figure 6Figure 5

Figure 3Figure 1 Figure 2

Note: Dimensions for reference, not for construction.
Dimensions in inches (mm).

10IC08_081-120.qxd 7/27/09 12:04 PM Page 8/111

8/112

Dimensions

Lighting & Heating Contactors
Mechanically / Magnetically Held Lighting Contactors, Class CLM

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-111

CLM Contactor, 20 Amp

Open Type Lighting and Heating Contactors

Figure Amp Number of
Class Number Rating Poles A B C D E F G

1 30 2–4 3.31 (84) 1.65 (42) 3.95 (100) 4.38 (111) 0.23 (6) 4.61 (117) 1.50 (38)

1 30 5 4.19 (106) 2.09 (53) 3.95 (100) 4.38 (111) 0.23 (6) 4.61 (117) 1.50 (38)

2 60 2, 3 3.31 (84) 1.65 (42) 3.95 (100) 4.38 (111) 0.23 (6) 4.94 (125) 1.50 (38)

CLM 2 60 4, 5 5.06 (129) 2.53 (64) 3.95 (100) 4.38 (111) 0.23 (6) 4.94 (125) 1.50 (38)

2 100 2, 3 4.62 (117) 2.31 (59) 6.00 (152) 6.62 (168) 0.38 (10) 6.75 (171) 1.88 (48)

2 100 4, 5 7.25 (184) 3.62 (92) 6.00 (152) 6.62 (168) 0.38 (10) 6.75 (171) 1.88 (48)

2 200 2, 3 4.62 (117) 2.31 (59) 6.00 (152) 6.62 (168) 0.38 (10) 6.75 (171) 1.88 (48)

2 200 4, 5 7.25 (184) 3.62 (92) 6.00 (152) 6.62 (168) 0.38 (10) 6.75 (171) 1.88 (48)

3 30, 60 6-12 18.62 0.312 4.62 5.25 0.312 4.98 18.00

Note: Dimensions for reference, not for construction.
Dimensions in inches (mm).

Figure 1

Figure 2

A

B

D

E F

C

G

Figure 3

CLM

CLM

Note

10IC08_081-120.qxd 7/27/09 12:04 PM Page 8/112

8/113

Lighting Control
Machanically Latched 300 and 400 Amps, Class CLM

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-112

Dimensions

D

CLM Contactors 300 Amp

CLM Contactors 400 Amp

Note: Dimensions for reference, not for construction.
Dimensions in inches (mm).

10IC08_081-120.qxd 7/27/09 12:05 PM Page 8/113

8/114

Dimensions

Industrial Control Power Transformers
Class MT

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-113

Note: Dimensions for reference, not for construction.
Dimensions in inches (mm).

Dimension “C” does not include the
added height required for secondary
fuse clips—0.50 in. (13 mm) maximum
for type “K” clips.

The Primary Fuse Kit, when installed, will
add a maximum of 0.69 in. (18 mm) to
the transformer “A” dimension and 1.94
in. (49 mm) to the “C” dimension.

� A 2-pole Primary Class CC Fuse Block Kit is available
for field installation. See page 8/77 for details.
Catalog Number KCCFPX2R

Top View Side View

Class MT

A, B, C, D, E, F, I, M 3.00 (76) 3.00 (76) 2.56 (65) 2.00 (51) 2.50 (64) 13/64 (5) X 3/8 (10) 2.6 (1)
G 3.13 (79) 3.00 (76) 2.56 (65) 2.13 (54) 2.50 (64) 13/64 (5) X 3/8 (10) 2.8 (1)

50� H 3.00 (76) 3.00 (76) 3.00 (76) 2.56 (65) 2.50 (64) 13/64 (5) X 3/8 (10) 3.5 (2)
J 3.25 (83) 3.00 (76) 2.56 (65) 2.25 (57) 2.50 (64) 13/64 (5) X 3/8 (10) 3.4 (2)
L 4.00 (102) 3.38 (86) 2.88 (73) 2.44 (62) 2.81 (71) 13/64 (5) X 3/8 (10) 4.0 (2)
A, B, C, D, E, F, I, M 3.50 (89) 3.00 (76) 2.56 (65) 2.50 (64) 2.50 (64) 13/64 (5) X 3/8 (10) 3.5 (2)
G 3.38 (86) 3.38 (86) 2.88 (73) 2.38 (60) 2.81 (71) 13/64 (5) X 3/8 (10) 4.3 (2)

75�
H 3.13 (79) 3.38 (86) 2.88 (73) 2.38 (60) 2.81 (71) 13/64 (5) X 3/8 (10) 4.5 (2)
J 3.50 (89) 3.38 (86) 2.88 (73) 2.50 (64) 2.81 (71) 13/64 (5) X 3/8 (10) 4.8 (2)
A, B, C, D, E, F, I, M 3.38 (86) 3.38 (86) 2.88 (73) 2.38 (60) 2.81 (71) 13/64 (5) X 3/8 (10) 4.2 (2)
G 3.69 (94) 3.38 (86) 2.88 (73) 2.69 (68) 2.81 (71) 13/64 (5) X 3/8 (10) 4.9 (2)

100 � H 3.88 (98) 3.38 (86) 2.88 (73) 2.88 (73) 2.81 (71) 13/64 (5) X 3/8 (10) 6.0 (3)
J 3.63 (92) 3.75 (95) 3.19 (81) 2.50 (64) 3.13 (79) 13/64 (5) X 3/8 (10) 5.9 (3)
L 4.63 (117) 3.38 (86) 3.19 (81) 3.06 (78) 3.13 (79) 13/64 (5) X 3/8 (10) 6.6 (3)
A, B, C, D, E, F, I, M 4.00 (102) 3.75 (95) 3.19 (81) 2.88 (73) 3.13 (79) 13/64 (5) X 3/8 (10) 6.7 (3)
G 4.19 (106) 3.75 (95) 3.19 (81) 3.06 (78) 3.13 (79) 13/64 (5) X 3/8 (10) 7.4 (3)

150� H 4.25 (108) 3.75 (95) 3.19 (81) 3.25 (83) 3.13 (79) 13/64 (5) X 3/8 (10) 7.7 (4)
J 4.38 (111) 3.75 (95) 3.19 (81) 3.25 (83) 3.13 (79) 13/64 (5) X 3/8 (10) 7.9 (4)
L 4.44 (113) 4.50 (114) 3.81 (97) 2.88 (73) 3.75 (95) 13/64 (5) X 3/8 (10) 8.8 (4)
A, B, C, D, E, F, I, M 4.00 (102) 4.50 (114) 3.81 (97) 2.50 (64) 3.75 (95) 13/64 (5) X 3/8 (10) 8.5 (4)
G 4.25 (108) 4.50 (114) 3.81 (97) 2.75 (70) 3.75 (95) 13/64 (5) X 3/8 (10) 9.4 (4)

200�
H 4.25 (108) 4.50 (114) 3.81 (97) 2.75 (70) 3.75 (95) 13/64 (5) X 3/8 (10) 9.0 (4)
J 4.50 (114) 4.50 (114) 3.81 (97) 3.00 (76) 3.75 (95) 13/64 (5) X 3/8 (10) 10.6 (5)
A, B, C, D, E, F, I, M 4.38 (111) 4.50 (114) 3.81 (97) 2.88 (73) 3.75 (95) 13/64 (5) X 3/8 (10) 10.0 (5)
G 4.75 (121) 4.50 (114) 3.81 (97) 3.25 (83) 3.75 (95) 13/64 (5) X 3/8 (10) 11.1 (5)

250� H 4.75 (121) 4.50 (114) 3.81 (97) 3.19 (81) 3.75 (95) 13/64 (5) X 3/8 (10) 9.7 (4)
J 5.25 (133) 4.50 (114) 3.81 (97) 3.75 (95) 3.75 (95) 13/64 (5) X 3/8 (10) 13.9 (6)
L 5.86 (149) 4.50 (114) 3.81 (97) 4.38 (111) 3.75 (95) 13/64 (5) X 3/8 (10) 14.7 (7)
A, B, C, D, E, F, I, M 4.75 (121) 4.50 (114) 3.81 (97) 3.25 (83) 3.75 (95) 13/64 (5) X 3/8 (10) 11.3 (5)
G 5.25 (133) 4.50 (114) 3.81 (97) 3.75 (95) 3.75 (95) 13/64 (5) X 3/8 (10) 13.6 (6)

300�
H 5.13 (130) 4.50 (114) 3.81 (97) 3.63 (92) 3.75 (95) 13/64 (5) X 3/8 (10) 11.7 (5)
J 5.13 (130) 5.25 (133) 4.75 (121) 3.88 (98) 4.38 (111) 5/16 (8) X 11/16 (17) 15.5 (7)
A, B, C, D, E, F, I, M 5.25 (133) 4.50 (114) 3.81 (97) 3.75 (95) 3.75 (95) 13/64 (5) X 3/8 (10) 13.6 (6)
G 8.25 (149) 4.50 (114) 3.81 (97) 4.38 (111) 3.75 (95) 13/64 (5) X 3/8 (10) 15.6 (7)

350� H 5.00 (127) 4.50 (114) 3.81 (97) 3.75 (95) 4.38 (111) 13/64 (5) X 3/8 (10) 16.5 (8)
J 5.38 (137) 5.25 (133) 4.75 (121) 4.13 (105) 4.38 (111) 5/16 (8) X 11/16 (17) 16.8 (8)
L 5.63 (143) 5.25 (133) 4.44 (113) 4.75 (121) 4.38 (111) 5/16 (8) X 11/16 (17) 18.6 (8)
A, B, C, D, E, F, I, M 5.50 (140) 5.25 (133) 4.75 (121) 4.25 (108) 4.38 (111) 5/16 (8) X 11/16 (17) 19.2 (9)
G 6.00 (152) 5.25 (133) 4.75 (121) 4.75 (121) 4.38 (111) 5/16 (8) X 11/16 (17) 21.0 (9)

500� H 5.88 (149) 5.25 (133) 4.75 (121) 4.63 (117) 4.38 (111) 5/16 (8) X 11/16 (17) 21.5 (10)
J 6.86 (175) 5.25 (133) 4.75 (121) 5.25 (133) 4.38 (111) 5/16 (8) X 11/16 (17) 21.5 (10)
L 7.00 (178) 5.25 (133) 4.44 (113) 6.13 (156) 4.38 (111) 5/16 (8) X 11/16 (17) 23.4 (11)
A, B, E, F, I 7.00 (178) 5.25 (133) 4.75 (121) 5.75 (146) 4.38 (111) 5/16 (8) X 11/16 (17) 28.1 (13)
G 7.38 (187) 5.25 (133) 4.75 (121) 5.75 (146) 4.38 (111) 5/16 (8) X 11/16 (17) 30.0 (14)

750
H 7.00 (178) 5.25 (133) 4.75 (121) 5.75 (146) 4.38 (111) 5/16 (8) X 11/16 (17) 28.0 (13)
L 5.63 (143) 6.75 (171) 5.75 (146) 4.13 (105) 6.06 (154) 5/16 (8) X 9/16 (14) 30.5 (14)
A, E, I 7.86 (200) 5.25 (133) 4.44 (113) 5.50 (140) 4.38 (111) 9/32 (7) X 13/32 (10) 28.1 (13)

1000 G 7.13 (181) 6.38 (162) 5.38 (137) 4.50 (114) 5.19 (132) 5/16 (8) X 11/16 (17) 30.0 (14)
H 7.50 (191) 6.38 (162) 5.38 (137) 4.50 (114) 5.19 (132) 5/16 (8) X 11/16 (17) 29.2 (13)
A, I 6.75 (171) 6.75 (171) 5.69 (144) 3.56 (90) 6.06 (154) 9/32 (7) X 9/16 (14) 30.0 (14)

1500 G 7.50 (191) 6.75 (171) 5.69 (144) 4.44 (113) 6.06 (154) 9/32 (7) X 9/16 (14) 33.5 (15)
H 8.25 (210) 6.75 (171) 5.69 (144) 5.25 (133) 6.06 (154) 9/32 (7) X 9/16 (14) 33.5 (15)
A, I 7.00 (178) 6.75 (171) 5.69 (144) 4.44 (113) 6.06 (154) 9/32 (7) X 9/16 (14) 38.0 (17)

2000 G 8.25 (210) 6.75 (171) 5.69 (144) 5.25 (133) 6.06 (154) 9/32 (7) X 9/16 (14) 42.5 (19)
H 7.56 (192) 9.00 (229) 7.31 (186) 4.56 (116) 6.50 (165) 9/32 (7) X 9/16 (14) 42.5 (19)
A, I 7.50 (191) 9.00 (229) 7.56 (192) 4.04 (103) 6.50 (165) 7/16 (11) X 3/4 (19) 53.0 (24)

3000 G 8.00 (203) 9.00 (229) 7.56 (192) 4.63 (117) 6.50 (165) 7/16 (11) X 3/4 (19) 63.7 (29)
H 8.63 (219) 9.00 (229) 7.56 (192) 5.25 (133) 6.50 (165) 7/16 (11) X 3/4 (19) 63.7 (29)
A 10.0 (254) 9.00 (229) 7.56 (192) 7.50 (190) 7.20 (183) 7/16 (11) X 3/4 (19) 140.0 (64)

5000 G 10.50 (267) 9.00 (229) 10.19 (259) 6.50 (165) 6.50 (165) 7/16 (11) X 3/4 (19) 102.0 (46)
H 13.50 (343) 9.00 (229) 10.56 (268) 8.25 (210) 6.50 (165) 7/16 (11) X 3/4 (19) 102.0 (46)

Approximate Dimensions Inches (mm) Approx

VA Voltage Mounting Ship Wt
Rating Letters A B C D E Slots Lbs (Kg)

Note

Cla

5

7

10

15

20

25

30

35

50

75

100

150
200
300
500

VA
Ra

10IC08_081-120.qxd 8/5/09 6:17 PM Page 8/114

8/115

Industrial Control Power Transformers
Class MTG

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-114

Dimensions

e
y
um

will

94

e

Note: Dimensions for reference, not for construction.
Dimensions in inches (mm).

Dimension “C” does not include the
added height required for secondary
fuse clips—0.50 in. (13 mm) maximum
for type “K” clips.

The Primary Fuse Kit, when installed, will
add a maximum of 0.69 in. (18 mm) to
the transformer “A” dimension and 1.94
in. (49 mm) to the “C” dimension.

Top View Side View

Class MTG

A 3.38 (86) 3.00 (76) 3.00 (76) 2.50 (64) 2.50 (64) 13/64 (5) X 15/32 (12) 3.5 (2)

50
B, C, P 3.25 (83) 3.00 (76) 3.00 (76) 2.25 (57) 2.50 (64) 13/64 (5) X 15/32 (12) 3.4 (2)
E, I 3.38 (86) 3.00 (76) 3.00 (76) 2.50 (64) 2.50 (64) 13/64 (5) X 15/32 (12) 3.5 (2)
J 3.25 (83) 3.38 (86) 3.25 (83) 2.25 (57) 2.81 (71) 13/64 (5) X 15/32 (12) 4.2 (2)
A 3.50 (89) 3.38 (86) 3.25 (83) 2.50 (64) 2.81 (71) 13/64 (5) X 15/32 (12) 4.8 (2)

75
B, C, P 3.25 (83) 3.38 (86) 3.25 (83) 2.25 (57) 2.81 (71) 13/64 (5) X 15/32 (12) 4.2 (2)
E, I 3.50 (89) 3.38 (86) 3.25 (83) 2.50 (64) 2.81 (71) 13/64 (5) X 15/32 (12) 4.8 (2)
J 3.63 (92) 3.75 (95) 3.50 (89) 2.50 (64) 3.13 (79) 13/64 (5) X 15/32 (12) 5.9 (3)
A 3.63 (92) 3.75 (95) 3.50 (89) 2.50 (64) 3.13 (79) 13/64 (5) X 15/32 (12) 5.9 (3)

100
B, C, P 3.63 (92) 3.75 (95) 3.50 (89) 2.50 (64) 3.13 (79) 13/64 (5) X 15/32 (12) 5.9 (3)
E, I 3.63 (92) 3.75 (95) 3.50 (89) 2.50 (64) 3.13 (79) 13/64 (5) X 15/32 (12) 5.9 (3)
J 4.38 (111) 3.75 (95) 3.50 (89) 3.19 (81) 3.13 (79) 13/64 (5) X 15/32 (12) 7.9 (4)
A 4.00 (102) 4.50 (114) 4.00 (102) 2.50 (64) 3.75 (95) 13/64 (5) X 15/32 (12) 8.5 (4)

150
B, C, P 4.00 (102) 4.50 (114) 4.00 (102) 2.50 (64) 3.75 (95) 13/64 (5) X 15/32 (12) 8.5 (4)
E, I 4.00 (102) 4.50 (114) 4.00 (102) 2.50 (64) 3.75 (95) 13/64 (5) X 15/32 (12) 8.5 (4)
J 4.00 (102) 4.50 (114) 4.00 (102) 2.81 (71) 3.75 (95) 13/64 (5) X 15/32 (12) 8.5 (4)
A 4.50 (114) 4.50 (114) 4.00 (102) 3.19 (81) 3.75 (95) 13/64 (5) X 15/32 (12) 10.6 (5)

200
B, C, P 4.38 (111) 4.50 (114) 4.00 (102) 2.81 (71) 3.75 (95) 13/64 (5) X 15/32 (12) 10.0 (5)
E, I 4.50 (114) 4.50 (114) 4.00 (102) 3.19 (81) 3.75 (95) 13/64 (5) X 15/32 (12) 10.6 (5)
J 5.00 (127) 4.50 (114) 4.00 (102) 3.50 (89) 3.75 (95) 13/64 (5) X 15/32 (12) 10.6 (5)
A 4.38 (111) 4.50 (114) 4.00 (102) 3.19 (81) 3.75 (95) 13/64 (5) X 15/32 (12) 11.3 (5)

250
B, C, P 4.75 (121) 4.50 (114) 4.00 (102) 3.19 (81) 3.75 (95) 13/64 (5) X 15/32 (12) 11.3 (5)
E, I 4.75 (121) 4.50 (114) 4.00 (102) 3.19 (81) 3.75 (95) 13/64 (5) X 15/32 (12) 11.3 (5)
J 5.50 (140) 4.50 (114) 4.00 (102) 4.06 (103) 3.75 (95) 13/64 (5) X 15/32 (12) 15.2 (7)
A 5.13 (130) 4.50 (114) 4.00 (102) 3.75 (95) 3.75 (95) 13/64 (5) X 15/32 (12) 13.2 (6)

300
B, C, P 5.13 (130) 4.50 (114) 4.00 (102) 3.75 (95) 3.75 (95) 13/64 (5) X 15/32 (12) 13.2 (6)
E, I 5.13 (130) 4.50 (114) 4.00 (102) 3.75 (95) 3.75 (95) 13/64 (5) X 15/32 (12) 13.2 (6)
J 5.38 (137) 5.25 (133) 4.50 (114) 4.25 (108) 4.38 (111) 5/16 (8) X 11/16 (17) 16.8 (8)
A 5.00 (127) 5.25 (133) 4.50 (114) 3.75 (95) 4.38 (111) 5/16 (8) X 11/16 (17) 14.9 (7)

350
B, C, P 5.00 (127) 5.25 (133) 4.50 (114) 3.75 (95) 4.38 (111) 5/16 (8) X 11/16 (17) 14.9 (7)
E, I 5.00 (127) 5.25 (133) 4.50 (114) 3.75 (95) 4.38 (111) 5/16 (8) X 11/16 (17) 14.9 (7)
J 5.50 (140) 5.25 (133) 4.50 (114) 4.25 (108) 4.38 (111) 5/16 (8) X 11/16 (17) 19.2 (9)
A 6.00 (152) 5.25 (133) 4.50 (114) 4.75 (121) 4.38 (111) 5/16 (8) X 11/16 (17) 21.0 (9)

500
B, C, P 5.50 (140) 5.25 (133) 4.50 (114) 4.25 (108) 4.38 (111) 5/16 (8) X 11/16 (17) 19.2 (9)
E, I 6.00 (152) 5.25 (133) 4.50 (114) 4.75 (121) 4.38 (111) 5/16 (8) X 11/16 (17) 21.0 (9)
J 7.25 (184) 5.25 (133) 4.50 (114) 6.00 (153) 4.38 (111) 5/16 (8) X 11/16 (17) 27.0 (12)
A 7.38 (187) 5.25 (133) 4.50 (114) 5.75 (146) 4.38 (111) 5/16 (8) X 11/16 (17) 30.0 (14)

