

Industrial Switchgear Short Form Catalogue 2007/2008

Moeller – Market leaders in industrial switchgear

Moeller has been at the forefront of switching, protecting and controlling motors for over 100 years. Setting standards with DIL contactors and PKZ motor-protective circuit-breakers, and developing innovative automation systems, such as the multi-functional easy intelligent relay, too.

From transformers to pushbuttons, the standard versions of most Moeller devices are approved for use throughout the world. Specified and used across a wide variety of industries – from food processing to packaging from woodworking to waste disposal – Moeller components range from simple pushbuttons to plc’s communicating via industry-standard open networks. With 350 sales offices in more than 80 countries, Moeller can meet the needs of customers and end users wherever they are.

In the UK, Moeller sales engineers support and advise OEM’s, panel builders and end users, in partnership with Moeller’s network of Key Dealers. Their expertise is enhanced by a team of automation and key account engineers, specialising in intelligent process control solutions. Our technical support staff are on hand to help select the right component for an application. In-depth product support is provided by our product management team, working closely with Moeller engineers and factories around the world.

Moeller’s UK distribution centre, in Aylesbury in Buckinghamshire, holds over 4,000 line items in stock. This ensures most commonly used components can be met from stock, achieving more than 98 % on-time delivery performance.

This catalogue includes Moeller’s most popular items in the UK market, and represents just a small part of our range. For more technical information on any items, or for details of our complete range of switchgear and automation products, please visit www.moeller.co.uk/online_catalogue.htm or call the Moeller literature line on **01296 310321** and ask for a copy of our Industrial Switchgear (HPL0211-2007/2008) catalogue.

New items in this catalogue

M22-ESA fingerprint system → page 4

Both unique and secure, this novel addition to the RMQ-Titan range offers a compact and low-cost solution to personnel access control. Up to 100 fingerprints can be stored and recognised using a standard Moeller MFD-Titan multi-function display.

xStart contactors up to 90 kW → page 31

Completing the xStart contactor system the size 4 devices and their matching overload relays reflect the overall design concept of the range; offering reduced size, low power consumption and exceptional value for money.

Broader range of enclosed starters → page 35

Designed and built in the UK using standard Moeller components, this range, with its choice of enclosure types, provides a solution for virtually every small motor starter requirement. Now with or without a built-in isolator.

DF51 high performance AC drives → page 38

Suitable for the most simple fan or pump control, yet with a host of advanced features, these remarkably small and robust drives will perform even in the most demanding applications.

DS6 soft starters up to 110 kW → page 41

With an exceptional size/power ratio the DS6 is one of the smallest soft starters available. It has been designed to match perfectly with the NZM range to form compact, fuseless motor starter solutions.

Industrial Switchgear

Short Form Catalogue 2007/2008

	Control circuit devices Fingerprint recognition system (RMQ-Titan, FAK) 3	
	Drives (DF51, DF6) 37

	Signal towers (SL) 13	
	Soft starters and semiconductor contactors (DS4, DS6) 40

	Position switches (LS-Titan) 16	
	Insulated enclosures (CI-K) 42

	easy control relays and MFD-Titan multi-function display 19	
	Switch-disconnectors P, rotary switches T 43

	Electronic timing relays (DILET, ETR) 24	
	Motor-protective circuit-breakers (PKZM01, 0, 4) 47

	Relays, contactors and overloads (DILE, xStart) 25	
	Miniature circuit-breakers (FAZ, PLSM, PFIM, PKNM, Z-SCH) 53

	Enclosed starters (XD, XDR, XSD) 35	
	Moulded case circuit-breakers (NZM1, 2, 3, 4) Switch-disconnectors (PN, N) 59

	Index and product locator Rated current of three-phase motors		64 Inside back cover

By partnering with others we are able to provide a broad package of engineered products. From a simple motor starter with an ammeter, right through to a fully designed and engineered power distribution system, Keybuild offers the whole catalogue – in a box.

- Custom-control panels
- Modified motor starters
- Fully assembled distribution boards
- Complete design and support service

For more information about Keybuild or Moeller Automation Solutions Partners contact your local Moeller Sales Engineer, call Internal Sales on 01296 397400 or visit our web site www.moeller.co.uk

Moeller Automation Solutions Partners offer a range of software, project management and application support, particularly on our high-technology products. Located throughout the UK we will have the right local partner to support your plant or application.

- Bespoke software
- Training and after-sales support
- Plant or product maintenance contracts

Moeller SK0211-1149GB

Control circuit devices
RMQ-TITAN

RMQ-Titan

Competitively priced, Moeller's RMQ-Titan range comprises pushbuttons, selector switches, joysticks, Emergency-Stop and key-operated actuators.

The system includes a variety of indicator lights and illuminated pushbuttons in white, red, yellow, blue and green. They are available in two voltage ranges 12 – 30 V AC/DC and 85 – 264 V AC covering all standard applications.

Meeting all relevant international standards, this attractive, co-ordinated product range will add significant value to any machine or system.

Features and benefits

- Ergonomic design ensuring ease of operation and bright illumination.
- IP66 degree of protection as standard (many devices IP67, IP69K) for use in the harshest of industrial environments.
- Vibration resistant LEDs giving a minimum life of 100,000 hours for improved reliability and high integrity.
- Fitting in the standard 22.5 mm hole, the snap fitting modular system saves both assembly and fitting time.

M22-ESA Fingerprint Recognition System

The M22-ESA can be used to replace conventional access control systems for machines, vehicles, systems and buildings. The system is programmed and commissioned using a single MFD-Titan unit (→ page 22).

Features and benefits

- Fits into two standard 22.5mm holes for rapid, secure assembly.
- Relay output enables direct switching of solenoids, etc.
- Infra-red technology ensures complete security.

	Description	Button plate	Part number	
Fingerprint Recognition System				

	Sensor and CPU – titanium bezel (24 V DC)		M22-ESA	
Pushbutton actuators, IP67, 69K				

	Actuator flush	Spring-return	Without	
			
	M22-D-X
			
	M22-D-S
			
	M22-D-W
			
	M22-D-R
			
	M22-D-G
			
	M22-D-Y
			
	M22-D-B
			
	M22-D-R-X0
			
	M22-D-G-X1

	Actuator extended	Spring-return	
	M22-D-S-X0
			
	M22-DH-S
			
	M22-DH-W
			
	M22-DH-R
			
	M22-DH-G
			
	M22-DH-Y
			
	M22-DH-B
			
	

Moeller SK0211-1149GB

	Description	Button plate	Part number
Illuminated pushbutton actuators, IP67, IP69K			

 Actuator flush	Spring-return	
	M22-DL-W
		
	M22-DL-R
		
	M22-DL-G
		
	M22-DL-Y
		
	M22-DL-B

 Actuator extended	Spring-return	
	M22-DLH-W
		
	M22-DLH-R
		
	M22-DLH-G
		
	M22-DLH-Y
		
	M22-DLH-B
Double actuators, IP66			

 With indicator light, white lens	Spring-return	
	M22-DDL-GR-X1/X0
		
	M22-DDL-GR-GB1/GB0
		
	
		
	
		
	M22-DDL-WS-X1/X0
		
	
Emergency-Stop actuators, IP66, IP69K			

	Non-illuminated, pull to release	
	M22-PV
	Illuminated, pull to release	
	M22-PVL
	Non-illuminated, twist to release	
	M22-PVT
	Illuminated, twist to release	
	M22-PVLT
	Key to release	
	M22-PVS
Mushroom actuators, IP67, 69K			

	Spring-return	
	M22-DP-S
		
	M22-DP-R
		
	M22-DP-R-X0
		
	M22-DP-G
		
	M22-DP-Y
Pushbutton, 4-way, IP66			

 Use M22-A4 fixing adaptor	Spring-return in all positions, 4 direction arrows	
	M22-D4-S-X7
	Spring-return in all positions, no inscription	
	M22-D4-S

Control circuit devices
RMQ-TITAN

	Description	Colour	Part number
Joysticks, 4 positions, IP66			

	Use M22-A4 fixing adaptor		
	Gated spring-return in all positions	–	M22-WJ4
	Gated stay-put in all positions	–	M22-WRJ4
Joystick labels	Blank	–	M22-XCK
	Arrows in each position	–	M22-XCK1
Selector switch actuators, 2 positions, IP66			

	Rotary button		
	Spring-return	
	M22-W
	Stay-put	
	M22-WR

	Thumb-grip		
	Spring-return	–	M22-WK
	Stay-put	–	M22-WRK
Selector switch actuators, 3 positions, IP66			

	Rotary button		
	Spring-return	
	M22-W3
	Stay-put	
	M22-WR3

	Thumb-grip		
	Spring-return	–	M22-WK3
	Stay-put	–	M22-WRK3
Key-operated actuators, IP66			

	2 positions		
	Spring-return	–	M22-WS
	Stay-put	–	M22-WRS
3 positions	Stay-put	–	M22-WRS3
Set of coding adaptors			

	For converting between stay-put, spring-return and key release function	–	M22-XC-R
	For converting between stay-put and spring-return function	–	M22-XC-Y

Moeller SK0211-1149GB

	Description	Colour	Part number	
Indicator lights, IP67, 69K				

	Flush	○	M22-L-W	
		●	M22-L-R	
		●	M22-L-G	
		●	M22-L-Y	
		●	M22-L-B	

	Extended, conical	○	M22-LH-W	
		●	M22-LH-R	
		●	M22-LH-G	
		●	M22-LH-Y	
		●	M22-LH-B	
Illuminated selector switch actuators, thumb-grip, IP66				

	2 positions	Spring-return	○	M22-WLK-W
			●	M22-WLK-R
			●	M22-WLK-G
			●	M22-WLK-Y
			●	M22-WLK-B
	Stay-put	○	M22-WRLK-W	
		●	M22-WRLK-R	
		●	M22-WRLK-G	
		●	M22-WRLK-Y	
		●	M22-WRLK-B	

	3 positions	Spring-return	○	M22-WLK3-W
			●	M22-WLK3-R
			●	M22-WLK3-G
			●	M22-WLK3-Y
			●	M22-WLK3-B
	Stay-put	○	M22-WRLK3-W	
		●	M22-WRLK3-R	
		●	M22-WRLK3-G	
		●	M22-WRLK3-Y	
		●	M22-WRLK3-B	
Fixing adaptors				

	Fixing adaptor (front fixing) for 3 contact-/LED elements	–	M22-A	
	Fixing adaptor (front fixing) for 4 contact blocks	–	M22-A4	
Contact blocks				

	Front fixing	1 N/O	M22-K10	
		1 N/C	M22-K01	
	Base fixing	1 N/O	M22-KC10	
		1 N/C	M22-KC01	

Description		Colour	Part number		
LED elements with screw terminals					
With white or yellow indicator use a white LED element					
Front fixing
	12 – 30 V AC/DC	
	M22-LED-W		
		
	M22-LED-R		
		
	M22-LED-G		
		
	M22-LED-B		
	85 – 264 V AC	
	M22-LED230-W		
		
	M22-LED230-R		
		
	M22-LED230-G		
		
	M22-LED230-B		
		Base fixing
	12 – 30 V AC/DC	
	M22-LEDC-W
				
	M22-LEDC-R

	M22-LEDC-G				

	M22-LEDC-B				
85 – 264 V AC	
		M22-LEDC230-W		
	
		M22-LEDC230-R		
	
	M22-LEDC230-G			
	
	M22-LEDC230-B			

Number of ways		Colour	Part number
Surface mounting enclosures, IP67, IP69K			
With high-grade steel screws Enclosure base colour: anthracite			