750
B, C, P 7.00 (178) 5.25 (133) 4.50 (114) 5.38 (137) 4.38 (111) 5/16 (8) X 11/16 (17) 28.1 (13)
E, I 7.38 (187) 5.25 (133) 4.50 (114) 5.75 (146) 4.38 (111) 5/16 (8) X 11/16 (17) 30.0 (14)
J 5.56 (141) 6.38 (162) 7.19 (183) 4.38 (111) 5.31 (135) 5/16 (8) X 11/16 (17) 30.0 (14)
A 5.31 (135) 6.38 (162) 5.31 (135) 4.06 (103) 5.31 (135) 5/16 (8) X 11/16 (17) 26.3 (12)

1000 B, C 5.56 (141) 6.38 (162) 7.19 (183) 4.31 (110) 5.31 (135) 5/16 (8) X 11/16 (17) 26.3 (12)
J 7.00 (178) 6.38 (162) 7.19 (183) 5.75 (146) 5.31 (135) 5/16 (8) X 11/16 (17) 40.0 (18)

1500 A 6.13 (156) 6.75 (171) 7.50 (191) 4.94 (125) 6.13 (156) 9/32 (7) X 9/16 (14) 40.0 (18)
2000 A 6.44 (164) 6.75 (171) 7.50 (191) 5.25 (133) 6.13 (156) 9/32 (7) X 9/16 (14) 45.1 (21)
3000 A 6.25 (159) 9.00 (229) 9.38 (238) 4.56 (116) 6.50 (165) 7/16 (11) X 3/4 (19) 65.2 (30)
5000 A 8.75 (222) 9.00 (229) 9.38 (238) 6.50 (165) 6.50 (165) 7/16 (11) X 3/4 (19) 104.8 (48)

Approximate Dimensions Inches (mm) Approx

VA Voltage Mounting Ship Wt
Rating Letters A B C D E Slots Lbs (Kg)

10IC08_081-120.qxd 7/27/09 12:05 PM Page 8/115

8/116

Dimensions

Heavy Duty Motor Starters & Contactors
Enclosed, Class 14, 40

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-115

K2K2 K3

K2

K2

K2

K2

K1K3 K2

C

B
E

A
D

B

K3 K1 K3

C

K3

K2

A

K2

D

E

K3

K3 K3

K1 K3

K2

G

K3 K1 K2

C

E

B

A D

K2 K1 K3

K3

K2

A

K2K1

C

E

B

K3K1

D

K3

K2

G

G

G

Max
Mounting

Approx
CPT

Outline Dimensions Mounting Dimensions Screw Conduit Size
Ship Wt

Size Size Figure A B C D E G K1 K2 K3 K4 K5 Lbs (Kg) Ref Dwg

00–13⁄4 w/o CPT 1 1031⁄32 (279) 613⁄32 (163) 51⁄32 (128) 8 7⁄32 (209) 45⁄8 (117) 1⁄4 1⁄2 1⁄2–3⁄4 3⁄4–1 — — 10 (5) D68870
2–21⁄2 w/o CPT 2 1317⁄32 (344) 731⁄32 (202) 63⁄8 (162) 101⁄4 (260) 6 (152) 1⁄4 1⁄2–3⁄4 3⁄4–1 1–11⁄4 — — 15 (7) D68870
3–31⁄2 (100VA) 3 191⁄8 (486) 113⁄8 (289) 711⁄16 (195) 155⁄8 (397) 81⁄4 (210) 1⁄4 1⁄2–3⁄4 1–11⁄4 11⁄2–2 — — 26 (12) D68870
4 (300VA) 4 247⁄8 (632) 133⁄8 (340) 81⁄8 (206) 213⁄4 (552) 9 (229) 1⁄4 1⁄2–3⁄4 11⁄4–11⁄2 2–21⁄2 — — 37 (17) D68870
5 (300VA) 5 40 (1016) 20 (508) 11 (279) 375⁄8 (956) 151⁄4 (387) 1⁄4 2–3 11⁄4–11⁄2 1⁄2–3⁄4 11⁄4–11⁄2 2–3 135 (36) D65608
6, 7 (300VA) 5 48 (1219) 20 (508) 121⁄2 (317) 453⁄16 (1148) 10 (254) 1⁄4 2–21⁄2 11⁄4–11⁄2 1⁄2–3⁄4 11⁄4–11⁄2 2–21⁄2 150 (44) D65608013

Figure 1

NEMA 1 General Purpose Enclosure (Standard width for use with or without CPT)�

Figure 2 Figure 3 Figure 4 Figure 5

NEMA 1 General Purpose Enclosure (Extra wide for use with CPT)�

View is typical for bottom and top

Max
Mounting

Approx
CPT

Outline Dimensions Mounting Dimensions Screw Conduit Size
Ship Wt

Size Size Figure A B C D E G K1 K2 K3 K4 K5 Lbs (Kg) Ref Dwg

00–13⁄4 (200VA) 3 191⁄8 (486) 113⁄8 (289) 711⁄16 (195) 155⁄8 (397) 81⁄4 (210) 1⁄4 1⁄2–3⁄4 1–11⁄4 11⁄2–2 — — 26 (12) D68870
2–21⁄2 (200VA) 3 191⁄8 (486) 113⁄8 (289) 711⁄16 (195) 155⁄8 (397) 81⁄4 (210) 1⁄4 1⁄2–3⁄4 1–11⁄4 11⁄2–2 — — 26 (12) D68870
3–31⁄2 (250VA) 4 241⁄8 (632) 133⁄8 (340) 81⁄8 (206) 213⁄4 (552) 9 (229) 1⁄4 1⁄2–3⁄4 1–11⁄4–11⁄2 2–21⁄2 — — 37 (17) D68870

Note: Dimensions in inches (millimeters). Dimensions

for reference, not for construction. Contact Sales

Office for dimensions not listed.

� Clamshell enclosure Size 00 - 4; Standard width and

Extra wide.

Note

NE

NE

Siz

0–2
3–4

Siz

0–1
2–2
3
31⁄2–
5

NEM

Size

0–2

NE

Siz

0–1
2–2
3–4

NE

Siz

0–1
2–2
3–3
4
5 (P
6, 7

NEM

Size

0–13

2–2
3–4

NEM

Size

0–13

2–2
3–3
4
5
6, 7

10IC08_081-120.qxd 8/5/09 6:17 PM Page 8/116

8/117

Heavy Duty Motor Starters & Contactors
Enclosed, Class 14, 40

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-116

Dimensions

wg

0
0
0
0
8
8013

wg

0
0
0

Note: Dimensions in inches (millimeters). Dimensions
for reference, not for construction. Contact Sales
Office for dimensions not listed.

� Used for addition of only CPT on size 21⁄2. If pilot
devices are needed, use size 3-31⁄2 enclosure.

ET
RESET

RES

C MAX

K1 K3
E

K2

A

B

D

G

NEMA 4X Fiberglass Enclosures (Standard width for use with or without CPT)

NEMA 7/9/3/4 Hazardous Location Enclosure (Standard width for use with or without CPT)

Figure 1 Figure 2 Figure 4Figure 3

Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt
Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–21⁄2 1 14.620 (371) 11.880 (302) 6.890 (175) 15.000 (381) 9.750 (248) 1⁄4 — — — 11 (4.9) 24-139-861-001
3–4 1 23.780 (604) 23.780 (604) 6.890 (175) 24.125 (612.7) 21.250 (539.7) 1⁄4 — — — 28 (12.7) 24-139-861-003

Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt
Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–13⁄4 w/o CPT 2 15.250 (387) 10.688 (272) 10.000 (254) 8.500 (216) 9.125 (132) 3⁄8 1⁄2 11⁄2 3⁄4 33 (14.9) 24-139-865-002
2–21⁄2 (0–13⁄4 w/ CPT) 2 17.750 (451) 14.688 (373) 10.375 (264) 10.625 (270) 13.250 (337) 3⁄8 1⁄2 2 3⁄4 60 (27.0) 24-139-865-003
3 2 17.750 (451) 14.688 (373) 10.375 (264) 10.625 (270) 13.250 (337) 3⁄8 1⁄2 2 3⁄4 60 (27.0) 24-139-865-003
31⁄2–4 2 28.688 (729) 17.750 (451) 11.750 (298) 18.375 (467) 15.750 (400) 1⁄2 1⁄2 3 3⁄4 140 (63.5) 24-139-865-004
5 2 48.875 (1038) 22.875 (581) 14 7/8 (377) 29 (373) 213⁄5 (533) 5⁄8 1⁄2 3 3⁄4 352 (159) 24-139-865-006

NEMA 7/9/3/4 Hazardous Location Enclosure (Extra wide for use with CPT)
Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt

Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–21⁄2� 2 17.750 (451) 14.688 (373) 10.375 (264) 10.625 (270) 13.250 (337) 3⁄8 1⁄2 2 3⁄4 60 (27.0) 24-139-865-003

NEMA 4/4X Stainless Steel Enclosure (Standard width for use without CPT)
Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt

Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–13⁄4 3 13.000 (330) 7.750 (197) 5.438 (138) 12.250 (311) 5.000 (127) 1⁄4 — — — 17.5 (8) D41546
2–21⁄2 3 16.000 (406) 8.125 (206) 6.063 (154) 15.250 (387) 5.000 (127) 1⁄4 — — — 36 (16) D41546
3–4 3 26.000 (660) 13.125 (333) 7.563 (192) 25.250 (641) 10.000 (254) 1⁄4 — — — 67 (30) D41551

NEMA 4/4X Stainless Steel Enclosure (Extra wide for use with CPT)
Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt

Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–13⁄4 3 13.000 (330) 12.625 (321) 5.375 (137) 12.250 (311) 10.000 (254) 1⁄4 — — — 30 (14) D41917
2–21⁄2 3 16.000 (406) 13.250 (337) 6.000 (152) 15.250 (387) 11.000 (279) 1⁄4 — — — 33 (15) D42935
3–31⁄2 3 26.000 (660) 13.125 (333) 7.563 (192) 25.250 (641) 10.000 (254) 1⁄4 — — — 67 (30) D41551
4 3 29.000 (737) 23.188 (589) 9.250 (235) 27.500 (699) 20.000 (508) 5⁄16 — — — 64 (29) D43292
5 (Painted) 4 40.000 (1016) 20.000 (508) 11.000 (279) 41.000 (1041) 10.000 (254) 3⁄8 — — — D65608007
6, 7 (Painted) 4 48.000 (1219) 20.000 (508) 12.500 (317) 49.000 (1244) 10.000 (254) 3⁄8 — — — D65608009

G

G

Typical view
top and bottom

NEMA 12/3/3R Industrial Use Enclosure (Standard width for use without CPT)
Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt

Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–13⁄4 3 13.000 (330) 7.750 (197) 5.438 (138) 12.250 (311) 5.000 (127) 1⁄4 — — — 12 (5) D41547
2–21⁄2 3 16.000 (406) 8.125 (206) 6.063 (154) 15.250 (387) 5.000 (127) 1⁄4 — — — 18 (8) D41547
3–4 3 26.000 (660) 13.125 (333) 7.563 (192) 25.250 (641) 10.000 (254) 1⁄4 — — — 49 (22) D41552

NEMA 12/3/3R Industrial Use Enclosure (Extra wide for use with CPT)
Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt

Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–13⁄4 3 13.000 (330) 12.625 (321) 5.375 (137) 12.250 (311) 10.000 (254) 1⁄4 — — — 30 (14) D17150
2–2 1⁄2 3 16.000 (406) 13.250 (337) 6.125 (156) 15.250 (387) 11.000 (279) 1⁄4 — — — 33 (15) D17150
3–3 1⁄2 3 26.000 (660) 13.125 (333) 7.563 (192) 25.250 (641) 10.000 (254) 1⁄4 — — — 49 (22) D41552
4 3 29.063 (738) 23.188 (589) 9.250 (235) 27.563 (700) 20.000 (508) 3⁄8 — — — 64 (29) D17150
5 4 40.000 (1016) 20.000 (508) 11.000 (279) 41.000 (1041) 10.000 (254) 3⁄8 — — — D65608007
6, 7 4 48.000 (1219) 20.000 (508) 12.500 (317) 49.000 (1244) 10.000 (254) 3⁄8 — — — D65608009

10IC08_081-120.qxd 8/5/09 6:17 PM Page 8/117

8/118

Dimensions

Combination Heavy Duty Starters
Enclosed, Class 17, 18

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-117

Figure 1 Figure 2

Figure 3 Figure 4

Note: Dimensions in inches (mm).
Dimensions for reference, not for construction.
Contact sales office for dimensions not listed.

NEMA 1 Standard Width 0–6
Mounting

Approx
Outline Dimensions Dimensions

Ship Wt
Size Figure A B C D E G H Lbs (Kg) Ref Dwg

0–2 1 24 (610) 11 (279) 8 (203) 6.125 (156) 2.125 (54) 21.00 (533) 3.50 (90) 35 (16) D68774001

21⁄2, 3 2 24 (610) 20 (508) 8 (203) 15.00 (381) 2.125 (54) 21.00 (533) 3.50 (90) 48 (22) D68774002

31⁄2, 4 3 36 (914) 24 (610) 8 (203) 14.00 (356) 5.00 (127) 33.50 (851) 5.00 (127) 101 (46) D68774003

5 4 72.156 (1833) 20 (508) 11.031 (280) 71 (1803) 16 (406) — — 250 (113) D56032005

6 4 79.125 (2010) 22 (559) 13 (330) 78 (1981) 18 (457) — — 275 (125) D56032006

NEMA 1 Extra Wide 0–3
Mounting

Approx
Outline Dimensions Dimensions

Ship Wt
Size Figure A B C D E G H Lbs (Kg) Ref Dwg

0–2 2 24 (610) 20 (508) 8 (203) 15.00 (381) 2.125 (54) 21.00 (533) 3.50 (90) 48 (22) D68774002

21⁄2, 3 3 36 (914) 24 (610) 8 (203) 14.00 (356) 5.00 (127) 33.50 (851) 5.00 (127) 101 (46) D68774003

B
6.00
(156)

H

C

AG

E D

Mounting
Holes for

1/4" Screws
Qty. 3

1 X 1 1/4
Knockout

Typical view
top and bottom

1/2 X 3/4
Knockout

AG

H

C
B

DE

E D

Mounting
Holes for

1/4" Screws
Qty. 4

1 1/2 X 2
Knockout

1 1/2 X 2
Knockout

1/2 X 3/4
Knockout

7.0 3.0 3.0

Typical view
top and bottom

C

H

A

Mounting
Holes for

1/4" Screws
Qty. 4

1 1/2 X 2
Knockout

3.53.5
8.5

1 1/2 X 2
Knockout

1/2 X 3/4
Knockout

G

DE

B
 DE

Typical view
top and bottom

M

NEM

Size

0–2

21⁄2,

31⁄2,

5 (Pa

6 (Pa

NEM

Size

0–13⁄

2–31⁄

4

NEM

Size

0–2

21⁄2, 3

Note:

10IC08_081-120.qxd 7/27/09 12:06 PM Page 8/118

8/119

Combination Heavy Duty Starters
Enclosed, Class 17, 18

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-118

Dimensions

C

DA

E

B
G

Mounting Holes for
3/8" screw. Qty. 4

Figure 3

Figure 4

CD

AGH

E

B

Mounting Holes for
1/4" Screws Qty. 4

Figure 2

Figure 5

Figure 1

NEMA 12/3/3R/4 (Painted), 4/4X (Stainless) Standard Width 0–6
Mounting

Approx
Outline Dimensions Dimensions

Ship Wt
Size Figure A B C D E G H Lbs (Kg) Ref Dwg

0–2 1 24 (610) 11 (279) 8 (203) 6.00 (152) 2.50 (64) 25.75 (654) 26.75 (680) 35 (16) D56033

21⁄2, 3 2 24 (610) 20 (508) 8 (203) 15.00 (381) 2.50 (64) 25.75 (654) 26.75 (680) 48 (22) D56033

31⁄2, 4 3 36 (914) 24 (610) 8 (203) 12 (305) 6.00 (152) 37.75 (959) 38.75 (984) 101 (46) D56033

5 (Painted) 4 72.156 (1833) 20 (508) 11.031 (280) 71 (1830) 16 (406) — — 250 (113) D56032005

6 (Painted) 4 79.125 (2010) 22 (559) 13 (330) 78 (1981) 18 (457) — — 275 (125) D56032006

NEMA 4X Fiberglass Standard Width 0–4
Mounting

Approx
Outline Dimensions Dimensions

Ship Wt
Size Figure A B C D E G H Lbs (Kg) Ref Dwg

0–13⁄4 5 23.75 (603) 14.62 (371) 7.12 (181) 24.09 (612) 12.20 (310) — — 42 (19) —

2–31⁄2 5 23.75 (603) 23.75 (603) 8.50 (216) 24.06 (611) 21.30 (541) — — 44 (20) —

4 5 39.37 (1000) 29.52 (750) 12.20 (310) 40.94 (1040) 27.95 (710) — — 55 (25) —

NEMA 12/3/3R/4 (Painted), 4/4X (Stainless) Extra Wide 0–3
Mounting

Approx
Outline Dimensions Dimensions

Ship Wt
Size Figure A B C D E G H Lbs (Kg) Ref Dwg

0–2 2 24 (610) 20 (508) 8 (203) 15.00 (381) 2.50 (64) 25.75 (654) 26.75 (654) 49 (22) D56033

21⁄2, 3 3 36 (914) 24 (610) 8 (203) 12.00 (305) 6.00 (152) 37.75 (959) 38.75 (984) 102 (46) D56033

5.50
(140)

E D

B
C

A

G

H

Mounting Holes for
1/4" Screws Qty. 3

C

AGH

B

E D

Mounting Holes for
1/4" Screws Qty. 4

Mounting Holes for

No. 10 Screws Qty. 4

Note: Dimensions in inches (mm).
Dimensions for reference, not for construction.
Contact sales office for dimensions not listed.

10IC08_081-120.qxd 7/27/09 12:06 PM Page 8/119

8/120

Dimensions

Combination Heavy Duty Starters
Enclosed, Class 18

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-119

NEMA 7 & 9, 3, 4 Standard Width 0–4
Mounting Mounting

Outline Dimensions Dimensions Screw Conduit Size
Approx Ship

Size Figure A B C D E G K1 K2 K3 Wt Lbs (Kg) Ref Dwg

0–13⁄4 1 17.38 (441) 14.69 (373) 10.38 (264) 10.63 (270) 13.25 (337) 3⁄8 3⁄4 2 1⁄2 60 (27) 24-139-865-003

2–31⁄2 1 28.25 (718) 17.75 (451) 11.19 (284) 18.38 (467) 15.75 (400) 3⁄8 3⁄4 21⁄2 1⁄2 160 (72) 24-139-865-004

4 1 32.25 (819) 20.00 (508) 11.50 (292) 22.50 (572) 17.75 (451) 5⁄8 3⁄4 21⁄2 1⁄2 250 (113) 24-139-865-005

5 1 40.875 (1038) 22.875 (581) 14.875 (378) 29 (737) 21.75 (552) 5⁄8 1⁄2 3 3⁄4 360 (163) —

Note: Dimensions in inches (mm). Dimensions for
reference, not for construction. Contact Sales
Office for dimensions not listed.

ET
RESET

RES

TRIP

ON

OFF

RESET

C MAX

K1 K3
E

K2

D
A

B

G (Qty. 4)

Typical view bottom and top

Figure 1

10IC08_081-120.qxd 7/27/09 12:06 PM Page 8/120

8/121

Reversing Heavy Duty Starters & Contactors
Enclosed, Class 22, 43

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-120

Dimensions

Note: Dimensions in inches (mm).
Dimensions for reference, not for construction.
Contact sales office for dimensions not listed.