	1	
	M22-IY1

	1	
	M22-I1
	2	
	M22-I2
	3	
	M22-I3
	4	
	M22-I4
	6	
	M22-I6
Flush mounting plates			

	1	
	M22-E1
	2	
	M22-E2
	3	
	M22-E3

Moeller SK0211-1149GB

	Description	Colour		Impedance <i>R</i> kΩ	Part number
		Enclosure	Button		
Pushbutton stations, IP67					

	Emergency-Stop button with 1 N/O 1 N/C contact	●	●	–	M22-PV/KC11/IY
	Key release Emergency-Stop button with 1 N/O 1 N/C contact	●	●	–	M22-PVS/KC11/IY
	2-position key switch with 1 N/O 1 N/C contact	●	–	–	M22-WRS/KC11/I
	With 1 N/O 1 N/C contact	●	●	–	M22-D-G-X1/KC11/I
	With 1 N/O 1 N/C contact	●	●	–	M22-D-R-X0/KC11/I
	Stop/Start with 2 N/O 2 N/C contacts	●	–	–	M22-I2-M1
	3-way with 3 N/O 3 N/C contacts	●	–	–	M22-I3-M1
Foot and palm switches, IP67, IP69K					

	Spring-return	●	●	–	FAK-S/KC11/I
	1 N/O 1 N/C	●	●	–	FAK-R/KC11/I

	Stay-put	●	●	–	FAK-R/V/KC11/IY
	Pull to release Emergency-Stop actuator	●	●	–	FAK-R/V/KC01/IY
Potentiometers, IP66					

	–	–	–	1	M22-R1K
	–	–	–	4.7	M22-R4K7
	–	–	–	10	M22-R10K
	–	–	–	47	M22-R47K
	–	–	–	100	M22-R100K
	–	–	–	470	M22-R470K

	Description	Button plate	Part number
Accessories			
Combination box spanner			

	For fixing RMQ front elements		M22-MS
Blanking plug, IP67, IP69K			

	-	
	M22-B
Actuator diaphragms for IP67, IP69K, silicone			

	Additional protection for pushbutton actuators		M22-T-D

	Additional protection for double pushbutton actuators		M22-T-DD

	Additional protection for key-operated actuators		M22-XWS
Telescopic mounting clip			

	For three contact/LED elements with base fixing, including centring adapter		M22-TC
Compact acoustic indicator, IP40			

	Front black, without buzzer, BA 9s socket		M22-AMC
Buzzer for acoustic indicator			

	Continuous tone, 18 – 30 V AC/DC		M22-XAM
	Pulsed tone, 18 – 30 V DC		M22-XAMP
Top-hat rail adapter			

	Top-hat rail IEC/EN 60715 for use with front fixing components		M22-IVS

Moeller SK0211-1149GB

	Inscription	Colour	Part number
Complete legend plates, IP66			

	Round, black, 30 × 50 mm		
	STOP	●	M22S-ST-GB0
	START	●	M22S-ST-GB1
	OFF	●	M22S-ST-GB5
	ON	●	M22S-ST-GB6
	RUN	●	M22S-ST-GB7
	FAULT	●	M22S-ST-GB8
	OFF ON	●	M22S-ST-GB10
	MAN. AUTO	●	M22S-ST-GB11
	MAN. 0 AUTO	●	M22S-ST-GB12
Legend holder without label, IP66			
Round, black			
For actuators, 30 × 50 mm		●	M22S-ST-X
For double actuators, 30 × 75 mm		●	M22S-STDD-X
Insert plate for legend holder	Blank	Aluminium	M22-XST
Emergency-Stop labels, IP66			
Lettering black, 33 × 50 mm	Emergency-Stop	●	M22-XZK-GB99
	Blank	●	M22-XZK
50 × 50 mm	Emergency-Stop in 4 languages	●	M22-XYK1

	Diameter = 90 mm		
	Emergency-Stop in 4 languages	●	M22-XAK1
	Blank		M22-XAK

	Diameter = 60 mm		
	Emergency-Stop in 4 languages	●	M22-XBK1
Guard ring for Emergency-Stop buttons, IP65			

	Fits to flush or enclosed operators	●	M22-XGPV
		●	M22G-XGPV
Sealable shroud for Emergency-Stop buttons, IP65			

	For M22-PV, M22-PVL, M22-PVS		M22-PL-PV

	Description	Button plate	Part number
Button plates for pushbutton actuators			

	Flush	
	M22-XD-S
		
	M22-XD-W
		
	M22-XD-R
		
	M22-XD-G
		
	M22-XD-Y
		
	M22-XD-B
		
	M22-XD-G-X1
		
	M22-XD-R-X0
		
	Extended

	M22-XDH-W		

	M22-XDH-R		

	M22-XDH-G		

	M22-XDH-Y		

	M22-XDH-B		

	M22-XDH-G-X1		

	M22-XDH-R-X0		

Mounted on top of a machine or control panel SL signal towers provide operating staff, working near or at a distance, with information about a machine's operation, stoppage, interruption in material flow or, for example, fault alarms. Consequently any problems or faults can be indicated and resolved quickly.

The user has the choice of four types of indicator: continuous, flashing, or strobe light and/or an audible alarm. Choose between filament bulbs, or LEDs for more critical applications – specially shaped lenses ensure excellent visibility from all directions.

Features and benefits

- Individual modules can be combined as required, enabling users to assemble their own combinations.
- Modules are freely programmable by simply setting jumpers on the module board.
- Fitting modules together is quick and easy with no tools required – simply plug on the bayonet fitting and turn to lock.
- Rated as standard to IP54, with an IP65 option for use in harsher environments.

	Description	Colour	Part number	

	Base module, IP54			
	With screw terminals and top cover	
	SL-B	

	Continuous light modules, IP54	Without filament lamp/LED		
		
	SL-L-B	
		
	SL-L-G	
		
	SL-L-R	
		
	SL-L-W	
		
	SL-L-Y	

	Flashing light modules, IP54	24 V AC/DC		
		Without filament lamp/LED		
		
	SL-BL24-B	
		
	SL-BL24-G	
		
	SL-BL24-R	
		
	SL-BL24-W	
		
	SL-BL24-Y	
		230 V AC		
		Without filament lamp/LED		
		
	SL-BL230-B	
		
	SL-BL230-G	
		
	SL-BL230-R	

	SL-BL230-W			

	SL-BL230-Y			

Moeller SK0211-1149GB

	Description	Colour	Part number
Strobe light module, IP54			

	230 V AC With flash tube	
	SL-FL230-R
		
	SL-FL230-W
		
	SL-FL230-Y
Acoustic indicator modules, IP20			

	Continuous tone		
	12 – 36 V AC/DC	
	SL-A24
	110 – 230 V AC/DC	
	SL-A110-230
	Pulsed tone		
12 – 36 V AC/DC	
	SL-AP24	
110 – 230 V AC/DC	
	SL-AP110-230	
Accessories			

	Stand with spacer		
	100 mm insulated	
	SL-F100
	250 mm insulated	
	SL-F250
	100 mm metal	
	SL-F100M
	250 mm metal	
	SL-F250M
	400 mm metal	
	SL-F400
800 mm metal	
	SL-F800	
Fixing bracket	90°, metal		SL-FW

	Filament lamps, BA 15d, 5 – 7 W		
	24 V DC		SL-L24
	110 – 130 V AC		SL-L130

	Multiple LED, BA 15d	
	SL-LED-B
		
	SL-LED-G
		
	SL-LED-R
		
	SL-LED-W
		
	SL-LED-Y
		110 – 230 V AC/DC	
		
	SL-LED230-B
		
	SL-LED230-G
		
	SL-LED230-R
		
	SL-LED230-W
		
	SL-LED230-Y

	Set of gaskets		
	For increasing the degree of protection to IP65 (not for the acoustic indicator), 4 gaskets for use with 3 modules		SL-IP65

Moeller SK0211-1149GB

Moeller's LS-Titan position switches are quick and easy to install, highly flexible and safe. Rated to IP66, the LS-Titan range is available in two versions: For normal operating conditions in corrosive environments, or in the food industry, the LS versions have a totally insulated housing, whereas the LSM versions in their robust metal enclosures are suited to mechanically harsher environments.

All devices are actuated mechanically and, with their positively opening and interlocked opposing contacts, are suitable for use in safety circuits. A unique feature is the ability to combine LS-Titan with pushbutton actuators, selector switches or Emergency-Stop buttons from the RMQ-Titan range. These can simply be snapped on to act as the operating head of the position switch.

The LSE (limit switch electronic) has a freely programmable operating point that can be easily set. Just move the plunger from the original position to the new switching position and press the teach-in button with a screwdriver for 1 second. Once the LED flashes at a higher rate, the new position is accepted and is usable. The switching point is freely adjustable within a range of 0.5 to 5.5 mm.

Features and benefits

- Conform to EN 50047, so ensuring interchangeability
- Modular range of basic units and operating heads are quickly and easily installed with a bayonet catch, offering flexibility of application.
- Choice of maintenance free and vibration resistant cage clamp terminals or conventional screw terminals.

Position switches
LS-Titan

Description		Contacts	Part number with cage clamp terminals	Part number with screw terminals
Insulated, enclosed units, IP66, rounded plunger				
Basic units				

	Standard action contacts	1 N/O, 1 N/C	LS-11	LS-S11
	Make-before-break contacts	1 N/O, 1 N/C	LS-11D	LS-S11D
	Snap-action contacts	1 N/O, 1 N/C	LS-11S	LS-S11S
	Standard action contacts	2 N/O	LS-20	LS-S20
Basic units with electronically adjustable operating point				
	Indicator light to show status	1 N/O, 1 N/C 2 N/C	LSE-11 LSE-02	
Metal, enclosed units, IP66, rounded plunger				
Basic units				

	Standard action contacts	1 N/O, 1 N/C	LSM-11	
	Make-before-break contacts	1 N/O, 1 N/C	LSM-11D	
	Snap-action contacts	1 N/O, 1 N/C	LSM-11S	
	Standard action contacts	2 N/O	LSM-20	
	Standard action contacts	2 N/C	LSM-02	
Accessories				
Fixing adaptor	For operation by RMQ-Titan actuators		M22-LS	

				

Operating heads

Roller lever

Angled roller lever

Roller plunger

Rotary lever

Adjustable roller lever (D = 18 mm)

Actuating rod (insulated)

Actuating rod (metal)

Spring rod (use with snap-action contact only)

Insulated version

LS-XL

LS-XLA

LS-XP

LS-XRL

LS-XRLA

LS-XRR

LS-XRRM

LS-XS

Metal version

LSM-XL

LSM-XLA

LSM-XP

LSM-XRL

LSM-XRLA

LSM-XRR

LSM-XRRM

LSM-XS

Position switches LS-Titan

Moeller SK0211-1149GB

easy control relays
MFD-Titan multi-function displays

easy control relays

Moeller's market leading range of easy intelligent relays brings timers, relays, inputs and outputs into one compact device that can be easily configured, providing unprecedented levels of flexibility together with considerable savings in commissioning time.

Features and benefits

- Comprehensive range from stand-alone units with a few timing relays and a time switch to networked applications with hundreds of I/O and connection to the revolutionary MFD IP65 panel display
- Simple circuit diagram entry on the easy unit itself or via the EASY-SOFT drag and drop software.
- Program download to plug-in EPROM memory module. Instant programming of other similar applications, or simple, secure back up for critical processes.
- Expansion and networking – link up to eight easy control relays via EASY-NET.

MFD multi-function display

The MFD-Titan offers a 60 x 30 mm LCD display in an IP65 housing, designed to match the styling of the RMQ-Titan control circuit devices. An optional keypad enables control functions to be implemented, recipes selected or set point values to be entered directly into the device. Two LEDs on the front of the unit can also be illuminated or flashed to attract attention or indicate machine status.