NEMA 4/4X Stainless Steel Enclosure (with or without CPT)
Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt

Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–13⁄4 3 13 (330) 125⁄8 (321) 53⁄8 (137) 121⁄4 (311) 10 (254) 1⁄4 — — — 30 (14) D41917
2–21⁄2 3 16 (406) 131⁄4 (337) 6 (152) 151⁄4 (387) 11 (279) 1⁄4 — — — 33 (15) D42935
3–31⁄2 (w/o CPT) 3 251⁄16 (637) 173⁄16 (437) 73⁄8 (187) 245⁄16 (618) 14 (356) 1⁄4 — — — 53 (24) D17423
3–31⁄2 (w/ CPT)
4

3 29 (737) 233⁄16 (589) 91⁄4 (235) 271⁄2 (699) 20 (508) 5⁄16 — — — 64 (29) D43292

5 (Painted) 40 (1016) 20 (508) 11 (279) 41 (1041) 10 (254) 3⁄8 — — — D65608007
6, 7 (Painted) 48(1219) 20 (508) 121⁄2 (317) 49 (1244) 10 (254) 3⁄8 — — — D65608009

NEMA 7/9/3/4 Hazardous Location Enclosure (with or without CPT)
Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt

Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–21⁄2 4 281⁄4 (718) 161⁄4 (413) 91⁄4 (235) 183⁄8 (467) 153⁄4 (400) 1⁄2 1⁄2 3 3⁄4 140 24-139-865-004
3–4 4 321⁄4 (819) 181⁄4 (464) 99⁄16 (243) 221⁄2 (572) 173⁄4 (451) 1⁄2 1⁄2 3 3⁄4 150 24-139-865-005

Mounting
Approx

Outline Dimensions Mounting Dimensions Screw Conduit Size
Ship Wt

Size Figure A B C D E G K1 K2 K3 K4 Lbs (Kg) Ref Dwg

00–21⁄2 (200 VA) 1 191⁄8 (486) 113⁄8 (289) 711⁄16 (195) 155⁄8 (397) 81⁄4 (210) 1⁄4 1⁄2–3⁄4 1–11⁄4 11⁄2–2 — 30 (14) D68870

3–4 (300 VA) 2 247⁄8 (632) 133⁄8 (340) 81⁄8 (206) 213⁄4 (552) 9 (229) 1⁄4 1⁄2–3⁄4 11⁄4–11⁄2 2–21⁄2 — 52 (24) D68870

5 (300 VA) 40 (1016) 20 (508) 11 (279) 375⁄8 (956) 151⁄4 (387) 1⁄4 2–3 11⁄4–11⁄2 1⁄2–3⁄4 11⁄4–11⁄2 135 (36) D65608

6, 7 (300 VA) 48 (1219) 20 (508) 121⁄2 (317) 453⁄16 (1148) 10 (254) 1⁄4 2–21⁄2 11⁄4–11⁄2 1⁄2–3⁄4 11⁄4–11⁄2 150 (44) D65608013

NEMA 1 General Purpose Enclosure (Standard width for use with and without CPT)

ET
RESET

RES

C MAX

K1 K3
E

K2

A

B

D

G

Figure 3 Figure 4

K3

K2

A

K2K1

C

E

B

K3K1

D

G

Figure 2

View is typical for bottom and top

K3

K2

A

K2K1

C

E

B

K3K1

D

G

Figure 1

10IC08_121-162.qxd 8/6/09 12:38 PM Page 8/121

8/122

Dimensions

Reversing Heavy Duty Starters & Contactors
Enclosed, Class 22, 43

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-121

Note: Dimensions in inches (mm).
Dimensions for reference, not for construction.
Contact sales office for dimensions not listed.

NEMA 12/3/3R Industrial Use Enclosure (with or without CPT)
Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt

Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–13⁄4 5 13 (330) 125⁄8 (321) 53⁄8 (137) 121⁄4 (311) 10 (254) 1⁄4 — — — 30 (14) D17150
2–21⁄2 5 16 (406) 131⁄4 (337) 61⁄8 (156) 151⁄4 (387) 11 (279) 1⁄4 — — — 33 (15) D17150
3–31⁄2 (w/o CPT) 5 251⁄16 (637) 173⁄16 (437) 73⁄8 (187) 245⁄16 (618) 14 (356) 1⁄4 — — — 53 (24) D17150
3–31⁄2 (w/ CPT)
4

5 291⁄16 (738) 233⁄16 (589) 91⁄4 (235) 279⁄16 (700) 20 (508) 5⁄16 — — — 64 (29) D17150

5 7 40 (1016) 20 (508) 11 (279) 41 (1041) 10 (254) 3⁄8 — — — D65608007
6 (300 VA CPT max.) 7 48 (1219) 20 (508) 121⁄2 (318) 453⁄4 (1162) 10 (254) 1⁄4 — — —

NEMA 4X Fiberglass Enclosure (with or without CPT)
Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt

Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–21⁄2 6 23.78 (604) 14.68 (373) 6.89 (175) 224⁄5 (579) 134⁄5 (351) 1⁄4 — — — 35 —

3–4 6 23.78 (604) 23.78 (604) 6.89 (175) 224⁄5 (579) 224⁄5 (579) 1⁄4 — — — 38 —

K3K2K1

A

A

B

C

B C B A

20.00

11.62

0

0
.5

0

7
.2

5

1
0
.0

0

1
2
.7

5

1
6
.5

0

15.25

2.71

.38 HOLE DIA.

FOR PADLOCK

COMB. K.O.’s FOR 1.00, 1.25, 1.50, 2.00, OR 2.50 CONDUIT

COMB. K.O.’s FOR 1.00, 1.25, OR 1.50 CONDUIT

COMB. K.O.’s FOR 0.50 OR 0.75 CONDUIT

29.88
DOOR
OPEN

90°

4-POINT MOUNTING

FOR .31 SCREWS

2.38

5.00 10.00

1.20

45.75

48.00

12.50 .188

.69

Figure 5 Figure 6 Figure 7

View is typical for bottom and top

Note

NEM

NEM

NEM

Size

0–2
3–4
5 (Pa
6 (Pa

Size

0–2
3–4
5 (Pa
6 (Pa

Size

0–2
3–4

Size

0–2
3–4

NEM

10IC08_121-162.qxd 8/6/09 4:19 PM Page 8/122

8/123

Combination Reversing Heavy Duty Starters
Enclosed, Class 25, 26

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-122

Dimensions

Note: Dimensions in inches (mm).
Dimensions for reference, not for construction.
Contact sales office for dimensions not listed.

NEMA 12/3/3R/4 (Painted), 4/4X (Stainless) Standard Width 0–6

NEMA 4X Fiberglass 0–4

AG

H

C
B

DE

E D

Mounting
Holes for

1/4" Screws
Qty. 4

1 1/2 X 2
Knockout

1 1/2 X 2
Knockout

1/2 X 3/4
Knockout

7.0 3.0 3.0

Typical view
top and bottom

C

H

A

Mounting
Holes for

1/4" Screws
Qty. 4

1 1/2 X 2
Knockout

3.53.5
8.5

1 1/2 X 2
Knockout

1/2 X 3/4
Knockout

G

DE

B
 DE

Figure 1 Figure 2 Figure 3

NEMA 1 Standard Width 0–6

Figure 4

CD

AGH

E

B

Mounting Holes for
1/4" Screws Qty. 4

Figure 5

ET
RESET

RES

TRIP

ON

OFF

RESET

C MAX

K1 K3
E

K2

D
A

B

Mounting Holes
for 3/8" screws Qty. 4

Figure 6

Mounting
Approx

Outline Dimensions Dimensions
Ship Wt

Size Figure A B C D E G H Lbs (Kg) Ref Dwg

0–21⁄2 1 24 (610) 20 (508) 8 (203) 15.00 (381) 2.125 (54) 21.00 (533) 3.50 (90) 60 (27) D68774002
3–4 2 36 (914) 24 (610) 8 (203) 14.00 (356) 5.00 (127) 33.50 (851) 5.00 (127) 121 (55) D68774003
5 (Painted) 3 72.156 (1833) 20 (508) 11.031 (280) 71 (1803) 16 (406) — — 250 (113) D56032005
6 (Painted) 3 79.125 (2010) 22 (559) 13 (330) 78 (1981) 18 (457) — — 275 (125) D56032006

Mounting
Approx

Outline Dimensions Dimensions
Ship Wt

Size Figure A B C D E G H Lbs (Kg) Ref Dwg

0–21⁄2 5 24 (610) 20 (508) 8 (203) 15.00 (381) 3.50 (90) 25.75 (654) 26.75 (654) 63 (29) D68774005
3–4 5 36 (914) 24 (610) 8 (203) 12 (305) 6.00 (152) 37.75 (959) 38.75 (984) 124 (56) D68774006
5 (Painted) 3 72.156 (1833) 20 (508) 11.031 (280) 71 (1803) 16 (406) — — 250 (113) D56032005
6 (Painted) 3 79.125 (2010) 22 (559) 13 (330) 78 (1981) 18 (457) — — 275 (125) D56032006

Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt
Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–21⁄2 4 23.780 (604) 14.680 (373) 6.890 (175) 24.125 (612.7) 12.250 (311) 3⁄8 — — — 18 (8) 24-139-861-001
3–4 4 23.780 (604) 23.780 (604) 6.890 (175) 24.125 (612.7) 21.250 (539.7) 3⁄8 — — — 28 (12.7) 24-139-861-003

Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt
Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–21⁄2 6 28.688 (729) 17.750 (451) 11.750 (298) 18.375 (467) 15.750. (400) 3⁄8 1⁄2 3 3⁄4 140 (63.5) 24-139-865-004
3–4 Contact Sales Office

NEMA 7/9/3/4 Hazardous Location 0–4

Typical view

top and bottom

Typical view

top and bottom

10IC08_121-162.qxd 7/27/09 12:58 PM Page 8/123

8/124

Dimensions

Two Speed Heavy Duty Starters
Enclosed, Class 30

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-123

Note: Dimensions in inches (mm). Dimensions for reference, not for construction. Contact sales office for dimensions not listed.

K1 K2 K3

K1 K2 K3

D

E
B

G

C

A DA

G E
B

C

Figure 1 Figure 1a Figure 2 Figure 3 Figure 4

2 Speed 1 Winding
NEMA 1 General Purpose Enclosure (Standard width for use with or without CPT)

Mtg Approx
Outline Dimensions Mounting Dimensions Screw Conduit Size Ship Wt

Size Fig A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–1 3⁄4 w/o CPT 1 19 1⁄8 (486) 11 3⁄8 (289) 7 11⁄16 (195) 15 5⁄8 (397) 8 1⁄4 (210) 1⁄4 1⁄2–3⁄4 1–11⁄4 1 1⁄2–2 26 (12) D68870
0–1 3⁄4 (200 VA) 1a 24 7⁄8 (632) 13 3⁄8 (340) 8 1⁄8 (206) 21 3⁄4 (552) 9 (229) 1⁄4 1⁄2–3⁄4 11⁄4 –1 1⁄2 2–2 1⁄2 52 (24) D68870
2–2 1⁄2 2 16 (406) 17.13 (435) 7.63 (194) 15.25 (387) 14 (355) 1⁄4 1⁄2–3⁄4 11⁄4 –1 1⁄2 1 1⁄4 –1 1⁄2 39 (20) D42932001
3–3 1⁄2 2 18.31 (465) 21.19 (538) 7.38 (187) 17.56 (446) 18 (457) 1⁄4 11⁄4 –1 1⁄2 1⁄2 –3⁄4 1 1⁄2–2 60 (27) D72956002
4 3 29 (737) 23 3⁄16 (589) 9 1⁄4 (235) 27 1⁄2 (699) 20 (508) 5⁄16 — — — 61 (28) D43292001
NEMA 4/4X Stainless Steel Enclosure (Standard width for use with or without CPT)

0–1 3⁄4 w/o CPT 3 13 (330) 12 5⁄8 (321) 5 3⁄8 (137) 12 1⁄4 (311) 10 (254) 1⁄4 — — — 34 (15) D41917000

0–1 3⁄4 w/ CPT 3 16 (406) 17 1⁄8 (435) 7 5⁄8 (194) 15 1⁄4 (387) 14 (355) 1⁄4 — — — 47 (21)

2–2 1⁄2 w/o CPT 3 16 (406) 17 1⁄8 (435) 7 5⁄8 (194) 15 1⁄4 (387) 14 (355) 1⁄4 — — — 47 (21)

2–2 1⁄2 w/ CPT 3 25 1⁄16 (637) 17 3⁄16 (437) 7 3⁄8 (187) 24 5⁄16 (618) 14 (355) 1⁄4 — — — 55 (25)

3–3 1⁄2 3 29 (737) 23 3⁄16 (589) 9 1⁄4 (235) 27 1⁄2 (699) 20 (508) 5⁄16 — — — 61 (28) D43292001

4 3 29 (737) 23 3⁄16 (589) 9 1⁄4 (235) 27 1⁄2 (699) 20 (508) 5⁄16 — — — 61 (28) D43292001
NEMA 12/3/3R Industrial Use Enclosure (Standard width for use with or without CPT)

0–1 3⁄4 w/o CPT 3 13 (330) 12 5⁄8 (321) 5 3⁄8 (137) 12 1⁄4 (311) 10 (254) 1⁄4 — — — 34 (15)

0–1 3⁄4 w/ CPT 3 16 (406) 17 1⁄8 (435) 7 5⁄8 (194) 15 1⁄4 (387) 14 (355) 1⁄4 — — — 47 (21) D17150010

2–2 1⁄2 w/o CPT 3 16 (406) 17 1⁄8 (435) 7 5⁄8 (194) 15 1⁄4 (387) 14 (355) 1⁄4 — — — 47 (21) D17150010

2–2 1⁄2 w/ CPT 3 25 1⁄16 (637) 17 3⁄16 (437) 7 3⁄8 (187) 24 5⁄16 (618) 14 (355) 1⁄4 — — — 55 (25)

3–4 3 29 (737) 23 3⁄16 (589) 9 1⁄4 (235) 27 1⁄2 (699) 20 (508) 5⁄16 — — — 61 (28) D19673000
NEMA 4X Fiberglass Enclosure (Standard width for use with or without CPT)

0–2 1⁄2 4 23.780 (604) 23.780 (604) 6.890 (175) — — 1⁄4 — — — 28 (13) 24139861003

3–4 4 39.37 (1000) 29.53 (750) 12.60 (320) — — — — — — 24139861004

2 Speed 2 Winding
NEMA 1 General Purpose Enclosure (Standard width for use with or without CPT)

Mtg Approx
Outline Dimensions Mounting Dimensions Screw Conduit Size Ship Wt

Size Fig A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–2 1⁄2 w/o CPT 1 19 1⁄8 (486) 11 3⁄8 (289) 7 11⁄16 (195) 15 5⁄8 (397) 8 1⁄4 (210) 1⁄4 1⁄2–3⁄4 1–1 1⁄4 1 1⁄2–2 30 (14) D68870
0–2 1⁄2 (200 VA) 1a 24 7⁄8 (632) 13 3⁄8 (340) 8 1⁄8 (206) 21 3⁄4 (552) 9 (229) 1⁄4 1⁄2–3⁄4 1 1⁄4–1 1⁄2 2–2 1⁄2 52 (24) D68870
3–4 w/o CPT 1a 24 7⁄8 (632) 13 3⁄8 (340) 8 1⁄8 (206) 21 3⁄4 (552) 9 (229) 1⁄4 1⁄2–3⁄4 1 1⁄4 –1 1⁄2 2–2 1⁄2 52 (24) D68870
NEMA 4/4X Stainless Steel Enclosure (Standard width for use with or without CPT)

0–1 3⁄4 w/o CPT 3 13 (330) 12 5⁄8 (321) 5 3⁄8 (137) 12 1⁄4 (311) 10 (254) 1⁄4 — — — 34 (15)

0–1 3⁄4 w/ CPT 3 16 (406) 17 1⁄8 (435) 7 5⁄8 (194) 15 1⁄4 (387) 14 (355) 1⁄4 — — — 41 (19)

2–2 1⁄2 w/o CPT 3 16 (406) 13 1⁄4 (337) 6 (152) 15 1⁄4 (387) 11 (279) 1⁄4 — — — 41 (19)

2–2 1⁄2 w/ CPT 3 16 (406) 17 1⁄8 (435) 7 5⁄8 (194) 15 1⁄4 (387) 14 (355) 1⁄4 — — — 41 (19)

3–3 1⁄2 w/o CPT 3 25 1⁄16 (637) 17 3⁄16 (187) 7 3⁄8 (187) 24 5⁄16 (618) 14 (355) 1⁄4 — — — 55 (25)

3–3 1⁄2 w/ CPT 3 29 (737) 23 3⁄16 (589) 9 1⁄4 (235) 27 1⁄2 (699) 20 (508) 5⁄16 — — — 61 (28) D43292001

4 3 29 (737) 23 3⁄16 (589) 9 1⁄4 (235) 27 1⁄2 (699) 20 (508) 5⁄16 — — — 61 (28) D43292001
NEMA 12/3/3R Industrial Use Enclosure (Standard width for use with or without CPT)

0–1 3⁄4 w/o CPT 3 13 (330) 12 5⁄8 (321) 5 3⁄8 (137) 12 1⁄4 (311) 10 (254) 1⁄4 — — — 34 (15)

0–1 3⁄4 w/CPT 3 16 (406) 17 1⁄8 (435) 7 5⁄8 (194) 15 1⁄4 (387) 14 (355) 1⁄4 — — — 41 (19) D17150010

2–2 1⁄2 w/o CPT 3 16 (406) 13 1⁄4 (337) 6 1⁄8 (156) 15 1⁄4 (387) 11 (279) 1⁄4 — — — 41 (19)

2–2 1⁄2 w/CPT 3 16 (406) 17 1⁄8 (435) 7 5⁄8 (194) 15 1⁄4 (387) 14 (355) 1⁄4 — — — 41 (19) D17150010

3–3 1⁄2 w/o CPT 3 25 1⁄16 (637) 17 3⁄16 (187) 7 3⁄8 (187) 24 5⁄16 (618) 14 (355) 1⁄4 — — — 55 (25)

3–4 w/CPT 3 29 1⁄16 (738) 23 3⁄16 (589) 9 1⁄4 (235) 27 9⁄16 (700) 20 (508) 5⁄16 — — — 61 (28) D19673000

NEMA 4X Fiberglass Enclosure (Standard width for use with or without CPT)

0–2 1⁄2 4 23.780 (604) 23.780 (604) 6.890 (175) — — 1⁄4 — — — 28 (13) 24139861003

3–4 4 39.37 (1000) 29.53 (750) 12.60 (320) — — — — — — 24139861004

G

K3 K1 K2

C

E

B

A D

K2 K1 K3

K3

K2

A

K2K1

C

E

B

K3K1

D

G

Size

0–13

2–4

NEM

NEM

0–13

2–4
0–2
3–4

Note

Size

0–13

2–4
0–2
3–4

Nem

10IC08_121-162.qxd 8/6/09 1:11 PM Page 8/124

8/125

Combination Two Speed Heavy Duty Starters
Enclosed, Class 32

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-124

Dimensions

2

0

0

0

0

03

04

0

0

0

03

04

Outline Dimensions Mounting Dimensions Mtg Screw Conduit Size Approx Ship Wt
Size Figure A B C D E G K1 K2 K3 Lbs (Kg) Ref Dwg

0–13⁄4 3 23.780 (604) 14.680 (373) 6.890 (175) 24.125 (613) 12.250 (311) 1⁄4 — — — 18 (8) —

2–4 3 23.780 (604) 23.780 (604) 6.890 (175) 24.125 (613) 21.250 (540) 1⁄4 — — — 28 (13) —

NEMA 1 Standard Width 0–4

NEMA 12/3/3R/4 (Painted), 4/4X Stainless Standard Width 0–4

0–13⁄4 (1 Winding) 4 24 (610) 20 (508) 8 (203) 15.00 (381) 2.50 (64) 25.75 (654) 26.75 (680) 68 (31) D68774
2–4 (1 Winding) 4 36 (914) 24 (610) 8 (203) 12 (305) 6.00 (152) 37.75 (959) 38.75 (984) 71 (32) D68774
0–21⁄2, (2 Winding) 4 24 (610) 20 (508) 8 (203) 15.00 (381) 2.50 (64) 25.75 (654) 26.75 (680) 135 (61) D68774
3–4 (2 Winding) 4 36 (914) 24 (610) 8 (203) 12 (305) 6.00 (152) 37.75 (959) 38.75 (984) 138 (63) D68774

Note: Dimensions in inches (mm).
Dimensions for reference, not for construction.
Contact sales office for dimensions not listed.