Features and benefits

- Back-lit display – capable of displaying graphics, text, data, time etc. all with brilliant clarity.
- Incredibly quick and simple installation – mounts easily into two standard 22.5 mm holes saving time, tooling and hassle whilst maintaining IP65 degree of protection.
- Customised inscription – optional on both the function buttons and the display unit itself.
- Simple control and visualisation set-up – utilising all of the function blocks available with the easy800 and the simplicity of EASY-SOFT-PRO.

easy control relays	Inputs		Outputs			Additional features			Part number
	Digital	Useable as analog	Relay (8 amp.)	Transistor	Analog	Display & keypad	Real time clock	Supply	
Stand-alone base units (easy500)									

	8		4			✓		110/240 V AC	EASY512-AC-R
	8		4			✓	✓	110/240 V AC	EASY512-AC-RC
	8	2	4			✓	✓	24 V AC	EASY512-AB-RC
	8	2	4			✓	✓	12 V DC	EASY512-DA-RC
	8	2	4			✓		24 V DC	EASY512-DC-R
	8	2	4			✓	✓	24 V DC	EASY512-DC-RC
	8	2		4		✓	✓	24 V DC	EASY512-DC-TC

	8		4				✓	110/240 V AC	EASY512-AC-RCX
	8	2	4				✓	24 V AC	EASY512-AB-RCX
	8	2	4				✓	12 V DC	EASY512-DA-RCX
	8	2	4				✓	24 V DC	EASY512-DC-RCX
	8	2		4			✓	24 V DC	EASY512-DC-TCX

Moeller SK0211-1149GB

	Inputs		Outputs			Additional features			Part number
	Digital	Useable as analog	Relay (8 amp.)	Transistor	Analog	Display & keypad	Real time clock	Supply	
Expandable base units (easy700)									

	12		6			✓	✓	110/240 V AC	EASY719-AC-RC
	12	4	6			✓	✓	24 V AC	EASY719-AB-RC
	12	4	6			✓	✓	24 V DC	EASY719-DC-RC
	12	4	6			✓	✓	12 V DC	EASY719-DA-RC
	12	4		8		✓	✓	24 V DC	EASY721-DC-TC

	12		6				✓	110/240 V AC	EASY719-AC-RCX
	12	4	6				✓	24 V AC	EASY719-AB-RCX
	12	4	6				✓	24 V DC	EASY719-DC-RCX
	12	4	6				✓	12 V DC	EASY719-DA-RCX
	12	4		8			✓	24 V DC	EASY721-DC-TCX
Expandable, networkable base units (easy800)									

	12		6			✓	✓	110/240 V AC	EASY819-AC-RC
	12	4	6			✓	✓	24 V DC	EASY819-DC-RC
	12	4	6		1	✓	✓	24 V DC	EASY820-DC-RC
	12	4		8		✓	✓	24 V DC	EASY821-DC-TC

	12		6				✓	110/240 V AC	EASY819-AC-RCX
	12	4	6				✓	24 V DC	EASY819-DC-RCX
	12	4	6		1		✓	24 V DC	EASY820-DC-RCX
	12	4		8			✓	24 V DC	EASY821-DC-TCX

	12	4		8	1		✓	24 V DC	EASY822-DC-TCX
	12		6					110/240 V AC	EASY618-AC-RE
	12		6					24 V DC	EASY618-DC-RE
	12			8				24 V DC	EASY620-DC-TE
Expansion units (for easy700, easy800)									

			2						EASY202-RE

									

easy control relays
MFD-Titan multi-function displays

MFD-Titan multi-function displays	Description	Part number
Displays		

	Display with graphical backlit screen	MFD-80
	Display with graphical backlit screen and keypad	MFD-80-B
Power supply/CPU		

	24 V DC, with advanced functions (no EASY-NET)	MFD-CP8-ME
	24 V DC, with advanced functions and EASY-NET	MFD-CP8-NT
	100 – 240 V AC, with advanced functions (no EASY-NET)	MFD-AC-CP8-ME
	100 – 240 V AC, with advanced functions and EASY-NET	MFD-AC-CP8-NT

	Inputs		Outputs			Supply	Part number
	Digital	Useable as analog	Relay (8 amp.)	Transistor	Analog		
I/O modules							

	12	4	4			24 V DC	MFD-R16
	12		4			110/240 V AC	MFD-AC-R16
	12	4	4		1	24 V DC	MFD-RA17
	12	4		4		24 V DC	MFD-T16
	12	4		4	1	24 V DC	MFD-TA17

Temperature range	Inputs		Outputs			Supply	Part Number
	Digital	Useable as analog	Pt100/ Ni1000	Transistor	Analog		
Temperature I/O modules							
For Pt100	6	2	2	4		24 V DC	MFD-TP12-PT-A
-40 ... +90 °C	6	2	2	4	1	24 V DC	MFD-TAP13-PT-A
0 ... +250 °C							
0 ... +400 °C							
For Pt100	6	2	2	4		24 V DC	MFD-TP12-PT-B
-200 ... +200 °C	6	2	2	4	1	24 V DC	MFD-TAP13-PT-B
0 ... +850 °C							
For Ni1000	6	2	2	4		24 V DC	MFD-TP12-NI-A
-40 ... +90 °C	6	2	2	4	1	24 V DC	MFD-TAP13-NI-A
0 ... +250 °C							

Moeller SK0211-1149GB

	Description	Part number
Communication		
Coupling unit enabling remote expansion	up to 30 m	EASY200-EASY
PC connection cable	For easy500/700	EASY-PC-CAB
PC connection cable	For easy800 and MFD units	EASY800-PC-CAB
Cable for EASY-NET connection	Length 30 cm	EASY-NT-30
	Length 80 cm	EASY-NT-80
	Length 1.5 m	EASY-NT-150
Plug for EASY-NET bus termination	2 required per network installation	EASY-NT-R
Communication with other networks		
AS-interface slave connection	Addresses available 0 to 31	EASY205-ASI
PROFIBUS DP slave connection	Addresses available 1 to 126	EASY204-DP
CANopen interface	Addresses available 1 to 127	EASY221-CO
DeviceNet interface	Addresses available 0 to 63	EASY222-DN
ETHERNET gateway (multi-protocol)	Allows programming and data access	EASY209-SE
Power supplies		