AG

H

C
B

DE

E D

Mounting
Holes for

1/4" Screws
Qty. 4

1 1/2 X 2
Knockout

1 1/2 X 2
Knockout

1/2 X 3/4
Knockout

7.0 3.0 3.0

Typical view
top and bottom

CD

AGH

E

B

Mounting Holes for
1/4" Screws Qty. 4

Figure 4

Figure 1 Figure 2

Figure 3

C

H

A

Mounting
Holes for

1/4" Screws
Qty. 4

1 1/2 X 2
Knockout

3.53.5
8.5

1 1/2 X 2
Knockout

1/2 X 3/4
Knockout

G

DE

B
 DE

Typical view
top and bottom

Mounting
Approx

Outline Dimensions Dimensions
Ship Wt

Size Figure A B C D E G H Lbs (Kg) Ref Dwg

0–13⁄4 (1 Winding) 1 24 (610) 20 (508) 8 (203) 15.00 (381) 2.125 (54) 21.00 (533) 3.50 (90) 68 (31) D68774
2–4 (1 Winding) 2 36 (914) 24 (610) 8 (203) 14.00 (356) 5.00 (127) 33.50 (851) 3.50 (90) 71 (32) D68774
0–21⁄2, (2 Winding) 1 24 (610) 20 (508) 8 (203) 15.00 (381) 2.125 (54) 21.00 (533) 3.50 (90) 135 (61) D68774
3–4 (2 Winding) 2 36 (914) 24 (610) 8 (203) 14.00 (356) 5.00 (127) 33.50 (851) 3.50 (90) 138 (63) D68774

Nema 4X Fiberglass 0–4

10IC08_121-162.qxd 7/27/09 12:58 PM Page 8/125

8/126

Dimensions

Reduced Voltage Starters
Class 36, 37

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-125

Mounting Hole

for 1/4" screw

C

D A

E

B

Figure 1

E G

D

J

A

B H

C

K

L

(4) .687 Dia Holes

Handle

(Optional)

Restricted Area
for

Auto Transformer

Figure 2

Reduced Voltage Part Winding & Wye Delta
AutoTransformer Circuit
Size Disconnect Breaker Figure A B C D E G H I J K L

1 3/4–2 1/2 0–2 0–2 1/2 1 43 5/16 24 5/32 11 42 11/32 20 — — — — — —

3–3 1/2 2 1/2–3 1/2 3–3 1/2 1 55 5/16 28 9/32 11 54 11/32 24 — — — — — —

4 4 4 1 74 21/32 28 9/32 11 73 13/32 24 — — — — — —

5, 6 5, 6 5, 6 2 90 29 30/31 20 16 24 7/16 2 16/21 1 23/40 — 1 1/8 8 3/40 3

Class 36, 37, NEMA 1, 4, 4X, 12/3R, Combination and Non-combination

Enc

Typ

NEM

NEM

NEM

Cla

Enc

Typ

NEM

NEM

Cla

� Dim
sta

10IC08_121-162.qxd 7/27/09 12:59 PM Page 8/126

8/127

Duplex Heavy Duty Controllers
Class 83, 84

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-126

Dimensions

Mounting Mounting Approx

Enclosure Outline Dimensions Dimensions Screw Conduit Size Ship Wt

Type Size Figure A B C D E G K1 K2 K3 K4 K5 Lbs

0–13⁄4 1 191⁄2 161⁄8 61⁄2 183⁄4 13 1⁄4 11⁄4–11⁄2 1⁄2–3⁄4 1⁄2 1⁄2–3⁄4 11⁄4–11⁄2 20

NEMA 1 2, 21⁄2 1 251⁄16 173⁄16 73⁄8 245⁄16 14 1⁄4 11⁄4–11⁄2 1⁄2–3⁄4 1⁄2–3⁄4 11⁄4–11⁄2 11⁄2–2 57

3–4 1 2911⁄16 233⁄16 91⁄4 279⁄16 20 5⁄16 2–21⁄2 11⁄4–11⁄2 1⁄2–3⁄4 11⁄4–11⁄2 2–21⁄2–3 93

0–13⁄4 2 191⁄2 161⁄8 61⁄2 183⁄4 13 1⁄4 — — — — — 20

NEMA 12 2, 21⁄2 2 251⁄16 173⁄16 73⁄8 245⁄16 14 1⁄4 — — — — — 57

3–4 2 231⁄2 233⁄16 111⁄4 279⁄16 20 5⁄16 — — — — — 93

0–13⁄4 2 191⁄2 161⁄8 61⁄2 183⁄4 13 1⁄4 — — — — — 20

NEMA 4/4X� 2, 21⁄2 2 251⁄16 173⁄16 73⁄8 245⁄16 14 1⁄4 — — — — — 57

3–4 2 291⁄16 233⁄16 91⁄4 279⁄16 20 5⁄16 — — — — — 93

Class 83 Non-Combination Type

Mounting Mounting Approx

Enclosure Outline Dimensions Dimensions Screw Conduit Size Ship Wt

Type Size Figure A B C D E G K1 K2 K3 K4 K5 Lbs

0–21⁄2 3 341⁄8 245⁄8 79⁄16 33 20 3⁄8 7⁄8–11⁄8 7⁄8–11⁄8 11⁄8–123⁄64 11⁄8–123⁄64 123⁄64–123⁄32 70
NEMA 1

3–4 3 56 281⁄2 911⁄16 5413⁄16 241⁄4 3⁄8 — — — — — 106

NEMA 4/4X/12� 0–4� 3 341⁄8 245⁄8 79⁄16 33 20 3⁄8 — — — — — —

Class 84 Combination Type

Figure 3Figure 2 Figure 1

A

� Dimensions may vary for size 3 & 4
stainless steel enclosures.

� NEMA 4 Painted, 4X Stainless Steel.

10IC08_121-162.qxd 7/27/09 12:59 PM Page 8/127

8/128

Dimensions

Pump Control Panels
Class 81, 87, 88

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-127

Conduit Knockout Hub

Size Figure A B C D E F G H I J K L M N P
1 – 21/2 1 281/2 20 81/16 24 — 10 27 51/2 81/2 111/2 141/2 1/2 x 3/4 11/4 x 1 3/4 x 1 11/2
3 – 4 1 401/2 24 83/32 36 — 12 39 87/16 1115/16 157/16 — 131/32x 215/32 7/8 x 11/8 — 21/2
5 2 725/32 20 10 71 16 21/8 7029/32 — — — — — — — —
6 2 791/8 22 1215/16 78 18 21/8 777/8 — — — — — — — —
4 (Vac) 2 5531/32 243/8 922/32 5426/32 201/4 21/8 5423/32 263/16 — 5 2714/32 — — — —

Note: Dimensions in inches (millimeters). Dimensions

for reference, not for construction. Contact Sales

Office for dimensions not listed.

Class 87 Standard and Vacuum Starter Pump Panel

Mounting Hole
for 1/4" screw

C

D A

E
B

F

B
E CF

A D G

Mounting Hole
For 3/8" screw

6.000

5.000
F

B

F

C

Opening for
Conduit Hub
Size "P"

A D G

Mounting Holes
For 5/16" HardwareL M L N

H
I

J
K

Figure 3Figure 2

F
E G

D

J

A

B H
C

K

L

(4) .687 Dia Holes

Handle
(Optional)

Figure 4

Figure 1

Outline Drawings

Part Winding & Wye Delta

RVAT Fusible Circuit
Size Disconnect Breaker Figure A B C D E F H I J K L

2–2 1/2 1–2 1–2 1/2 3 43 5/16 24 5/32 11 42 11/32 20 2 1/16 — — — — —

3–3 1/2 2 1/2–3 1/2 3–3 1/2 3 55 5/16 28 9/32 11 54 11/32 24 2 1/8 — — — — —
4 4 4 3 74 21/32 28 9/32 11 73 13/32 24 2 1/8 — — — — —

5, 6 5, 6 5, 6 4 90 30 20 16 24 716 2 3/4 1 1/2 — 1 1/8 8 1/16 3

Class 88 Reduced Voltage Pump Panels

Com

NEM
12/3

4/4X

K

Enc

Size Figure A B C D E F G H I J K

Conduit Knockout Hub

L M N P

25-50 Amp

>50 Amp

1

1

281/2
281/2

11
20

81/16

81/16

24

24
7
7

51/2
10

27

27

3

51/2

51/2
81/2

8

111/2

—

141/2

11/4 x 1
1/2 x 3/4

1/2 x 3/4
11/4 x 1

1/2 x 3/4
3/4 x 1

11/2
11/2

Class 81 Pump Panel

Non

NEM

NEM
12/3
4/4X

10IC08_121-162.qxd 8/10/09 1:50 PM Page 8/128

8/129

Lighting Contactors
LE, CLM, CM

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-128

Dimensions

b

2

2

—

—
—

LE, CM Outline Dimensions

Combination Type Lighting Ratings Fig A B C D E G K1 K2 K3

20–60A 3 24 11 8

NEMA with & Fusible and Non-fusible 100A 3 24 20 8

12/3R & without Disconnect 200A 3 46 20 10
4/4X CPT 300A 3 76 22 13

Circuit Breaker 20–100A 3 24 11 8

K2K2 K3

K2

K2

K2

K2

K1K3 K2

C

B
E

A
D

K2

K2

G

B C

AG

E D

Enclosed Class LE, CLM, CM

Figure 3 Figure 4

K3K2K1

Figure 5Figure 1 Figure 2

G

b

2

2

Non-Combination

LE
Lighting
Rating

CLM
Lighting
Rating Fig

Outline Dimensions
Mounting
Dimensions

Mtg
Screw Conduit Size

A B C D E G K1 K2 K3 K4 K5

NEMA 1

without
CPT

20A (2–12p),
30–60A (3p)

30–60A (2-5p) 1 1031⁄32 613⁄32 51⁄32 87⁄32 45⁄8 1⁄4 1⁄2 1⁄2–3⁄4 3⁄4–1 — —

— 20A (2–12p) 1 1317⁄32 731⁄32 63⁄8 101⁄4 6 1⁄4 1⁄2–3⁄4 3⁄4–1 1–11⁄4 — —

— 30–60A (6-12p) 3 16 171⁄8 75⁄8 151⁄4 14 1⁄4 1⁄2–3⁄4 11⁄4–11⁄2 11⁄4–11⁄2 — —

30–60A (6–12p),
100A (3p)

100A (2-5p) 1 191⁄8 113⁄8 711⁄16 155⁄8 81⁄4 1⁄4 1⁄2–3⁄4 1–11⁄4 11⁄2–2 — —

— 200A (2-5p) 1 247⁄8 133⁄8 81⁄8 213⁄4 9 1⁄4 1⁄2–3⁄4 11⁄4–11⁄2 21⁄2 — —

200–400A (3p) — 5 26 175⁄8 121⁄2 253⁄16 151⁄2 1⁄4 1⁄2–3⁄4 11⁄4–11⁄2 11⁄4–11⁄2 — —

— 300–400A (2-5p) 2 48 20 121⁄2 453⁄16 10 1⁄4 2–21⁄2 11⁄4–11⁄2 1⁄2–3⁄4 11⁄4–11⁄2 2–21⁄2

with CPT

20A (2–12p),
30–60A (3–9p),
100A (3p)

20A (2–12p),
30A (2–5p)

1 191⁄8 113⁄8 711⁄16 155⁄8 81⁄4 1⁄4 1⁄2–3⁄4 1–11⁄4 11⁄2–2 — —

— 30–60A (6–12p) 3 16 171⁄8 75⁄8 151⁄4 14 1⁄4 1⁄2–3⁄4 11⁄4–11⁄2 11⁄4–11⁄2 — —

30–60A (12p) — 1 247⁄8 133⁄8 81⁄8 213⁄4 9 1⁄4 1⁄2–3⁄4 11⁄4–11⁄2 2–21⁄2 — —

200–400A (3p) 100-200A (2-5p) 5 26 175⁄8 121⁄2 253⁄16 151⁄2 1⁄4 — 11⁄4–11⁄2 11⁄4–11⁄2 —

— 300–400A (2-5p) 2 48 20 121⁄2 453⁄16 10 1⁄4 2–21⁄2 11⁄4–11⁄2 1⁄2–3⁄4 11⁄4–11⁄2 2–21⁄2

NEMA
12/3R &
4/4X

without
CPT

20A (2–12p),
30-60A (3p)

20A (2–12p),
30A (2–5p)

5 16 131⁄4 61⁄8 151⁄4 11 1⁄4 — — — — —

— 30A (6–12p) 3 16 171⁄8 75⁄8 151⁄4 14 1⁄4 — — — — —

— 60-100A (2-5p) 5 16 13 91⁄2 151⁄8 11 1⁄4 — — — — —

— 60A (6–12p) 2 19 22 8

30–60A (6–12p),
100A (3p)

— 5 26 131⁄8 79⁄16 251⁄4 10 1⁄4 — — — — —

200–400A (3p) 200A (2-5p) 5 26 175⁄8 121⁄2 233⁄16 151⁄2 1⁄4 — — — — —

— 300–400A (3p) 4 48 20 121⁄2 49 10 1⁄4 — — — — —

with CPT

20A (2–12p),
30–60A (3p)

20A (2–12p),
30A (2-5p)

5 16 131⁄4 61⁄8 151⁄4 11 1⁄4 — — — — —

— 30A (6-12p) 3 16 171⁄8 75⁄8 151⁄4 14 1⁄4 — — — — —

30–60A (6–12p),
100A (3p)

— 5 26 131⁄8 79⁄16 251⁄4 10 1⁄4 — — — — —

— 60-100A (2-5p) 5 16 13 91⁄2 151⁄8 11 1⁄4 — — — — —

— 60A (6-12p) 2 19 22 8

200–400A (3p) 200A (3p) 5 26 175⁄8 121⁄2 253⁄16 151⁄2 1⁄4 — — — — —

— 300–400A (3p) 4 48 20 121⁄2 49 10 1⁄4 — — — — —

10IC08_121-162.qxd 8/6/09 4:29 PM Page 8/129

8/130

Wiring Diagrams

Manual Control
Class 11 - 3RV, SMF, MMS

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-129

Class 11 - 3RV
Signaling Contact
for Class 11 - 3RV

3RV1921-1M

Typical Wiring Diagrams—Class SMF

Typical Wiring Diagrams—MMS

AC Reversing Manual Starter and
Manual Motor Starting Switches AC 2-Speed Manual Motor Starting Switches

Reversing Manual Motor

Starting Switch 2-Pole, 1-Phase

Reversing Manual Starter

3-Pole, 3-Phase

3-Pole Reversing Switches

2-Pole, 1-Phase with

Pilot Lights 3-Pole, 3-Phase

L1 L2

T1 T1L1 L1

L3L3T3 T3

C
O

M

F
W

D

R
E

V

Motor

Pilot Light

(if used)

REVERSING

SINGLE PHASE

3-LEAD

REPULSION-INDUCTION

MOTOR

FWD REV

HIGH LOW

L1 L2 L3

T1 T1L1 L1

L3L3T3 T3

L2L2T2 T2

T
1

1

T
1

2

T
1

3

T
3

T
2

Motor

Pilot Lights

(if used)

2-SPEED

2-WINDING WYE CONNECTED

3- PHASE

MOTOR

T
1

HIGH LOW

L1 L2

T1 T1L1 L1

L3L3T3 T3

H
IG

H

L
O

W

C
O

M

Motor

Pilot Lights

(if used)

2-SPEED

2-WINDING

SINGLE PHASE

MOTOR

T1 T1L1

T2 L2

T3 L3

L1

L3

T2

FWD

(L.H. UNIT)

REV

(R.H. UNIT)

T3

L2

SINGLE PHASE 4-LEAD

REPULSION - INDUCTION MOTOR

LINE AND

MOTOR LEADS

Line

Furnish Jumper

Meter

Pilot Light

Leads to

L.H.

UNIT
R.H.

UNIT

L1 to

L2 to

L3 to T2

L1

L2

T1 to

T4 to

T5 to

T8 to

T2

L3

T3

T1

L1

T2

_
_

_
_
_
_

_
_

T4T8 T1 T5

SINGLE PHASE CAPACITOR

OR SPLIT PHASE MOTOR

LINE AND

MOTOR LEADS

Line

Furnish Jumper

Meter

Pilot Light

Leads to

L.H.

UNIT
R.H.

UNIT

L1 to

L2 to

L3 to T2

L1

L2

T1 to

T4 to

T5 to

T8 to

T1

T3

L1

T2

T1

T3

_
_

_
_
_
_

_
_

T5T8 T4

START

RUN

T1

THREE PHASE MOTOR

LINE AND

MOTOR LEADS

Line

Meter

Pilot Light

Leads to

L.H.

UNIT

R.H.

UNIT

L1 to

L2 to

L3 to

L1

L2

L3

T1 to

T2 to

T3 to

T1

T2

T3

T1

T3

_
_
_

_
_
_

_
_

T3T2

Motor

T1

3-P

� Wa
mu
the

10IC08_121-162.qxd 7/27/09 12:59 PM Page 8/130

8/131

Heavy Duty Motor Starters
Class 14

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-130 & ESP200 p. 54

Wiring Diagrams

3

ghts

d)

ED

3-Phase and Single Phase Magnetic Starters

Three Phase Magnetic Starter, Size 00–4

Solid State Overload 3-Phase Sizes 5-8

� Warning: The ESP200 Starter and Single Phase Motor
must be wired as shown above. For L1, L2 do not use
the middle terminal or hole.

� Full Load Amps (FLA): Adjustment of the ESP200 solid
state overload relay accommodates the single phase
motor.

Single Phase Magnetic Starter, Size 00–1��

(WHEN USED, SEE TABLE)

TRANSFORMER
CURRENT

O.L.

RELAY
(IF USED)

" "C

" "

T3T2

3

2
M

A1 A2

L1/1 L2 L3

CIRCUIT
PROTECTIVE

DEVICE
(IF USED)

A B C

INCOMING LINE

T1

LOAD

A

CONTACTOR
""

SEPARATE CONTROL SOURCE.
OTHER THAN LINE VOLTAGE OR ON A
COIL IS TO OPERATE ON A VOLTAGE
REMOVE WIRE C IF THE CONTACTOR

B ""

POWER WIRING:
USE 75°C COPPER WIRE ONLY.

95

96

X1 X1X1

X1

NOTE A

NOTES:
A: 2CT IS LOCATED ON THE LINE SIDE

OF CONTACTOR ON SIZE 7 STARTERS ONLY.

2CT

1CT 2CT 3CT

750:5

600:5

300:5

CT RATIOSIZE

7

6

5

1200:58

Three Phase Magnetic Starter with DC Coil, Sizes 00–4

M

2

MOTOR

T2T1 T3

CONTROL DEVICE

3

TO PILOT

WV

1

L1 L2 L3
TO SUPPLY

IF PROVIDED

ESP200
9695 A4-97 98A3+

LATE
BREAK
CONTACT

GROUNDED BY
CUSTOMER

MAY BE

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

X2

SEC

X1

CONTROL
TRANSFORMER
(OPTIONAL)

B 96

M

2

MOTOR

T2T1 T3

CONTROL DEVICE

3

TO PILOT

WV

1

L1 L2 L3
TO SUPPLY

IF PROVIDED

ESP200
9695

A4-
97 98

A3+

GROUNDED BY
CUSTOMER

MAY BE

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

B

X2

SEC

X1

CONTROL
TRANSFORMER
(OPTIONAL)

96

A

T1 T2

L2L1
TO SUPPLY

WV

T1 T2

MOTOR

M

1

3

2

IF PROVIDED

ESP200
9695

A4-
97 98

A3+

GROUNDED BY
CUSTOMER

MAY BE

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

B

X2

SEC

X1

CONTROL
TRANSFORMER
(OPTIONAL)

96
A

A1 A3

Ambient Compensated
Single Phase Sizes 00-2 1/2

Ambient Compensated
3-Phase Sizes 00-2 1/2

Ambient Compensated
3-Phase Sizes 3-4

10IC08_121-162.qxd 7/27/09 12:59 PM Page 8/131

8/132

Wiring Diagrams

Combination Heavy Duty Starters
Class 17, 18

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: ESP200 p. 55

Size 5–8 �

3-Phase

M

2

MOTOR

T2T1 T3

CONTROL DEVICE

3

TO PILOT

WV

1

L1 L2 L3
TO SUPPLY

IF PROVIDED

ESP200
9695

A4-
97 98

A3+

GROUNDED BY
CUSTOMER

MAY BE

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

B

X2

SEC

X1

CONTROL
TRANSFORMER
(OPTIONAL)

96

A

Size 00–4 �

� Remove wire “C” if control transformer is used. For
separate control voltage source, remove jumpers
“A” and “B” and connect source to control fuse line
terminals.