	24 V DC, 1.25 A	EASY400-POW
	Dual output: 24 V DC, 250 mA and 12 V DC, 20 mA	EASY200-POW
Power supply unit/communication modules		

	24 V DC for use with easy500/700	MFD-CP4-500
	100 - 240 V AC for use with easy500/700	MFD-AC-CP4-500
	24 V DC for use with easy800/MFD-CP8..	MFD-CP4-800
	100 - 240 V AC for use with easy800/MFD-CP8..	MFD-AC-CP4-800
Memory modules		
	For easy500/700	EASY-M-32K
	For easy800 and MFD units	EASY-M-256K
Software		
	For easy500/700	EASY-SOFT-BASIC
	For easy500/700/800 and MFD displays	EASY-SOFT-PRO
Accessories		
Mounting rail	For MFD expansion	MFD-TS-144
Manuals		
easy500/700 instruction manual		AWB2528-1508-GB
easy800 instruction manual		AWB2528-1423-GB
MFD instruction manual		AWB2528-1480GB

ETR4 timing relays control machines and systems to an accuracy of a hundredth of a second across a wide range of timing functions.

The relays in the ETR4 range are only 22.5 mm wide. When combined with contactors and contactor relays they offer an ideal space-saving solution for virtually all timing requirements.

The DIL ET timing relays are 45 mm wide, so matching the xStart contactors up to DILM12.

The ETR4-69 and ETR4-70 are extremely versatile with nine selectable functions and ten timing ranges.

Features and benefits

- Compact design saves panel space.
- Simple fitting and setting reduce assembly and commissioning time.
- Extensive time ranges enable use in most processes.
- Multi-function versions offer adaptability.
- Clear dial settings and LED status indication provide accurate information.
- International approvals ensure acceptance.

	Time range (See table below)	Description	Part number
24 V – 240 V AC/DC, 50/60 Hz			
45 mm wide			

	A	On-delayed	DILET11-30-A
	B	On-delayed	DILET11-M-A
	B	Multi-function with connection for remote potentiometer	DILET70-A
24 V – 240 V AC/DC, 50/60 Hz			
22.5 mm wide			

	D	On-delayed	ETR4-11-A
	C	Star-delta	ETR4-51-A
	D	Multi-function	ETR4-69-A
	D	Multi-function with connection for potentiometer and 2 C/O contacts	ETR4-70-A
346 V – 440 V, 50/60 Hz			
22.5 mm wide			
	D	On-delayed	ETR4-11-W
	C	Star-delta	ETR4-51-W
	D	Multi-function	ETR4-69-W

Time range

A	B	C	D
1.5 – 30 s.	0.05 – 1 s. 0.15 – 3 s. 0.5 – 10 s. 3 – 60 s.	3 – 60 s.	0.05 – 1 s. 0.15 – 3 s. 0.5 – 10 s. 1.5 – 30 s.
	0.15 – 3 min. 0.5 – 10 min. 3 – 60 min. 0.15 – 3 hr. 0.5 – 10 hr. 3 – 60 hr.		5 – 100 s. 15 – 300 s. 1.5 – 30 min. 15 – 300 min. 1.5 – 30 hr. 5 – 100 hr.

Moeller SK0211-1149GB

With just four frame sizes up to 170 A, the new DILM contactors are significantly more compact than their predecessors, and include an integral auxiliary contact for contactors up to 32 A. They are perfectly complemented by the DILA contactor relays – available as basic units with four contact paths, they can be extended to eight contacts by using top mounting auxiliary modules.

The motor starter combinations comprise a PKZM0 motor-protective circuit-breaker (→ page 49) and xStart contactor. Both devices are mechanically interconnected via a plug-in element. The electrical connection is provided by a plug-in contact element, using the unique toolless plug connection technology.

Features and benefits

- Reduced power consumption coils mean lower heat dissipation and smaller control transformers.
- Coil terminals on the front face simplify connection.
- Twin box terminals allow the secure connection of differing cable cross-sections and facilitate the 'looping' of cables.
- Voltage tolerance of the coils exceeds IEC/EN 60947 standard, ensuring effective protection in the event of under and over voltage.
- Identical frame size for AC and DC devices simplifies engineering.
- DC devices have integral suppressors and low-consumption coils, that can be operated directly from PLC outputs saving time and expense.
- Unique toolless plug connection for MSC motor starters significantly reduces installation time.

	Contacts	Part number
Mini contactor relays		
AC coil		

	2 N/O + 2 N/C	DILER-22(24V50HZ)
	2 N/O + 2 N/C	DILER-22(110V50HZ)
	2 N/O + 2 N/C	DILER-22(230V50HZ)
	3 N/O + 1 N/C	DILER-31(24V50HZ)
	3 N/O + 1 N/C	DILER-31(110V50HZ)
	3 N/O + 1 N/C	DILER-31(230V50HZ)
	4 N/O	DILER-40(24V50HZ)
	4 N/O	DILER-40(110V50HZ)
	4 N/O	DILER-40(230V50HZ)
	DC coil	
	2 N/O + 2 N/C	DILER-22-G(24VDC)
	3 N/O + 1 N/C	DILER-31-G(24VDC)
	4 N/O	DILER-40-G(24VDC)
Auxiliary contact modules		
Top mounting		