� Remove wire “C” if the contactor coil is to operate
on a voltage other than line voltage or in a separate
control source.

SIZE CT RATIO

5 300:5

6 600:5

7 750:5

8 1200:5

"C"

3-P

Sin

10IC08_121-162.qxd 7/27/09 12:59 PM Page 8/132

8/133

Reversing Heavy Duty Starters
Class 22

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-132

Wiring Diagrams

3-Phase Ambient Compensated Overload

Bimetal Overload
Sizes 0-1 3/4

Bimetal Overload
Sizes 3-4

Bimetal Overload
Sizes 2-2 1/2

Single Phase Ambient Compensated Overload

3-Wire, 2-Pole Sizes 0-1 3/4

10IC08_121-162.qxd 7/27/09 1:00 PM Page 8/133

8/134

Wiring Diagrams

Reversing Heavy Duty Starters
Class 22

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: ESP200 p. 56

3-Phase Solid State Overload

3-Phase Reversing Magnetic Starter

Sizes 00–13⁄4

Solid State Overload
Sizes 5–6

3-Phase Reversing Magnetic Starter

Sizes 2–4

TO SUPPLY

REMOVE WIRE "C" IF THE CONTACTOR
COIL IS TO OPERATE ON A VOLTAGE
OTHER THAN LINE VOLTAGE OR ON A
SEPARATE CONTROL SOURCE.

CURRENT
TRANSFORMER
(SEE TABLE)

"FWD"
CONTRACTOR

MECHANICAL

INTERLOCK

"REV"
CONTACTOR

O.L.
RELAY

"FWD"

CONTACTOR

L1 L2 L3

MOTOR

MOTOR

V VW WFOR REV

L1 L2 L3

5

4

3

2

T2 T3T1

TO SUPPLY

1

67

ESP200
9695 A4-97 98A3+

GROUNDED BY
CUSTOMER

MAY BE

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

X2

SEC

X1

CONTROL
TRANSFORMER
(OPTIONAL)

B

96

A

T2

T1 T3

TO SUPPLY

MOTOR

V FOR W

3

2

L1 L2 L3

WREVV

4

5
1

A

T1 T2 T3

67

ESP200
9695 A4-97 98A3+

GROUNDED BY
CUSTOMER

MAY BE

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

X2

SEC

X1

CONTROL
TRANSFORMER
(OPTIONAL)

B

96

3-Phase Reversing Magnetic Starter

with DC Coil, Sizes 00–13⁄4

3-Phase Reversing Magnetic Starter

with DC Coil, Sizes 2–4

LATE BREAK

T1

2 T1

T2

MOTOR T3

T2 T3 4

TO SUPPLY

L1

3
7 V FOR W

L2 L3

5
W

REVV 6

ESP200
9695 A4-97 98A3+

GROUNDED BY
CUSTOMER

MAY BE

(OPTIONAL)

SEC FUSE

CONTROL FUSES

96

C

XF

H1

H4

H3

H2

X2

SEC

X1

1

1

B

CONTROL
TRANSFORMER
(OPTIONAL)

3 PHASE REVERSING

TO SUPPLY

T1 T3

L3L1

WV

MOTOR

FOR

L2

T2

T1 T2 T3

WIRING DIAGRAM

REV

L.B.

5

7
L.B.

V W

2

3

6
4

ESP200
9695 A4-97 98A3+

NEMA 2 - 4

GROUNDED BY
CUSTOMER

MAY BE

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

X2

SEC

X1

96

CONTROL
TRANSFORMER
(OPTIONAL)

B

3-P

10IC08_121-162.qxd 7/27/09 1:00 PM Page 8/134

8/135

Combination Reversing Heavy Duty Starters
Class 25, 26

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: ESP200 p. 57

Wiring Diagrams

TO SUPPLY

REMOVE WIRE "C" IF THE CONTACTOR
COIL IS TO OPERATE ON A VOLTAGE
OTHER THAN LINE VOLTAGE OR ON A
SEPARATE CONTROL SOURCE.

CURRENT
TRANSFORMER
(SEE TABLE)

"FWD"
CONTRACTOR

MECHANICAL

INTERLOCK

"REV"
CONTACTOR

O.L.
RELAY

"FWD"

CONTACTOR

L1 L2 L3

MOTOR

3-Phase

Size 5–6

3-Phase Reversing Magnetic Starter

Sizes 00–13⁄4

3-Phase Reversing Magnetic Starter

Sizes 2–4

MOTOR

V VW WFOR REV

L1 L2 L3

5

4

3

2

T2 T3T1

TO SUPPLY

1

67

ESP200
9695 A4-97 98A3+

GROUNDED BY
CUSTOMER

MAY BE

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

X2

SEC

X1

CONTROL
TRANSFORMER
(OPTIONAL)

B

96

A

T2

T1 T3

3 PHASE REVERSING

TO SUPPLY

MOTOR

V FOR W

3

2

L1 L2 L3

WREVV

4

5
1

A

T1 T2 T3

67

ESP200
9695 A4-97 98A3+

GROUNDED BY
CUSTOMER

MAY BE

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

X2

SEC

X1

CONTROL
TRANSFORMER
(OPTIONAL)

B

96

10IC08_121-162.qxd 7/27/09 1:00 PM Page 8/135

8/136

Wiring Diagrams

Two Speed Heavy Duty Starters
Class 30 & 32 Non-Combination and Combination Starters

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: ESP200 p. 58

1 Winding Constant Horsepower Size 2–4

WIRING DIAGRAM

T6

T4
T5

MOTOR

T2
T3

T1

L3L2L1

T3T1 T2

WLOWV

4

A

5

WHIGHV

3
1

2

LV W

T6 T5T4

TO SUPPLY

6 7

6

NEMA 2 - 4

ESP200
9695

A4-
97 98

A3+

ESP200
9695

A4-
97 98

A3+

GROUNDED BY
CUSTOMER

MAY BE

CONTROL
TRANSFORMER
(OPTIONAL)

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

X2

SEC

X1

96B

8

T6T2

T1

T6T2

T1

T4

T5

T3

T5
VARIABLE TORQUE MOTOR

CONSTANT TORQUE MOTOR

T3

T4

L3

HIGH

HIGH

OL

LOW

LOW

LOW

OL

ALL OL'S

HIGH

HIGH

HIGH

HIGH

LOW

T4

T5

T6

T3

T2

T1

ELEMENTARY DIAGRAM

LOW

HIGH

6

7

HIGH

LOW

3

5

2

4

9596

T2T1T5
T3
L3

T4
T2
L2

T3

TOGETHER

HIGH

LOW

L2L1

A

T6
T1
L1

HIGH SPEED
LOW SPEED

POSITION

CIRCUIT BREAKER
DISCONNECT or

TO SUPPLY WIRING DIAGRAM

T4 T5T6 T1 T2 T3

T1
T2
T3
T4
T5
T6

MOTOR

V W LOWVHIGH W

5

4

3

2

8 1

TO SUPPLY
L1 L2 L3

6 7

NEMA 0

GROUNDED BY
CUSTOMER

MAY BE

CONTROL
TRANSFORMER
(OPTIONAL)

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

X2

SEC

X1

96
B

ESP200
9695

A4-
97 98

A3+

ESP200
9695

A4-
97 98

A3+

A

1 Winding Constant Horsepower Size 0–13/4

1 Winding Constant or Variable Torque Size 0–13/4

TOGETHER

LOW
OL

HIGH
OL

ALL OL'S

POSITION
LOW SPEED
HIGH SPEED

L3
T3
T5

L2
T2
T4T6

T1
L1

T4 T5

96

CIRCUIT BREAKER

A
LOW

LOW

LOW

HIGH

HIGH

HIGH

DISCONNECT or

TO SUPPLY

L1 L2 L3

MOTOR
CONSTANT HORSEPOWER

T6

95

4

LOW

2

HIGH

5

3

7 HIGH

6 LOW

T2

T3

T1

LOW

LOW
T5

T4

T6

T3

T5
T2

T4

LOW

HIGH
8

T1

T6

ELEMENTARY DIAGRAM WIRING DIAGRAM

T2 T3T1 T6 T4 T5

T1
T2
T3
T4 MOTOR

V WLOW V HIGH W

5

4

3

2

8 1

A

L1 L2 L3

6
7

TO SUPPLY NEMA 00 - 1 3

GROUNDED BY
CUSTOMER

MAY BE

CONTROL
TRANSFORMER
(OPTIONAL)

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

X2

SEC

X1

96B

T5
T6

ESP200
9695

A4-
97 98

A3+

ESP200
9695

A4-
97 98

A3+

Note: For separate control voltage source, remove jumpers “A” and “B” and connect source to control fuse terminal. Remove jumper “C” if control transformer is used.

2 W

1 W

Note

10IC08_121-162.qxd 7/27/09 1:00 PM Page 8/136

8/137

Two Speed Heavy Duty Starters
Class 30 & 32 Non-Combination and Combination Starters

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: ESP200 p. 59

Wiring Diagrams

2 Winding Constant Horsepower & 2 Winding Constant or Variable Torque Size 0–4

TOGETHER

CIRCUIT BREAKER

HIGH SPEED
LOW SPEED

POSITION L3
T3
T5

T1
T6

L1
T2
T4

L2

T1 T2

96 95

A

ALL OL'S

HIGH

HIGH

HIGH

OL
HIGH

LOW

LOW

LOW

LOW
OL

L3

TO SUPPLY

L1

DISCONNECT or

L2

VARIABLE TORQUE MOTOR

CONSTANT TORQUE MOTOR

T3

HIGH

LOW

4

2

5

3

LOW 7

HIGH H

H

6

T5

T4

T6

H

T2

H

T3

H
T1

T5

T3

T2

T4

T5

T3

T2

T4

HIGH

H

LOW
8

T6

T1

T1

T6

ELEMENTARY DIAGRAM WIRING DIAGRAM

L3L2L1

T6

T4
T5

MOTOR

T2
T3

T1

T5T6 T4

WHIGHV

4

A

5

WLOWV

3
1

2

HV W

T1 T3T2

TO SUPPLY

6 7

GROUNDED BY
CUSTOMER

MAY BE

CONTROL
TRANSFORMER
(OPTIONAL)

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

X2

SEC

X1

96B

ESP200
9695

A4-
97 98

A3+

ESP200
9695

A4-
97 98

A3+

NEMA 2 - 4

T13

T3

8

LOW

HIGH

T2

T12

T2

T1

T11

T3

T12

T11

T1

L3

OL
LOW

OL
HIGH

LOW

LOW

LOW

HIGH

HIGH

HIGH

ELEMENTARY DIAGRAM

6

7

LOW

HIGH

5

3

HIGH

LOW

9596

L2
T2 T3

L3

T12 T13

ALL OL'S

2

4

T13
TWO WINDING MOTOR

L1

L1
LOW SPEED
HIGH SPEED

POSITION

A

T1
T11

CIRCUIT BREAKER
DISCONNECT or

TO SUPPLY
L2

T2 T3T1 T11 T12 T13

T1
T2
T3
T11
T12
T13

MOTOR

V WLO V HI W

3

2

5 1

A

TO SUPPLY

L1 L2 L3
WIRING DIAGRAM

4
7

8

6

NEMA 2 - 4

GROUNDED BY
CUSTOMER

MAY BE

CONTROL
TRANSFORMER
(OPTIONAL)

(OPTIONAL)

SEC FUSE

CONTROL FUSES

1

C

XF

H1

H4

H3

H2

X2

SEC

X1

96
B

ESP200
9695

A4-
97 98

A3+

ESP200
9695

A4-
97 98

A3+

1 Winding Constant or Variable Torque Size 2–4

D68784002

D68786001

Note: For separate control voltage source, remove jumpers “A” and “B” and connect source to control fuse terminal. Remove jumper “C” if control transformer is used.

10IC08_121-162.qxd 7/27/09 1:00 PM Page 8/137

8/138

Wiring Diagrams

Reduced Voltage Starters & Pump Panels
Class 36, 37, 88

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-136

Part Winding

EMT

Aut

LMB

SEK
SES
SAW

LMB

SEK
SES
SAW

LMB

SEK
SES
SAW

*

LMB

SEK
SES
SAW

LMB

SEK
SES
SAW

10IC08_121-162.qxd 7/27/09 1:00 PM Page 8/138

8/139

Reduced Voltage Starters & Pump Panels
Class 36, 37, 88

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-137

Wiring Diagrams

Auto Transformer

OL

2CT

OL

1CT

OL

3CT

CR2

ETM

1LT

4LT

OL

5LT

MR

OL(95) (96)

4FU

MR

1FU

2FU

1S

H1 H4

CPT

X1

TR

3FU

73
MR 1S 74

77

OR

DISCONNECT

R

* INTLK
MECH

5FU

1S

2S

2S

R MR71 75 76 72

7978

1 3

X2

MR

1

4

L1 L2

2

CIRCUIT BREAKER

2L3

2L2

2L1

0%50
%

65
%

80
%

10
0%

R

R

R

2S

2S

1L3

1L2

3L3

3L2

L2L1 L3 2S
1L1 3L1

T1

1S

1S

T3

T2 MOTOR
*

1S

10
0%

80
%

65
%

50
%

0%

10
0%

80
%

65
%

50
%

0%

TR

TAS 12

2 3

X2

3

L1 L2

OPTIONAL

(A1) (A2)

(A1) (A2)

(A1) (A2)

(A1) (A2)

CR1

CR1

CR1

NOTC

6 (A2)(A1)

TO SUPPLY

L1
LMBLMB

SEKSEK
SESSES
SAWSAW

LMBLMB

SEKSEK
SESSES
SAWSAW

LMBLMB

SEKSEK
SESSES
SAWSAW

L2 L3

SURGE SUPPRESSOR

CONNECTIONS FOR OPTIONAL DEVICES

OPTIONAL DEVICES ARE FURNISHED PER CONTRACT DOCUMENTS

*

*

*

*

**

STOP
START

HAND
OFF

AUTO

AUTO
OFF

HAND

OFF ON

1 2 3

1PB 2PB

1 2 3

5

START

2PB

1SS

AUTO
CONTACT

1

1

1
5

AUTO
CONTACT

1SS

3

1 3
1SS

(A1) (A2)

(A1) (A2)

3 4

3 4

1 X2

RUN/ON/

OL TRIPPED
9

RUNNING

JU
M

P
E

R

NOTE E
CONNECT
VOLTAGE
AS SPECIFIED
PER NAMEPLATE

FOR MOTOR
HP SEE
CONTROLLER
NAMEPLATE

1
OFF/STOP

10 X2

FOR STARTER
SIZES 1-4, 1CT-3CT
ARE NOT USED.

SUPPLIED AS REQUIRED

LMB LMB

SEK SEK
SES SES
SAW SAW

LMB LMB

SEK SEK
SES SES
SAW SAW

Note E:
Remove jumper if thermal

protection switch is provided.

10IC08_121-162.qxd 7/27/09 1:00 PM Page 8/139

8/140

Wiring Diagrams

Reduced Voltage Starters & Pump Panels
Class 36, 37, 88

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-138

Wye Delta (Open Transition)

4LT

MR

5LT

1LT

ETM

CR2

OL

1CT

OL

2CT

OL

OL

3CT

NCTO

1M

1

1

(95) (96)
OL

MR
TR

X2

MR
(A1)

1FU

2FU

CPT
1X1 X1

H1
H3 H2

(A2)

X2

3FU

H4

1L1

1L3

1L2

S 56

1M

MR 51 2M
52

S
(A1)

(A1)

57

(A1)

(A2)

(A2)

2M

S

*

(A2)53 54

T3

2M

T2

1M

2M

1M

T3

T2

L1

TO SUPPLY

OPTIONAL

1L1

L3L2

2M

1M T1 T1

T6

INTERLOCK

MECH

MR

1L2

S

S

T5

T3

T5

S

T6

T4

T2

T4

S

T1

4FU 5FU5550

2 X2

DISCONNECT
OR

CIRCUIT BREAKER

43

2 3

T6

T4

T5

(A2)

CR1
(A1)

CR1

TR

6

1SS

5

5

2

AUTO

AUTO

OPTIONAL DEVICES ARE FURNISHED PER CONTRACT DOCUMENTS

CONNECTIONS FOR OPTIONAL DEVICES

1

OFF

*

1

HAND

1

1

1SS *

OFF

1SS
*

STOP

HAND

*
1

1

OFF
1PB

2

ON

*
3

1
OFF/STOP

10 X2

RUNNING
RUN/ON/

SURGE SUPPRESSOR

CONTACT

CONTACT

3

AUTO

START

START

AUTO

2PB

2PB

3

3

1

3

3

(A1)

(A1)

OL TRIPPED
9 X2

4

4

(A2)

(A2)

SUPPLIED AS REQUIRED

PER NAMEPLATE
AS SPECIFIED
VOLTAGE
CONNECT

ARE NOT USED.
SIZES 1-4, 1CT-3CT
FOR STARTER

Wy

*

10IC08_121-162.qxd 8/10/09 1:44 PM Page 8/140

8/141

Reduced Voltage Starters & Pump Panels
Class 36, 37, 88

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-139

Wiring Diagrams

Wye Delta (Closed Transition)

ETM

1LT

MR

OL

5LT

4LT

CR2

1CT

OL

2CT

OL

OL

3CT

NCTO

1M

1

1

(95) (96)
OL

MR

TR

X2

MR
(A1)

1FU

2FU

CPT
1X1 X1

H1
H3 H2

(A2)

X2

3FU

H4

1L1

1L3

1L2

S 57

1M

MR 51 2M
52

S
(A1)

(A1)

58

1A
56 (A1)

(A2)

(A2)

2M

S

*

(A2)

53 (A1)

1A
(A2) 54

T3

RES C2M

1A
3L3

RES B

T2

2M

1A
3L2

T3

T2

L1

TO SUPPLY

OPTIONAL

1L1

L3L2

RES A

2M

1M T1

1A3L1

T1

T6

INTERLOCK

MECH

MR

1L2

S

S

T5

T3

T5

S

T6

T4

T2

T4

S

T1

4FU 5FU5550

2 X2

DISCONNECT
OR

CIRCUIT BREAKER

43

2 3

CR1

TR (A2)

CR1
(A1)6

1M

1M

OPTIONAL DEVICES ARE FURNISHED PER CONTRACT DOCUMENTS

CONTACT

AUTO

1SS

*1 1SS

OFF

1

HAND

1
*

1
1SS

OFF

**

3

ON

*

CONTACT

3

5
AUTO

5

9

RUN/ON/
RUNNING

101

1

3

3

OFF/STOP
X2

X2

4

4

OL TRIPPED

CONNECTIONS FOR OPTIONAL DEVICES

2

AUTOHAND

*
1

1

1PB
OFF

STOP

2PB

START

START

2
2PB

AUTO

3

3

SURGE SUPPRESSOR

(A1)

(A1)

(A2)

(A2)

SUPPLIED AS REQUIRED

PER NAMEPLATE
AS SPECIFIED
VOLTAGE
CONNECT

ARE NOT USED.
SIZES 1-4, 1CT-3CT
FOR STARTER

10IC08_121-162.qxd 8/10/09 1:45 PM Page 8/141

8/142

Wiring Diagrams

Heavy Duty Contactors and Reversing Contactors
Class 40, 43

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-140

3-Phase Contactors—Size 00–4

TO SUPPLY

REMOVE WIRE "C" IF THE CONTACTOR
COIL IS TO OPERATE ON A VOLTAGE
OTHER THAN LINE VOLTAGE OR ON A
SEPARATE CONTROL SOURCE.