	1 N/O + 1 N/C	11DILE
	2 N/O + 2 N/C	22DILE
	3 N/O + 1 N/C	31DILE

Moeller SK0211-1149GB

	Contacts	Part number
Contactor relays		
AC coil		

	2 N/O + 2 N/C	DILA-22(24V50HZ)
	2 N/O + 2 N/C	DILA-22(110V50HZ)
	2 N/O + 2 N/C	DILA-22(230V50HZ)
	3 N/O + 1 N/C	DILA-31(24V50HZ)
	3 N/O + 1 N/C	DILA-31(110V50HZ)
	3 N/O + 1 N/C	DILA-31(230V50HZ)
	4 N/O	DILA-40(24V50HZ)
	4 N/O	DILA-40(110V50HZ)
	4 N/O	DILA-40(230V50HZ)
	DC coil	
	2 N/O + 2 N/C	DILA-22(24VDC)
	3 N/O + 1 N/C	DILA-31(24VDC)
	4 N/O	DILA-40(24VDC)
Auxiliary contact modules		
Top mounting		

	2 N/C	DILA-XHI02
	1 N/O + 1 N/C	DILA-XHI11
	2 N/O	DILA-XHI20
	1 N/O (EM) + 1 N/C (LB)	DILA-XHIV11

	4 N/C	DILA-XHI04
	1 N/O + 3 N/C	DILA-XHI13
	2 N/O + 2 N/C	DILA-XHI22
	3 N/O + 1 N/C	DILA-XHI31
	4 N/O	DILA-XHI40
	2 N/O (1 EM) + 2 N/C (1 LB)	DILA-XHIV22

Notes

DILA... contactor relays can also be combined with electronic timing modules (→ page 32)
 DILA-XHI... auxiliary contact modules can also be fitted to contactors up to DILM32...
 Only 2 pole auxiliary contact modules should be used with DILA22...

	Contacts	For use with	Part number
Mini contactors up to 4 kW, 3-pole			
AC coil			

	1 N/O		DILEM-10(24V50HZ)
	1 N/O		DILEM-10(110V50HZ)
	1 N/O		DILEM-10(230V50HZ)
	1 N/O		DILEM-10(400V50HZ)
	1 N/C		DILEM-01(24V50HZ)
	1 N/C		DILEM-01(110V50HZ)
	1 N/C		DILEM-01(230V50HZ)
	1 N/C		DILEM-01(400V50HZ)
DC coil			
	1 N/O		DILEM-10-G(24VDC)
	1 N/C		DILEM-01-G(24VDC)
Auxiliary contact modules			
Top mounting			

	1 N/O + 1 N/C	DILEM	11DILEM
	2 N/O + 2 N/C	DILEM	22DILEM
Accessories			
Varistor suppressor			

		DILEM AC, 24 – 48 V	VGDILE48
		DILEM AC, 110 – 250 V	VGDILE250
Mechanical interlock			

		DILEM	MVDILE
RC suppressor			

		DILEM AC, 24 – 48 V	RCDILE48
		DILEM AC, 110 – 250 V	RCDILE250
Paralleling links (pack of 2)			

		DILEM-10	P1DILEM

Moeller SK0211-1149GB

Cross reference for new contactors

Rating AC-3 400 V	DIL range, established system				xStart DILM range, new system			
	Basic units	Auxiliary contacts	Rated operational current I_{er} , AC-3 400 V	Conventional thermal current $I_{th} = I_{er}$, AC-1 40 °C	Basic units	Auxiliary contacts	Rated operational current I_{er} , AC-3 400 V	Conventional thermal current $I_{th} = I_{er}$, AC-1 40 °C
kW			A	A			A	A
3	–	–	–	–	DILM7-10	1 N/O	7	22
	–	–	–	–	DILM7-01	1 N/C	7	22
4	DIL00M-10	1 N/O	8.8	22	DILM9-10	1 N/O	9	22
	DIL00M-01	1 N/C	8.8	22	DILM9-01	1 N/C	9	22
5.5	DIL00AM-10	1 N/O	12	22	DILM12-10	1 N/O	12	22
	DIL00AM-01	1 N/C	12	22	DILM12-01	1 N/C	12	22
7.5	DIL0M	0	15.5	38	DILM17-10	1 N/O	18	40
					DILM17-01	1 N/C	18	40
11	DIL0AM	0	22.5	38	DILM25-10	1 N/O	25	45
	–	–	–	–	DILM25-01	1 N/C	25	45
15	DIL1M	0	30	60	DILM32-10	1 N/O	32	45
	–	–	–	–	DILM32-01	1 N/C	32	45
18.5	DIL1AM	0	36	60	DILM40	0	40	60
22	DIL2M	0	43	98	DILM50	0	50	80
30	DIL2AM	0	58	98	DILM65	0	65	98
37	DIL3M80	0	72	114	DILM80	0	80	110
45	DIL3AM85	0	85	114	DILM95	0	95	130
55	DIL4M115	0	104	182	DILM115	0	115	160
75	DIL4AM145	0	142	182	DILM150	0	150	190
90	–	–	–	–	DILM170	0	170	225

Relays, contactors and overloads
xStart

		Max. rating for three-phase motors 50 – 60 Hz		Rated operational current	Conventional thermal current	Auxiliary contacts
		AC-3	AC-4	AC-3	AC-1 (at 60 °C)	
		380/400 V	380/400 V	380/400 V	380/400 V	
		P kW	P kW	I_e A	$I_{th} = I_e$ A	
Basic units with screw terminals						

	4 pole	5.5	3	12	20	–
	3 pole	3	2.2	7	20	1 N/O
		3	2.2	7	20	1 N/C
		4	2.5	9	20	1 N/O
		4	2.5	9	20	1 N/C
		5.5	3	12	20	1 N/O
		5.5	3	12	20	1 N/C

	3 pole	7.5	4.5	18	35	1 N/O
		7.5	4.5	18	35	1 N/C
		11	6	25	40	1 N/O
		11	6	25	40	1 N/C
		15	7	32	40	1 N/O
		15	7	32	40	1 N/C
		