CURRENT
TRANSFORMER

"FWD"
CONTRACTOR

MECHANICAL

INTERLOCK

"REV"
CONTACTOR

RELAY

"FWD"

CONTACTOR

L1 L2 L3

LOAD

Single Phase Reversing Contactors—Size 00–1P

3-Phase Reversing Contactors—Size 00–4

3-Phase Reversing Contactors—Size 5, 6

3-Phase Magnetic Contactors and Reversing Contactors

Single Phase Magnetic Contactors and Reversing Contactors

Single Phase Contactors—Size 00–4

3-Phase Contactors—Size 5, 6

Sta

10IC08_121-162.qxd 7/27/09 1:01 PM Page 8/142

8/143

Duplex Heavy Duty Controllers
Class 83, 84

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-141

Wiring Diagrams

Standard Duplex Pump Panel (92) Duplex Panel w/o alternator (95)

10IC08_121-162.qxd 7/27/09 1:01 PM Page 8/143

8/144

Wiring Diagrams

Duplex Heavy Duty Controllers
Class 83, 84

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-142

Duplex Panel with Relay Alternation (93) Duplex Panel with Lead Pump Transfer Switch (94) Sta

Irrig

10IC08_121-162.qxd 7/27/09 1:01 PM Page 8/144

8/145

Standard & Irrigation Pump Panels
Class 81, 87

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-143

Wiring Diagrams

Standard Class 87 Pump Panel

Irrigation Class 81 Pump Panel

10IC08_121-162.qxd 8/6/09 3:38 PM Page 8/145

8/146

Wiring Diagrams

Lighting and Heating Contactors
Electrically Held, Class LE

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-144

20 AMP

30 – 100 AMP

200 – 400 AMP

CONT

VOLTA
MOD

10IC08_121-162.qxd 7/27/09 1:01 PM Page 8/146

8/147

Lighting and Heating Contactors
Mechanically Latched 20 Amp, Class CLM

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-145

Wiring Diagrams

2 WIRE CONTROL ACC. 47 ON-OFF (FORM 3) CONTROL ACC. 49

CR2

CR1

3 WIRE CONTROL ACC. 48

2 WIRE CONTROL ACC. 47

SELECTOR SWITCH
TYPICAL OFF-ON

OFF

ON

MODULE
VOLTAGE

CONTROL

CR2

OFF

4

2

CR1 CR2

3 5

CONTROL

VOLTAGE
MODULE

ON

OFF

ON

4

3

2

CR2

CR1

5

ON-OFF

MODULE
VOLTAGE

CONTROL
3

4

CR

CONTROL
REMOTE

OFF

CONTROL

VOLTAGE
MODULE

HAND

3

4

CR

AUTO

0

C

ON

L

OFF

L

ON

VOLTAGE
CONTACTOR CONTROL

CR1

CR1

C

0

OFF

COIL

L

L

VOLTAGE

CONTACT KIT.
AUXILIARY
CLM4097291
REQUIRE (1) EA.
PILOT LIGHTS

CR2

CR1

C

0 ON

COIL

L

VOLTAGE

CONTACTOR CONTROL
OFF

5

CR

CR

L

ON

C

0

OFF

COIL

L

CONTACTOR CONTROL
VOLTAGE

CONTACTOR CONTROL

CR

5

CR

ON

C
COIL

0

OFF

L

L

COMMON OR SEPARATE
CONTROL LINES

 CONNECT TERMINAL 4 TO NEGATIVE (-)

CONT. STATION FOR ACC. 47,48 & 49

CONT. STATION FOR ACC. 48 & 49

* FOR 24 VDC CONTROL MODULES

TERMINAL O ON CONTACTOR

TERMINAL C ON CONTACTOR

CONTACTOR CONTROL VOLTAGE

C

O

5

" "

" "

MODULE CONTROL VOLTAGE *

CONNECTIONS TO CONTROL MODULES

MODULE
TERMINAL

3

4

2

1

CONNECT TO:

NOT USED

10IC08_121-162.qxd 7/28/09 4:17 PM Page 8/147

8/148

Wiring Diagrams

Lighting and Heating Contactors
Mechanically Latched 30–40 Amps, Class CLM

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-146

� Control relay is required for 2-wire and Hand/Off/Auto
Control, as shown in diagram.

Mechanically Latched Type CLM 300 and 400 Amp�

Mechanically Latched, CLM 30–200 Amps�

Connection Diagram for Common/Separate
Control with Momentary Pushbutton or
ON-OFF Selector Switch CLMOC, CLMOD,
CLMOE, and CLMOF

Connection for 2-Wire Control CLMOC,
CLMOD, CLMOE, and CLMOF

Connection for Hand/Off/Auto Control
CLMOC, CLMOD, CLMOE, and CLMOF

Connection Diagram for Common/Separate
Control with Momentary Pushbutton or
ON-OFF Selector Switch CLMOG and
CLMOH

Connection for 2-Wire Control CLMOG and
CLMOH

Connection for Hand/Off/Auto Control
CLMOG and CLMOH

� I
� I
� S

t

W

Te

W

Te

W

Te

W

Te

10IC08_121-162.qxd 7/27/09 1:02 PM Page 8/148

8/149

Industrial Control Power Transformers
Class MT, MTG

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-147

Wiring Diagrams

� Includes secondary fuse clips on sizes 50-750VA
� Includes secondary fuse clips on sizes 50-500VA
� Secondary fuse clips are not included on MTG

transformers.

Voltage Letter
A��

When secondary fuse clips are installed,

Terminal X1 becomes XF

Voltage Letter
D�

When secondary fuse clips are installed,

Terminal X1 becomes XF

Voltage Letter
G�

When secondary fuse clips are installed,

Terminal X1 becomes XF

Voltage Letter
J��

When secondary fuse clips are installed,

Terminal X3 becomes XF

Voltage Letter
B��

When secondary fuse clips are installed,

Terminal X1 becomes XF

Voltage Letter
E��

When secondary fuse clips are installed,

Terminal X1 becomes XF

Voltage Letter
H

Does not include secondary fuse clips

Voltage Letter
L

Does not include secondary fuse clips

X1X2

H2H1

24V

380V

Voltage Letter
P

Does not include secondary fuse clips

Voltage Letter
C��

When secondary fuse clips are
installed, Terminal X1 becomes XF

Voltage Letter
F�

When secondary fuse clips are
installed, Terminal X1 becomes XF

Voltage Letter
I

Does not include secondary fuse
clips

Voltage Letter
M�

When secondary fuse clips are
installed, Terminal X1 becomes XF

10IC08_121-162.qxd 7/27/09 1:02 PM Page 8/149

8/150

General

Overload Relay Heater Tables
Selection of Heater Elements for Overload Relays

Siem
Indus

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: SF 16-148

Formula—Approximate Full Load Amps
for Other Motors
208 Volt Full Load Amp � 230 Volt current � 110%
2-Phase FLA � 0.866 � the 3-Phase FLA
2-Phase, 3-wire current in common wire � 1.41 � that in
the other 2 lines

25Hz 1500 RPM, amps � amps of 60Hz, 3600 RPM
25Hz 750 RPM, amps � amps of 60Hz, 1800 RPM
Service factor 1.0 � amps � 0.9
50°C–55°C motor � amps � 0.9

Full Load Current (60Hz)

Hp 115 Volts 230 Volts

1⁄8 4.4 2.2
1⁄4 5.8 2.9
1⁄3 7.2 3.6
1⁄2 9.8 4.9
3⁄4 13.8 6.9

1 16 8

1 1⁄2 20 10

2 24 12

3 34 17

5 56 28

7 1⁄2 80 40

10 100 50

Full Load Current (60Hz) 50 Hz

Syn
Speed 200 230 460 575 380

Hp RPM Volts Volts Volts Volts Volts

1800 1.09 0.95 0.48 0.38 0.55
1⁄4 1200 1.61 1.40 0.70 0.56 0.81

900 1.84 1.60 0.80 0.64 0.93

1800 1.37 1.19 0.60 0.48 0.64
1⁄3 1200 1.83 1.59 0.80 0.64 0.92

900 2.07 1.80 0.90 0.72 1.04

1800 1.98 1.72 0.86 0.69 0.99
1⁄2 1200 2.47 2.15 1.08 0.86 1.24

900 2.74 2.38 1.19 0.95 1.38

1800 2.83 2.46 1.23 0.98 1.42
3⁄4 1200 3.36 2.82 1.46 1.17 —

900 3.75 3.26 1.63 1.30 1.88

3600 3.22 2.80 1.40 1.12 1.70
1 1800 4.09 3.56 1.78 1.42 2.06

1200 4.32 3.76 1.88 1.50 2.28
900 4.95 4.30 2.15 1.72 2.60

3600 5.01 4.36 2.18 1.74 2.69
11⁄2 1800 5.59 4.86 2.43 1.94 2.94

1200 6.07 5.28 2.64 2.11 3.20
900 6.44 5.60 2.80 2.24 3.39

3600 6.44 5.60 2.80 2.24 3.39
2 1800 7.36 6.40 3.20 2.56 3.84

1200 7.87 6.84 3.42 2.74 4.14
900 9.09 7.90 3.95 3.16 4.77

3600 9.59 8.34 4.17 3.34 5.02
3 1800 10.8 9.40 4.70 3.76 5.70

1200 11.7 10.2 5.12 4.10 6.20
900 13.1 11.4 5.70 4.55 6.80

3600 15.5 13.5 5.76 5.41 8.20
5 1800 16.6 14.4 7.21 5.78 8.74

1200 18.2 15.8 7.91 6.32 9.59
900 18.3 15.9 7.92 6.33 9.60

3600 22.4 19.5 9.79 7.81 11.50
71⁄2 1800 24.7 21.5 10.7 8.55 13.00

1200 25.1 21.8 10.9 8.70 13.20
900 26.5 23.0 11.5 9.19 13.90

3600 29.2 25.4 12.7 10.1 15.40
10 1800 30.8 25.8 13.4 10.7 16.30

1200 32.2 28.0 14.0 11.2 16.90
900 35.1 30.5 15.2 12.2 18.50

3600 41.9 36.4 18.2 14.5 22.00
15 1800 45.1 39.2 19.6 15.7 23.70

1200 47.6 41.4 20.7 16.5 25.00
900 51.2 44.5 22.2 17.8 26.90

3600 58.0 50.4 25.2 20.1 30.50
20 1800 58.9 51.2 25.6 20.5 31.00

1200 60.7 52.8 26.4 21.1 31.90
900 63.1 54.9 27.4 21.9 33.20

3-Phase
Full Load Current (60Hz) 50 Hz

Syn
Speed 200 230 460 575 380

Hp RPM Volts Volts Volts Volts Volts

3600 69.9 60.8 30.4 24.3 36.80
25 1800 74.5 64.8 32.4 25.9 39.20

1200 75.4 65.6 32.8 26.2 39.60
900 77.4 67.3 33.7 27.0 40.70

3600 84.8 73.7 36.8 29.4 —
30 1800 86.9 75.6 37.8 30.2 45.70

1200 90.6 78.8 39.4 31.5 47.60
900 94.1 81.8 40.9 32.7 49.50

3600 111 96.4 48.2 38.5 —
40 1800 116 101 50.4 40.3 61.00

1200 117 102 50.6 40.4 61.20
900 121 105 52.2 41.7 63.20

3600 138 120 60.1 48.2 —
50 1800 143 124 62.2 49.7 75.20

1200 145 126 63.0 50.4 76.20
900 150 130 65.0 52.0 78.50

3600 164 143 71.7 57.3 —
60 1800 171 149 74.5 59.4 90.00

1200 173 150 75.0 60.0 91.10
900 177 154 77.0 61.5 93.10

3600 206 179 89.6 71.7 —
75 1800 210 183 91.6 73.2 111.00

1200 212 184 92.0 73.5 112.00
900 222 193 96.5 77.5 117.00

3600 266 231 115 92.2 —
100 1800 271 236 118 94.8 144.00

1200 275 239 120 95.6 145.00
900 290 252 126 101 153.00

3600 — 292 146 116 —
125 1800 — 293 147 117 177.00

1200 — 298 149 119 180.00
900 — 305 153 122 186.00

3600 — 343 171 137 —
150 1800 — 348 174 139 210.00

1200 — 350 174 139 210.00
900 — 365 183 146 211.00

3600 — 458 229 184 —
200 1800 — 452 226 181 274.00

1200 — 460 230 184 276.00
900 — 482 241 193 279.00

3600 — 559 279 223 —
250 1800 — 568 284 227 343.00

1200 — 573 287 229 345.00
900 — 600 300 240 347.00

300
1800 — 278 339 271 392.00
1200 — 684 342 274 395.00

400 1800 — 896 448 358 —

3-Phase

1-PhaseUse only when motor full load
current is not known. Motor amps
will vary depending on the type and
manufacturer of the motor. These
average values, for motors with service
factor of 1.15, are to be used only as a
guide. The formulas at the bottom of the
page may be used to obtain approximate
amps for other motors.
Note: RPM shown for 60 cycle motors.
For 50 cycle motors, multiply RPM by .83.

CAUTION: Actual motor amps may be
higher or lower than the values listed
below for a particular motor. For more
reliable motor protection, select heater
elements by using the full load motor
nameplate amps.

Single Phase motor full load amps of
the same horsepower, voltage and speed
vary over wide ranges. The following
table conforms with table 430.148 of
the NEC.

Clas

SMF

14, 2

17, 1
25, 2
30, 3
83, 8
87, 8

48

ESP1

� Ov
Ea
adj
ful

To S

▪ P

▪ C

▪ M

▪ P

1. F
u
S
is
o

Ca

10IC08_121-162.qxd 7/27/09 1:02 PM Page 8/150

8/151

Overload Relay Heater Tables
Selection of Heater Elements for Overload Relays

Siemens Industry, Inc.
Industrial Controls Catalog

 Inc.
talog

Siemens / Industrial Controls Previous folio: SF 16-149

General

Heater Table Number

Bimetal Standard Trip (Class 20) Bimetal Quick Trip (Class 10)

Compensated Compensated

Size Controller
E Heaters K Heaters

or Size
Green Reset Green Reset

Class Description Amperage Letter 1Ph 3Ph 1Ph 3Ph

SMF Manual All — See Page 8/152

Magnetic

14, 22 Non-reversing, 00-4 B–J 213 233 313 332
Reversing

17, 18 Combination
25, 26 Reversing Combination
30, 32� Multi Speed 0-4 C-J — 233 — 332
83, 84 Pump Controllers
87, 89 Motor Control Centers

48
Panel Mounted

25-180A D–J 216 238 316 335
Overload Relay

ESP200 starters do not require heater elements.

� Overload Relay Selection Multi-Speed
Each speed requires a separate set of overloads. The
adjustment range must be selected on the basis of the
full-load current for each particular speed.

To Select Heater Catalog Number Use

▪ Product Class

▪ Controller Size

▪ Motor Amp

▪ Phase

1. Find heater table number below,
using the Product Class, Controller
Size and Phase. Heater table number
is found in the column under the type
of overload and phase.

2. Refer to the specified table and use
the controller size and motor amps to
select the heater catalog number.
a. If motor amps are not known, an
approximate value may be found on
the previous page. These values
should be used with caution and only
when motor amps are not available.

Heaters shown on the following pages
provide a maximum trip rating of 125%
of minimum motor amperes for 40˚C
motors (service factor 1.15). For other
motors (service factor 1.0), select the
next lower listed heater catalog number
within the designated table which
provides a maximum trip rating of
approximately 115%.

Overload relays do not provide
protection against short circuits.
To ensure proper coordination with
short circuit protective device, select
heaters from the information packaged
with the control device.

Phase
Size
Class

14 C P 3 2 B C 81

Catalog No

10IC08_121-162.qxd 8/7/09 11:58 AM Page 8/151

Siem
Indus

8/152

General

Manual Control
Heater Elements, Class SMF

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-150

Heater Elements Class SMF

Heater Motor Full-Load List
Catalog Number Current (Amps) Price $

SMFH01 0.157–0.173
SMFH02 0.174–0.192
SMFH03 0.193–0.212
SMFH04 0.213–0.235
SMFH05 0.236–0.261
SMFH06 0.262–0.289
SMFH07 0.290–0.321
SMFH08 0.322–0.355
SMFH09 0.356–0.399
SMFH10 0.41–0.44
SMFH11 0.45–0.49
SMFH12 0.50–0.53
SMFH13 0.54–0.58
SMFH14 0.59–0.65
SMFH15 0.66–0.71
SMFH16 0.72–0.78
SMFH17 0.79–0.85
SMFH18 0.86–0.96
SMFH19 0.97–1.04
SMFH20 1.05–1.16
SMFH21 1.17–1.25
SMFH22 1.30–1.39
SMFH23 1.38–1.54
SMFH24 1.48–1.63
SMFH25 1.57–1.75
SMFH26 1.66–1.86

Heater Motor Full-Load List
Catalog Number Current (Amps) Price $

SMFH27 1.80–1.99
SMFH28 1.96–2.15
SMFH29 2.16–2.38
SMFH30 2.39–2.75
SMFH31 2.76–2.84
SMFH32 2.85–3.06
SMFH33 3.07–3.45
SMFH34 3.46–3.70
SMFH35 3.71–4.07
SMFH36 4.08–4.32
SMFH37 4.33–4.90
SMFH38 4.91–5.35
SMFH39 5.36–5.85
SMFH40 5.86–6.41
SMFH41 6.42–6.79
SMFH42 6.80–7.57
SMFH43 7.58–8.15
SMFH44 8.16–8.98
SMFH45 8.99–9.67
SMFH46 9.68–9.95
SMFH47 9.96–10.8
SMFH48 10.9–12.1
SMFH49 12.2–13.1
SMFH50 13.2–13.9
SMFH51 14.0–15.0
SMFH52 15.1–16.0

Table B—Special Applications
Heater Element Selection

Ambient Temperature of Motor

Constant 10°C Constant 10°C
Same as (18°F) Higher (18°F) Lower

Continuous Controller Than Controller Than Controller

Duty Motor Ambient Ambient Ambient

Service Factor Full Load Current Multiplier

1.15 to 1.25 1.0 0.9 1.05

1.0 0.9 0.8 0.95

Table A
Number of Heater Elements

Number of
Device Heater Elements Notes

SMFF*1
SMFF*2

All single pole and two pole SMF
SMFF*3

1 starters require only 1 Heater
SMFF*4

Element.
SMFF*5
SMFF*6

SMFF*22
2

Duplex Unit. One Heater Element
SMFF*44 per starter.

SMFF*11
2

Two Speed Starter. One Heater
SMFF*22 Element per speed.

Ordering Information

1. Determine number of heater elements required from Table A.

2. Determine motor full load current and service factor.
NOTE: If motor amps are unknown, an approximate value may be found on page 8/150. These values
should be used with caution and only when motor amps are not available.

3. If the motor and controller are in the same ambient temperature:
a. For 1.15 to 1.25 service factor motors use 100% of motor full load current for heater element selection.
b. For 1.0 service factor motors use 90% of motor full load current for heater element selection.
c. Heater elements are class 20.

4. If the motor and controller are in different ambient temperatures multiply motor full load current by the multiplier in
Table B. Use the resultant full load current for heater element selection.

5. Select proper heater element from table below.

6. All tables are based on the operation of the motor and controller in the same ambient temperature, 40°C (104°F) or
less. Always be certain the correct heater element is installed in the starter before operating the motor.

10IC08_121-162.qxd 8/7/09 12:00 PM Page 8/152

8/153

Overload Relay Heater Tables
Full Load Motor Amps, Single Phase, Trip Class 20 – Tables 213, 216

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-151

Selection

 Inc.
talog

er

Full Load Amps
Heater

Size 00, 0, 1 Size 1P Size 2, 21⁄2 Catalog No List Price $

0.37–0.40 — — E3
0.41–0.44 0.41–0.44 — E4
0.45–0.47 0.45–0.47 — E5
0.48–0.52 0.48–0.52 — E6
0.53–0.57 0.53–0.57 — E7

0.58–0.62 0.58–0.62 — E8
0.63–0.69 0.63–0.69 — E9
0.70–0.74 0.70–0.74 — E11
0.75–0.81 0.75–0.81 — E12
0.82–0.85 0.82–0.85 — E13

0.86–0.93 0.86–0.93 — E14
0.94–1.03 0.94–1.03 — E16
1.04–1.11 1.04–1.11 — E17
1.12–1.22 1.12–1.22 — E18
1.23–1.34 1.23–1.34 — E23

1.35–1.53 1.35–1.53 — E24
1.54–1.71 1.54–1.71 — E26
1.72–1.92 1.72–1.92 — E27
1.93–2.12 1.93–2.12 — E28
2.13–2.24 2.13–2.24 — E29

2.25–2.43 2.25–2.43 — E31
2.44–2.57 2.44–2.57 — E32
2.58–2.86 2.58–2.86 — E33
2.87–3.16 2.87–3.16 — E34
3.17–3.35 3.17–3.35 — E36

3.36–3.58 3.36–3.58 — E37
3.59–3.90 3.59–3.90 — E38
3.91–4.25 3.91–4.25 — E39
4.26–4.77 4.26–4.77 — E41
4.78–5.35 4.78–5.35 — E42

5.36–5.76 5.36–5.76 — E44
5.77–6.33 5.77–6.33 — E46
6.34–6.98 6.34–6.98 — E47
6.99–7.37 6.99–7.37 — E48
7.38–7.71 7.38–7.71 — E49

7.72–8.51 7.72–8.51 — E50
8.52–9.31 8.52–9.31 — E51
9.32–10.1 9.32–10.1 — E52
10.2–10.9 10.2–10.9 — E53
11.0–12.2 11.0–12.2 — E54

12.3–13.5 12.3–13.5 — E55
13.6–15.7 13.6–15.7 — E56
15.8–17.3 15.8–17.3 19.4–22.0 E57
17.4–19.9 17.4–19.9 22.1–23.5 E60
20.0–21.7 20.0–21.7 23.6–25.0 E61

21.8–23.4 21.8–23.4 25.1–27.0 E62
23.5–24.0 23.5–23.7 27.1–28.9 E65
— 23.8–25.1 29.0–31.0 E66
— 25.2–27.9 31.1–34.8 E67
— 28.0–32.2 34.9–36.9 E69

— 32.3–34.0 37.0–43.9 E70
— — 44.0–46.0 E72
— — 46.1–48.3 E73
— — 48.4–55.0 E74
— — 55.1–60.0 E76

Table 213 for Class 14, 22 (1-Phase)
Full Load Amps

Heater
48DA, 48GA 48HA 48JA Catalog No List Price $

0.34–0.36 — — E3
0.37–0.40 — — E4
0.41–0.43 — — E5
0.44–0.47 — — E6
0.48–0.51 — — E7

0.52–0.56 — — E8
0.57–0.62 — — E9
0.63–0.67 — — E11
0.68–0.73 — — E12
0.74–0.77 — — E13

0.78–0.84 — — E14
0.85–0.93 — — E16
0.94–1.00 — — E17
1.01–1.10 — — E18
— — — E19

1.11–1.21 — — E23
1.22–1.38 — — E24
1.39–1.54 — — E26
1.55–1.73 — — E27
1.74–1.91 — — E28

1.92–2.02 — — E29
2.03–2.19 — — E31
2.20–2.32 — — E32
2.33–2.58 — — E33
2.59–2.85 — — E34

2.86–3.02 — — E36
3.03–3.23 — — E37
3.24–3.52 — — E38
3.53–3.83 — — E39
3.84–4.30 — — E41

4.31–4.82 — — E42
4.83–5.19 — — E44
5.20–5.71 — — E46
5.72–6.29 — — E47
6.30–6.64 — — E48

6.65–6.95 — — E49
6.96–7.67 — — E50
7.68–8.39 — — E51
8.40–9.19 — — E52
9.20–9.94 — — E53

9.95–10.9 — — E54
11.0–12.2 — — E55
12.3–14.2 — — E56
14.3–15.6 — — E57
— — — E59

15.7–17.9 — — E60
18.0–19.6 — — E61
19.7–22.3 — — E62
22.4–24.0 — — E65
24.1–25.9 — — E66

26.0–29.5 27.1–30.0 — E67
29.6–32.5 30.1–33.2 — E69
32.6–33.5 33.3–35.7 — E70
33.6–36.9 35.8–39.4 — E71
37.0–39.2 39.5–43.4 — E72

39.3–43.1 43.5–46.9 — E73
43.2–47.4 47.0–51.5 — E74
47.5–50.0 51.6–57.0 — E76
50.1–55.2 57.1–62.8 — E77
55.3–60.0 62.9–69.1 — E78

— 69.2–75.0 — E79
— 75.1–83.3 — E80
— — 50.0–55.9 E88
— — 56.0–60.9 E89
— — 61.0–65.9 E91

— — 66.0–69.9 E92
— — 70.0–75.9 E93
— — 76.0–81.9 E94
— 83.4–86.9 82.0–86.9 E96
— 87.0–92.9 87.0–92.9 E97

— 93.0–100.0 93.0–97.9 E98
— — 98.0–107.9 E99
— — 108.0–113.9 E101
— — 114.0–125.0 E102
— — 126.0–138.0 E103

— — 139.0–153.0 E104
— — 154.0–163.0 E106
— — 164.0–180.0 E107

Table 216 for Class 48

10IC08_121-162.qxd 7/27/09 1:02 PM Page 8/153

Siem
Indus

8/154

Selection

Overload Relay Heater Tables
Full Load Motor Amps, 3-Phase, Trip Class 20 – Tables 233, 238

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-152

Full Load Amps
Heater

Size 00, 0, 1 Size 13⁄4 Size 2, 21⁄2 Size 3, 31⁄2 Size 4 Catalog No List Price $

0.38–0.40 — — — — E6
0.41–0.43 — — — — E7
0.44–0.48 — — — — E8
0.49–0.53 — — — — E9
0.54–0.57 — — — — E11

0.58–0.62 — — — — E12
0.63–0.66 — — — — E13
0.67–0.72 — — — — E14
0.73–0.80 — — — — E16
0.81–0.85 — — — — E17

0.86–0.92 — — — — E18
0.93–0.99 — — — — E19
1.00–1.08 — — — — E23
1.09–1.23 — — — — E24
1.24–1.37 — — — — E26

1.38–1.54 — — — — E27
1.55–1.69 — — — — E28
1.70–1.80 — — — — E29
1.81–1.94 — — — — E31
1.95–2.07 — — — — E32

2.08–2.26 — — — — E33
2.27–2.54 2.27–2.54 — — — E34
2.55–2.69 2.55–2.69 — — — E36
2.70–2.88 2.70–2.88 — — — E37
2.89–3.14 2.89–3.14 — — — E38

3.15–3.40 3.15–3.40 — — — E39
3.41–3.81 3.41–3.81 — — — E41
3.82–4.26 3.82–4.25 — — — E42
4.27–4.62 4.26–4.62 — — — E44
4.63–5.09 4.63–5.09 — — — E46

5.10–5.61 5.10–5.61 — — — E47
5.62–5.91 5.62–5.91 — — — E48
5.92–6.15 5.92–6.15 — — — E49
6.16–6.70 6.16–6.70 — — — E50
6.71–7.54 6.71–7.54 — — — E51

7.55–8.29 7.55–8.29 — — — E52
8.30–8.99 8.30–8.99 — — — E53
9.00–9.85 9.00–9.85 — — — E54
9.86–10.4 9.86–10.4 — — — E55
10.5–12.0 10.5–12.0 10.5–12.0 — — E56

12.1–13.6 12.1–13.6 12.1–13.6 — — E57
13.7–15.6 13.7–15.6 13.7–15.6 — — E60
15.7–17.0 15.7–17.0 15.7–17.1 — — E61
17.1–18.4 17.1–19.4 17.2–19.4 — — E62
18.5–19.4 19.5–20.9 19.5–20.9 — — E65

19.5–21.3 21.0–22.2 21.0–22.2 — — E66
21.4–24.4 22.3–25.3 22.3–25.3 — — E67
24.5–25.9 25.4–26.9 25.4–26.9 30.0–33.5 — E69
26.0–27.0 27.0–30.2 27.0–30.2 33.6–36.4 — E70
— — — 36.5–39.6 — E71

— 30.3–33.3 30.3–33.3 — — E72
— 33.4–36.0 33.4–35.3 39.7–43.6 — E73
— — — 43.7–46.5 — E73A
— — 35.4–41.5 46.6–51.6 — E74
— — 41.6–45.0 51.7–54.4 — E76

— — 45.1–52.3 54.5–58.0 — E77
— — 52.4–55.7 58.1–63.0 — E78
— — 55.8–60.0 63.1–67.7 — E79
— — — 67.8–72.4 — E80
— — — — — E88

— — — — 56.9–60.9 E89
— — — — 61.0–63.9 E91
— — — — 64.0–67.7 E92
— — — — 67.8–72.4 E93
— — — 72.5–80.0 72.5–77.7 E94

— — — 80.1–88.1 77.8–85.9 E96
— — — 88.2–91.5 86.0–91.9 E97
— — — 91.6–96.8 92.0–96.7 E98
— — — 96.9–99.0 96.8–105 E99
— — — 99.1–108.0 — E101

— — — — — E102
— — — — 106–115 E103
— — — — 116–130 E104

Table 233 for Class 14, 17, 18, 22, 25, 26, 30, 32, 83, 84, 87 (3-Phase)
Full Load Amps

Heater
48DC 48GC 48HA 48JA Catalog No List Price $

0.30–0.32 — — — E3
0.33–0.35 — — — E4
0.36–0.38 — — — E5
0.39–0.41 — — — E6
0.42–0.44 — — — E7

0.45–0.49 — — — E8
0.50–0.54 — — — E9
0.55–0.58 — — — E11
0.59–0.63 — — — E12
0.64–0.67 — — — E13

0.68–0.73 — — — E14
0.74–0.81 — — — E16
0.82–0.87 — — — E17
0.88–0.94 — — — E18
0.95–1.00 — — — E19

1.01–1.10 — — — E23
1.11–1.26 — — — E24
1.27–1.40 — — — E26
1.41–1.58 — — — E27
1.59–1.74 — — — E28

1.75–1.85 — — — E29
1.86–1.99 — — — E31
2.00–2.11 — — — E32
2.12–2.31 — — — E33
2.32–2.59 — — — E34

2.60–2.75 — — — E36
2.76–2.95 — — — E37
2.96–3.21 — — — E38
3.22–3.48 — — — E39
3.49–3.89 — — — E41

3.90–4.35 — — — E42
4.36–4.73 — — — E44
4.74–5.21 — — — E46
5.22–5.74 — — — E47
5.75–6.05 — — — E48

6.06–6.46 — — — E49
6.47–6.95 — — — E50
6.96–8.09 — — — E51
8.10–9.29 — — — E52
9.30–10.4 — — — E53

— — — — E54
10.5–10.9 — — — E55
11.0–12.0 — — — E56
12.1–14.5 — — — E57
14.6–16.8 — — — E60

16.9–18.4 16.9–18.4 — — E61
18.5–20.9 18.5–20.9 — — E62
21.0–22.5 21.0–22.5 — — E65
22.6–24.3 22.6–24.7 — — E66
24.4–27.2 24.8–27.2 27.1–30.0 — E67

27.3–29.2 27.3–29.2 30.1–33.2 — E69
29.3–30.0 29.3–32.0 33.3–35.7 — E70
— 32.1–34.9 35.8–39.4 — E71
— — 39.5–43.4 — E72
— 35.0–37.8 43.5–46.9 — E73

— 37.9–41.7 — — E73A
— 41.8–45.9 47.0–51.5 — E74
— 46.0–49.0 51.6–57.0 — E76
— 49.1–54.2 57.1–62.8 — E77
— 54.3–60.0 62.9–69.1 — E78

— — 69.2–75.0 — E79
— — 75.1–83.3 — E80
— — — 50.0–55.9 E88
— — — 56.0–60.9 E89
— — — 61.0–65.9 E91

— — — 66.0–69.9 E92
— — — 70.0–75.9 E93
— — — 76.0–81.9 E94
— — 83.4–86.9 82.0–86.9 E96
— — 87.0–92.9 87.0–92.9 E97

— — 93.0–100.0 93.0–97.9 E98
— — — 98.0–107.9 E99
— — — 108–113.9 E101
— — — 114–125.9 E102
— — — 126–138.9 E103

— — — 139–153.9 E104
— — — 154–163.9 E106
— — — 164–180.9 E107

Table 238 for Class 48

10IC08_121-162.qxd 7/27/09 1:02 PM Page 8/154

8/155

Overload Relay Heater Tables
Full Load Motor Amps, Single Phase, Trip Class 10 – Tables 313, 316

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-153

Selection

 Inc.
talog

$

Full Load Amps
Heater

Size 00, 0, 1 Size 1P Size 2, 21⁄2 Catalog No List Price $

1.85–2.05 1.85–2.05 — K21
2.06–2.35 2.06–2.35 — K22
2.36–2.64 2.36–2.64 — K24
2.65–2.96 2.65–2.96 — K27
2.97–3.31 2.97–3.31 — K28

3.32–3.51 3.32–3.51 — K29
3.52–3.87 3.52–3.87 — K31
3.88–4.31 3.88–4.31 — K32
4.32–4.79 4.32–4.79 — K33
4.80–5.21 4.80–5.21 — K34

5.22–5.75 5.22–5.75 — K36
5.76–6.11 5.76–6.11 — K37
6.12–6.95 6.12–6.95 — K39
6.96–7.73 6.96–7.73 — K41
7.74–8.47 7.74–8.47 — K42

8.48–9.52 8.48–9.52 — K43
9.53–10.4 9.53–10.4 — K49
10.5–11.1 10.5–11.1 — K50
11.2–12.4 11.2–12.4 — K52
12.5–13.5 12.5–13.5 — K53

13.6–15.1 13.6–15.1 — K54
15.2–16.6 15.2–16.6 — K55
16.7–17.6 16.7–17.6 — K57
17.7–18.8 17.7–18.8 18.7–19.7 K58
18.9–21.6 18.9–21.6 19.8–21.3 K60

21.7–22.7 21.7–22.7 21.4–22.8 K61
22.8–25.3 22.8–25.3 22.9–24.2 K62
— 25.4–26.6 24.3–26.5 K63
— 26.7–30.1 26.6–29.3 K64
— 30.2–33.0 29.4–32.0 K67

— 33.1–34.1 32.1–35.6 K68
— — 35.7–37.9 K69
— — 38.0–40.3 K70
— — 40.4–44.3 K72
— — 44.4–49.5 K73

— — 49.6–52.1 K74
— — 52.2–53.7 K75
— — 53.8–60.0 K76

Table 313 for Class 14, 22 (1-Phase)

Full Load Amps
Heater

48DA 48GA 48HA 48JA Catalog No List Price $

1.69–1.88 — — — K21
1.89–2.05 — — — K22
2.06–2.21 — — — K23
2.22–2.44 — — — K24
2.45–2.70 — — — K26

2.71–2.92 — — — K27
2.93–3.27 — — — K28
3.28–3.56 — — — K29
3.57–3.83 — — — K31
3.84–4.23 — — — K32

4.24–4.57 — — — K33
4.58–4.97 — — — K34
4.98–5.67 — — — K36
5.68–6.11 — — — K37
6.12–6.91 — — — K39

6.92–7.65 — — — K41
7.66–8.4 — — — K42
8.5–8.9 — — — K43
9.0–10.1 9.12–9.6 — — K49
10.2–11.2 9.7–10.4 — — K50

11.3–12.3 10.5–11.4 — — K52
12.4–13.3 11.5–12.1 — — K53
13.4–14.1 12.2–12.9 — — K54
14.2–15.0 13.0–13.7 — — K55
15.1–16.2 13.8–14.8 — — K56

16.3–17.5 14.9–16.4 — — K57
17.6–18.6 16.5–18.2 — — K58
18.7–19.9 18.3–19.5 — — K60
20.0–21.3 19.6–20.9 — — K61
21.4–22.8 21.0–22.8 23.2–25.1 — K62

22.9–25.1 22.9–24.7 25.2–27.3 — K63
25.2–27.6 24.8–27.6 27.4–30.4 — K64
27.7–30.0 27.7–30.5 30.5–33.3 — K67
— 30.6–33.9 33.4–36.5 — K68
— 34.0–37.3 36.6–39.3 — K69

— 37.4–40.2 39.4–43.5 — K70
— 40.3–41.9 43.6–46.6 43.0–46.5 K72
— 42.0–45.9 46.7–51.1 46.6–50.9 K73
— 46.0–50.9 51.2–56.3 51.0–55.9 K74
— 51.0–52.9 56.4–61.1 56.0–59.1 K75

— 53.0–57.7 61.2–64.9 59.2–68.7 K76
— 57.8–60.0 65.0–71.9 — K77
— — 72.0–80.7 68.8–80.7 K78
— — 80.8–92.7 80.8–92.7 K85
— — 92.8–100.0 92.8–103.9 K86

— — — 104.0–113.5 K87
— — — 113.6–127.9 K89
— — — 128.0–143.9 K92
— — — 144.0–163.9 K94
— — — 164.0–180.0 K96

Table 316 for Class 48

10IC08_121-162.qxd 7/27/09 1:02 PM Page 8/155

Siem
Indus

8/156

Selection

Overload Relay Heater Tables
Full Load Motor Amps, 3-Phase, Trip Class 10 – Tables 332, 335

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-154

Full Load Amps
Heater

Size 00, 0, 1 Size 13⁄4 Size 2, 21⁄2 Size 3, 31⁄2 Size 4 Catalog No List Price $

1.52–1.65 1.52–1.65 — — — K21
1.66–1.79 1.66–1.79 — — — K22
1.80–1.94 1.80–1.94 — — — K23
1.95–2.15 1.95–2.15 — — — K24
2.16–2.37 2.16–2.37 — — — K26

2.38–2.56 2.38–2.56 — — — K27
2.57–2.87 2.57–2.87 — — — K28
2.88–3.13 2.88–3.13 — — — K29
3.14–3.37 3.14–3.37 — — — K31
3.38–3.72 3.38–3.72 — — — K32

3.73–4.00 3.73–4.00 — — — K33
4.01–4.35 4.01–4.35 — — — K34
4.36–4.99 4.36–4.99 — — — K36
5.00–5.38 5.00–5.38 — — — K37
5.39–5.79 5.39–5.79 — — — K39

5.80–6.43 5.80–6.43 — — — K41
6.44–6.83 6.44–6.83 — — — K42
6.84–7.83 6.84–7.83 — — — K43
7.84–8.23 7.84–8.23 — — — K49
8.24–9.59 8.24–9.59 — — — K50

9.60–9.90 9.60–9.90 — — — K52
10.0–10.7 10.0–10.7 — — — K53
10.8–11.6 10.8–11.6 12.1–12.7 — — K54
11.7–12.3 11.7–12.3 12.8–13.5 — — K55
12.4–13.4 12.4–13.4 13.6–14.6 — — K56

13.5–14.2 13.5–14.2 14.7–15.9 — — K57
14.3–15.1 14.3–15.1 16.0–16.9 — — K58
15.2–17.5 15.2–17.5 17.0–18.2 — — K60
17.6–18.7 17.6–18.7 18.3–19.5 — — K61
18.8–20.0 18.8–20.0 19.6–20.9 — — K62

20.1–21.5 20.1–21.5 21.0–23.1 — — K63
21.6–23.9 21.6–23.9 23.2–25.4 — — K64
24.0–25.8 24.0–25.8 25.5–27.9 — — K67
— 25.9–29.5 — — — K68
— — 28.0–30.5 — — K69

— 29.6–32.7 30.6–33.5 36.8–40.0 — K70
— 32.8–36.0 33.6–37.2 40.1–42.4 — K72
— — 37.3–40.7 42.5–46.3 — K73
— — 40.8–43.0 46.4–49.6 — K74
— — 43.1–47.9 49.7–52.3 49.7–52.3 K75

— — 48.0–52.7 52.4–57.5 52.4–57.5 K76
— — 52.8–58.3 57.6–63.9 57.6–63.0 K77
— — 58.4–60.0 64.0–67.9 63.1–68.1 K78
— — — 68.0–74.3 68.2–74.3 K83
— — — 74.4–77.9 74.4–79.9 K85

— — — 78.0–83.1 80.0–87.4 K86
— — — 83.2–91.4 87.5–90.0 K87
— — — 91.5–99.9 90.1–100.0 K88
— — — 100.0–108.0 100.1–108.0 K89
— — — — 108.1–119.0 K90

— — — — 119.1–130.0 K92
— — — — — K94
— — — — — K96

Table 332 for Class 14, 17, 18, 22, 25, 26, 30, 32, 83, 84, 87 (3-Phase)
Full Load Amps

Heater
48DC 48GC 48HA 48JA CatalogNo List Price $

1.56–1.69 — — — K21
1.70–1.84 — — — K22
1.85–1.98 — — — K23
1.99–2.19 — — — K24
2.20–2.43 — — — K26

2.44–2.63 — — — K27
2.64–2.95 — — — K28

2.96–3.21 — — — K29

3.22–3.45 — — — K31

3.46–3.81 — — — K32

3.82–4.10 — — — K33

4.11–4.46 — — — K34

4.47–5.10 — — — K36

5.11–5.49 — — — K37

5.50–6.21 — — — K39

6.22–6.76 — — — K41
6.77–7.62 — — — K42
7.63–8.07 — — — K43
8.08–9.19 — — — K49
9.20–10.0 — — — K50

10.1–11.0 — — — K52
11.1–12.0 — — — K53
12.1–12.7 — — — K54
12.8–13.5 — — — K55
13.6–14.5 — — — K56

14.6–15.7 — — — K57
15.8–16.7 — — — K58
16.8–17.9 — — — K60
18.0–19.2 18.0–19.2 — — K61
19.3–20.5 19.3–20.5 23.2–25.1 — K62

20.6–22.5 20.6–22.5 25.2–27.3 — K63
22.6–24.8 22.6–24.8 27.4–30.4 — K64
24.9–27.6 24.9–27.6 30.5–33.3 — K67
27.7–30.0 — 33.4–36.5 — K68
— 27.7–30.1 36.6–39.3 — K69

— 30.2–33.1 39.4–43.5 — K70
— 33.2–36.7 43.6–46.6 43.0–46.5 K72
— 36.8–40.1 46.7–51.1 46.6–50.9 K73
— 40.2–45.5 51.2–56.3 51.0–55.9 K74
— 45.6–47.9 56.4–61.1 56.0–59.1 K75

— 48.0–52.7 61.2–64.9 59.2–68.7 K76
— 52.8–55.1 65.0–71.9 — K77
— 55.2–60.0 72.0–80.7 68.8–80.7 K78
— — 80.8–92.7 80.8–92.7 K85
— — 92.8–100.0 92.8–103.9 K86

— — — 104.0–113.5 K87

— — — 113.6–127.9 K89

— — — 128.0–143.9 K92

— — — 144.0–163.9 K94

— — — 164.0–180.0 K96

Table 335 for Class 48
O

�

AC

� Dis

10IC08_121-162.qxd 7/27/09 1:03 PM Page 8/156

8/157

Replacement Parts
Starters and Contactors – AC Coils

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-155

Selection

 Inc.
talog

Volts

Size Model 60Hz 50Hz Catalog Number List Price $

24 24 75D73070J
120 110 75D73070F
110–120/220–240 110/190–220 75D73070A

P 208 — 75D73070D
00–21⁄2 U (ESP200) 220–240 190–220 75D73070G

277 240 75D73070L
220–240/440–480 190–220/380–440 75D73070C
440–480 380–440 75D73070H
575–600 550 75D73070E

24 24 75D73251J
120 110 75D73251F
110–120/220–240 110/190–220 75D73251A

P 208 — 75D73251D
3 , 31⁄2 U (ESP200) 220–240 190–220 75D73251G

277 240 75D73251L
220–240/440–480 190–220/380–440 75D73251C
440–480 380–440 75D73251H
575–600 550 75D73251E

24 24 75D70131J
120 110 75D70131F
120/220–240 110/190–220 75D70131A

G 208 — 75D70131D
4 U (ESP200) 220–240 190–220 75D70131G

277 240 75D70131L
220–240/440–480 190–220/380–440 75D70131C
440–480 380–440 75D70131H
575–600 550 75D70131E

23-26 23-26 3RT1966-5AB31

110-127 110-127 3RT1966-5AF31

200-220 200-220 3RT1966-5AM31

4, 5 V (Vacuum) 220-240 220-240 3RT1966-5AP31

240-277 240-277 3RT1966-5AU31

380-420 380-420 3RT1966-5AV31

440-480 440-480 3RT1966-5AR31

575-600 575-600 3RT1966-5AT31

23-26 23-26 3RT1965-5AB31

110-127 110-127 3RT1965-5AF31

200-220 200-220 3RT1965-5AM31

5 P 220-240 220-240 3RT1965-5AP31

240-277 240-277 3RT1965-5AU31

380-420 380-420 3RT1965-5AV31

440-480 440-480 3RT1965-5AR31

575-600 575-600 3RT1965-5AT31

23-26 23-26 3RT1975-5AB31

110-127 110-127 3RT1975-5AF31

200-220 200-220 3RT1975-5AM31

6 P 220-240 220-240 3RT1975-5AP31

V (Vacuum) 240-277 240-277 3RT1975-5AU31

380-420 380-420 3RT1975-5AV31

440-480 440-480 3RT1975-5AR31

575-600 575-600 3RT1975-5AT31

7 H 100-250 100-250 75ZAF750-70

150-500 150-500 75ZAF750-71

8 H 100-250 100-250 75ZAF1650-70�

Ordering Information

� 4th character of starter or contactor catalog number indicates model.

AC Coils — For Class 14, 17, 18, 22, 25, 26, 30, 32, 36, 37, 40, 43, 83, 84, 87, 88

� Set of 2 coils. Recommend to change printed circuit
board when changing coils. 49ZP1650 see page 8/158.

10IC08_121-162.qxd 8/7/09 12:01 PM Page 8/157

Siem
Indus

8/158

Selection

Replacement Parts
Starters and Contactors – DC Coils, Late Break Aux Contacts, Rectifiers, Contact Kits

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-156

Model
Description Size Number of Poles in Kit (4th position in part number) Catalog Number List Price $

Internal Aux Contact (00-1-3⁄4) P, U 75AF14
00 P, U 75BF14
0 P, U 75CF14

1 1 P, U 75DF14
13⁄4–1P P, U 75EF14

2 1 P, U 75FP14

21⁄2 1 P, U 75GP14
3 P, U 75HF14
31⁄2 1 P, U 75IF14

4 1 G, T 75JG14
4 (Vacuum) 3 (Bottles) V, C 3RT1964-6V

Class 14, 17, 18, 22, 25, 5 3 P 3RT1966-6A
26, 30, 32, 36, 37, 40, 43, 5 (Vacuum) 3 (Bottles) V, C 3RT1966-6V
83, 84, 87, 88 6 3 P 3RT1976-6A

6 (Vacuum) 3 (Bottles) V, C 3RT1976-6V

14, 40
7 3 H 49ZL750

8 3 H 49ZL1650

Contact Kits – Single Pole Stationary and Movable Contacts, Contact Spring�

Armature and Magnet Kits

Control Size Model Catalog Number List Price $

00–4 P, G, S, T 49AB01LB

Ordering Information

� 4th character of starter or contactor catalog number indicates model.
� DC Coils for Size 00-4 require Late Break Interlock.

DC Coils — For Class 14, 17, 18, 22, 25, 26, 30, 32, 40, 43

Late Break Auxiliary Contacts

Size Model Volts DC Catalog Number List Price $

12 75D73070R
24 75D73070S
32 75D73070T

00–21⁄2 P
48 75D73070U

U (ESP200) 125 75D73070V
250 75D73070W

12 75D73251R
24 75D73251S
32 75D73251T

3, 31⁄2 P
48 75D73251U

U (ESP200) 125 75D73251V
250 75D73251W

G
48 75D70131U

4
U (ESP200)

125 75D70131V
250 75D70131W

23-26 3RT1966-5AB31

4, 5 V (Vacuum) 42-48 3RT1966-5AD31

110-127 3RT1966-5AF31

240-277 3RT1966-5AU31

� On 3-phase controls, all 3-poles should be replaced -
3 kits required.

Note: For sizes 7 & 8 contactors the AC coils are used for DC see page 16-155.

Control Size Model Catalog Number List Price

8 H 49ZP1650

Board for Size 8 Contactor

Size

00–

1P

—

2

—

3

—

4

� Fo
fou

Ove

For

Dev

NEM

Ligh

Mec

Ligh

Elec

Coi

Size Catalog Number List Price $

00–21⁄2 49AMSA2

3–31⁄2 49AMSA3

4 49AMSA4

10IC08_121-162.qxd 8/7/09 3:52 PM Page 8/158

8/159

Replacement Parts
Starters and Contactors – Coil VA Ratings and Overload Relays

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-157

Selection

 Inc.
talog

Half
Ambient Comp Bimetal

Size Size Model Number Poles Catalog Number (1) NC List Price $ Catalog Number (1) NO/NC List Price $

00–1 — P
1 48DC18AA3
3 48DC38AA3 48DC39AA3

1P — P 1 48EC18AA3
— 13⁄4 P 3 48EC38AA3 48EC39AA3

2 — P
1 48GC18AA3
3 48GC38AA3 48GC39AA3

— 21⁄2 P
1 48GC18AA3
3 48GC38AA3 48GC39AA3

3 — P 3 48HC38AA3
— 31⁄2 P 3 48HC38AA3
4 — G 3 48JC38AA3

� For replacement Solid State overload relays, please see the Overload Relay section
found starting on page 8/49.

� Includes overload mounting plate to be coupled to contactor mounting plate.

Overload Relays�� – For Class 14, 17, 18, 22, 25, 26, 30, 32, 83, 84, 87

For Starter and Contactor replacement parts not found in this section, please refer to Field Modification kits found starting on page 8/81.

Device Type Contactor Size Amps Volts Number of Poles Total Inrush VA Total Sealed VA

00 thru 2 1/2 — — — 218 25

3 thru 3 1/2 — — — 310 26

4 — — — 510 51

5 — — — 590 6.7
NEMA Starter

6 — — — 830 9.2

7 — — — 850 12

8 — — — 1900 48

4,5,6 (Vacuum) — — — 630 7.4

— 20 — 2-12 6 625

— 30 — 2-5 40 410

Lighting Contactor
— 60 — 2-3 40 410

Mechanically Held (CLM)
— 60 — 4-5 40 600

— 100 - 200 — 2-3 200 900

— 100 - 200 — 4-5 130 1300

— 300 - 400 — 3 550 1600

— 20 24 3 49.6 6.9

— 20 120 3 51.3 6.57

— 20 208 3 75.79 11.94

— 20 240 3 86.78 14.25

— 20 277 3 79.1 11.97

— 20 480 3 83.7 12.9

— 20 600 3 84.1 13.2

— 20 24 12 73.31 12.66

— 20 120 12 75.1 13.1

— 20 208 12 73.97 13.25

— 20 240 12 89.15 14.85

— 20 277 12 78.55 12.77

— 20 480 12 84 12.9

— 20 600 12 81.9 13.4

— 30 24 3 49.67 7.08

— 30 120 3 51.94 6.48

— 30 208 3 76.57 11.78

— 30 240 3 64.44 8.99

Lighting Contactor
— 30 277 3 77.85 14.2

Electrically Held Held (LE)
— 30 480 3 83.6 13.1

— 30 600 3 82.1 13.4

— 60 24 3 74.94 13.16

— 60 120 3 75.77 13.59

— 60 208 3 78.73 12.05

— 60 240 3 89.92 14.42

— 60 277 3 84.89 12.93

— 60 480 3 87.6 12.7

— 60 600 3 85.4 13.8

— 100 24 3 182.28 32.85

— 100 120 3 191.42 32.26

— 100 208 3 187.78 31.15

— 100 240 3 215.32 35.63

— 100 277 3 175.92 30.62

— 100 480 3 198.2 34.8

— 100 600 3 171.1 29.6

— 200 All Voltages 3 300 5.8

— 300 Electrically 3 590 6.7

— 400 Held 3 830 9.2

Coil VA Ratings

10IC08_121-162.qxd 8/5/09 6:31 PM Page 8/159

Siem
Indus

8/160

Selection

Replacement Parts
Lighting and Heating Contactors, Type LE, CLM, CMF, CMN

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-158

Catalog (Verify catalog number on

Type Contactor Size Number side of contact assembly) List Price $

49LN02A, 2 NC Contacts Non-Stackable

LE 20 Amp
49LN20A, 2 NO Contacts Non-Stackable

49LS20A, 2 NO Contacts Stackable

49LS10A, 1 NO Contact Stackable

Type Device Contactor Size Number of Poles Catalog Number List Price $

CLM
CLM†C to

30–200 Amps All CLMKCMR
CLM†F

Contactor Number
Catalog Number

List
Type Size of Poles 24V AC 120V AC 208V AC 220/240V AC 277V AC 480V AC 600V AC Price $

2–3-Pole CLMC4C024 CLMC4C120 CLMC4C208 CLMC4C240 CLMC4C277 CLMC4C480 CLMC4C600
CLM†C 30 Amp 4-Pole CLMC4C024 CLMC4C120 CLMC4C208 CLMC4C240 CLMC4C277 CLMC4C480 CLMC4C600

5-Pole CLMC5C024 CLMC5C120 CLMC5C208 CLMC5C240 CLMC5C277 CLMC5C480 CLMC5C600

2–3-Pole CLMD3C024 CLMD3C120 CLMD3C208 CLMD3C240 CLMD3C277 CLMD3C480 CLMD3C600
CLM†D 60 Amp 4-Pole CLMD5C024 CLMD5C120 CLMD5C208 CLMD5C240 CLMD5C277 CLMD5C480 CLMD5C600

5-Pole CLMD5C024 CLMD5C120 CLMD5C208 CLMD5C240 CLMD5C277 CLMD5C480 CLMD5C600

2–3-Pole CLME3C024 CLME3C120 CLME3C208 CLME3C240 CLME3C277 CLME3C480 CLME3C600
CLM†E

100, 200
4-Pole CLME5C024 CLME5C120 CLME5C208 CLME5C240 CLME5C277 CLME5C480 CLME5C600

Amp
5-Pole CLME5C024 CLME5C120 CLME5C208 CLME5C240 CLME5C277 CLME5C480 CLME5C600

CLM†G
Latching Coil 300 Amp

2–3-Pole — CLMGL3C120 CLMGL3C208 CLMGL3C240 CLMGL3C277 CLMGL3C480 CLMGL3C600

Unlatch Coil
2–3-Pole — CLMGU3C120 CLMGU3C208 CLMGU3C240 CLMGU3C277 CLMGU3C480 CLMGU3C600 .

CLM†H
Latching Coil 400 Amp

2–3-Pole — CLMHL3C120 CLMHL3C208 CLMHL3C240 CLMHL3C277 CLMHL3C480 CLMHL3C600

Unlatch Coil
2–3-Pole — CLMHU3C120 CLMHU3C208 CLMHU3C240 CLMHU3C277 CLMHU3C480 CLMHU3C600

Contactor Number 120V, 60Hz List 240V, 60Hz List 277V List 480V, 60Hz List
Type Size of Poles 110V, 50Hz Price $ 208V, 50Hz Price $ 50/60Hz Price $ 440V, 50Hz Price $

CLM 20 Amp 2–12 CLM4097341 CLM4097342 CLM4097343 CLM4097344

Type Contactor Size Catalog Number List Price $

20–100 Amp Not Replaceable —

LE 200 Amp 3RT1956-6A�

300 Amp 3RT1965-6A�

400 Amp 3RT1975-6A�

Contactor
Catalog Number List

Type Size 24VAC 120VAC 208VAC 240VAC 277VAC 480VAC 600VAC Price $

20, 30, 60 Amp 75D70646J 75D70646F 75D70646D 75D70646G 75D70646L 75D70646H 75D70646E

100 Amp 75D54772J 75D54772F 75D54772D 75D54772G 75D54772L 75D54772H 75D54772E

LE 200 Amp� 3RT1955-5AB31 3RT1955-5AF31 3RT1955-5AM31 3RT1955-5AP31 3RT1955-5AU31 3RT1955-5AR31 3RT1955-5AT31

300 Amp� 3RT1965-5AB31 3RT1965-5AF31 3RT1965-5AM31 3RT1965-5AP31 3RT1965-5AU31 3RT1965-5AR31 3RT1965-5AT31

400 Amp� 3RT1975-5AB31 3RT1975-5AF31 3RT1975-5AM31 3RT1975-5AP31 3RT1975-5AU31 3RT1975-5AR31 3RT1975-5AT31

� Product Category: IEC.
� Coil kits for 20 amp CLM contactors include the coil

clearing auxiliary contact.

� For 30–200 amp CLM contactors, in the event that
either the coil or the control module fails, it is
recommended that both be replaced.

AC Coils – 20-400 Amps

3RT1955-5AF31

3RT1965-6A

Main Contacts (Includes 3 Moving and 6 Fixed Contacts)

Lighting Contact Assembly - 20 Amp (Power Poles)

AC Coils 20 Amps�

CLM4097341

Control Module Rectifier�

CLMGU3C120

AC Coils 30–400 Amps�

CLMC4C120

Typ

CLM

Typ

CLM

Ma

Aux

� Ma
� Ma

Ma

Aux

O

�

�

NEM

Disc
Size

30-1

200A

Com
Rep

10IC08_121-162.qxd 8/6/09 12:13 PM Page 8/160

8/161

Replacement Parts
Lighting Contactors, CLM, CMB, CMF, CMN & Combination Replacement Handles

Siemens Industry, Inc.
Industrial Controls Catalog

Product Category: NEMA

Siemens / Industrial Controls Previous folio: SF 16-159

Selection

 Inc.
talog

st
ce $

.

t
ce $

t
ce $

Frame Contactor Contact Catalog List
Type Size Size Configuration Number Price $

1 NO and 1 NC CLMFCAK11

C to F� 30–200 Amps
2 NC CLMFCAK02
2 NO CLMFCAK20
1 Coil Clearing CLMFCCK11

CLM
NO and NC

1 NO and 1 NC CLMHCAK11

G to H� 300–400 Amps
2 NC CLMHCAK02
2 NO CLMHCAK20
1 Coil Clearing CLMHCCK11

NO and NC

Contactor Catalog List
Type Size Contacts Number Price $

CLM 20 Amp
1 Form C NO, NC Contact CLM4097291
2 Form C NO, NC Contacts CLM4097292

Frame Contactor Number of Catalog List
Type Size Size Poles Number Price $

2 CLMCCK02

C 30 Amp
3 CLMCCK03
4 CLMCCK04
5 CLMCCK05

2 CLMDCK02

D 60 Amp
3 CLMDCK03
4 CLMDCK04
5 CLMDCK05

2 CLMECK02

CLM E 100 Amp
3 CLMECK03
4 CLMECK04
5 CLMECK05

2 CLMFCK02

F 200 Amp
3 CLMFCK03
4 CLMFCK04
5 CLMFCK05

G 300 Amp
2 CLMGCK02
3 CLMGCK03

H 400 Amp
2 CLMHCK02
3 CLMHCK03

Contactor Number of Catalog List
Type Size Poles Location Number Price $

2 Top or Bottom CLM4097331

CLM 20 Amp
3 Top CLM4097332
4 Top or Bottom CLM4097333
6 Top or Bottom CLM4097334CLM4097334

Main Contacts 20 Amp Lighting Contactors

Auxiliary Contact Blocks 20 Amp Lighting Contactors�

� Maximum 1 block per contactor.
� Maximum 2 blocks per contactor.

Main Contacts 30–400 Amp Lighting Contactors

CLMFCAK11

Auxiliary Contact Blocks 30–400 Amp Lighting Contactors

Ordering Information

� For CLM: 5th character of contactor catalog number indicates Frame Size.
� For CMB, CMF, CMN: 4th character of contactor catalog number indicates Frame Size.

NEMA 1, 4, 12 Enclosure Class 17, 25, 32

Disc Standard List Extra List
Size Width Price $ Wide Price $

30-100A 75D68257103 75D68257103

200A 75D68257105 — —

NEMA 1, 4, 12 Enclosure Class 18, 26, 32

Circuit Standard List Extra List
Breaker Width Price $ Wide Price $

3-100A 75D68257080 75D68257080

125A 75D68257096 — —

150A 75D68257089 — —

Combination Starters Class 17, 18, 25, 26 & 32
Replacement Handle Assemblies

10IC08_121-162.qxd 8/5/09 6:34 PM Page 8/161

8/162

Replacement Parts
Notes

Siemens Industry, Inc.
Industrial Controls Catalog

Siemens / Industrial Controls Previous folio: new page

10IC08_121-162.qxd 7/27/09 1:03 PM Page 8/162