	3 pole	18.5	9	40
22	10			50	65	–
30	12			65	80	–

	3 pole	37	20	80	90	–
		45	26	95	110	–
		55	28	115	130	–
		75	33	150	160	–
		90	33	170	185	–

Moeller SK0211-1149GB

With AC coils				With DC coils
24 V 50 Hz Part number	110 V 50 Hz Part number	230 V 50 Hz Part number	400 V 50 Hz Part number	24 V DC Part number
DILMP20(24V50HZ)	DILMP20(110V50HZ)	DILMP20(230V50HZ)	DILMP20(400V50HZ)	DILMP20(24VDC)
DILM7-10(24V50HZ)	DILM7-10(110V50HZ)	DILM7-10(230V50HZ)	DILM7-10(400V50HZ)	DILM7-10(24VDC)
DILM7-01(24V50HZ)	DILM7-01(110V50HZ)	DILM7-01(230V50HZ)	DILM7-01(400V50HZ)	DILM7-01(24VDC)
DILM9-10(24V50HZ)	DILM9-10(110V50HZ)	DILM9-10(230V50HZ)	DILM9-10(400V50HZ)	DILM9-10(24VDC)
DILM9-01(24V50HZ)	DILM9-01(110V50HZ)	DILM9-01(230V50HZ)	DILM9-01(400V50HZ)	DILM9-01(24VDC)
DILM12-10(24V50HZ)	DILM12-10(110V50HZ)	DILM12-10(230V50HZ)	DILM12-10(400V50HZ)	DILM12-10(24VDC)
DILM12-01(24V50HZ)	DILM12-01(110V50HZ)	DILM12-01(230V50HZ)	DILM12-01(400V50HZ)	DILM12-01(24VDC)
DILM17-10(24V50HZ)	DILM17-10(110V50HZ)	DILM17-10(230V50HZ)	DILM17-10(400V50HZ)	DILM17-10(RDC24)
DILM17-01(24V50HZ)	DILM17-01(110V50HZ)	DILM17-01(230V50HZ)	DILM17-01(400V50HZ)	DILM17-01(RDC24)
DILM25-10(24V50HZ)	DILM25-10(110V50HZ)	DILM25-10(230V50HZ)	DILM25-10(400V50HZ)	DILM25-10(RDC24)
DILM25-01(24V50HZ)	DILM25-01(110V50HZ)	DILM25-01(230V50HZ)	DILM25-01(400V50HZ)	DILM25-01(RDC24)
DILM32-10(24V50HZ)	DILM32-10(110V50HZ)	DILM32-10(230V50HZ)	DILM32-10(400V50HZ)	DILM32-10(RDC24)
DILM32-01(24V50HZ)	DILM32-01(110V50HZ)	DILM32-01(230V50HZ)	DILM32-01(400V50HZ)	DILM32-01(RDC24)
DILM40(24V50HZ)	DILM40(110V50HZ)	DILM40(230V50HZ)	DILM40(400V50HZ)	DILM40(RDC24)
DILM50(24V50HZ)	DILM50(110V50HZ)	DILM50(230V50HZ)	DILM50(400V50HZ)	DILM50(RDC24)
DILM65(24V50HZ)	DILM65(110V50HZ)	DILM65(230V50HZ)	DILM65(400V50HZ)	DILM65(RDC24)
DILM80(24V50HZ)	DILM80(110V50HZ)	DILM80(230V50HZ)	DILM80(400V50HZ)	DILM80(RDC24)
DILM95(24V50HZ)	DILM95(110V50HZ)	DILM95(230V50HZ)	DILM95(400V50HZ)	DILM95(RDC24)
DILM115(RAC24)	DILM115(RAC120)	DILM115(RAC240)	DILM115(RAC440)	DILM115(RDC24)
DILM150(RAC24)	DILM150(RAC120)	DILM150(RAC240)	DILM150(RAC440)	DILM150(RDC24)
DILM170(RAC24)	DILM170(RAC120)	DILM170(RAC240)	DILM170(RAC440)	DILM170(RDC24)

Relays, contactors and overloads
xStart

	For use with	Contacts	Part number
Auxiliary contact modules			
Top mounting (AC-1 $I_{th} = I_e$ 16 A)			

	DILMP20, DILM7 – DILM32	1 N/O + 1 N/C	DILM32-XHI11
		2 N/C	DILM32-XHI02

		2 N/O + 2 N/C	DILM32-XHI22

	DILM40 – DILM170	2 N/O	DILM150-XHI20
		1 N/O + 1 N/C	DILM150-XHI11
		2 N/C	DILM150-XHI02

		4 N/O	DILM150-XHI40
		3 N/O + 1 N/C	DILM150-XHI31
		2 N/O + 2 N/C	DILM150-XHI22
		1 N/O + 3 N/C	DILM150-XHI13
		4 N/C	DILM150-XHI04
		2 N/O (1 EM) + 2 N/C (1 LB)	DILM150-XHIV22
Side mounting (AC-1 $I_{th} = I_e$ 10 A)			

	DILM17 – DILM32	1 N/O + 1 N/C	DILM32-XHI11-S
	DILM40 – DILM170	1 N/O + 1 N/C	DILM1000-XHI11-SI
		1 N/O (EM) + 1 N/C (LB)	DILM1000-XHIV11-SI
		1 N/O + 1 N/C	DILM1000-XHI11-SA
		tandem mounting alongside ...-SI	

	Description	Contact sequence	Time range	Part number	
Electronic timer modules					
Top mounting on contactors DILMP20, DILM7 – DILM32 and relays DILA Cannot be combined with any other top mounting accessory.					

	On-delayed 24 V AC/DC	
	Multi-range	DILM32-XTEE11(RA24)	
	On-delayed 100 – 130 V AC		0.05 ... 1 s	DILM32-XTEE11(RAC110)	
	On-delayed 200 – 240 V AC		0.5 ... 10 s	DILM32-XTEE11(RAC240)	
				5 ... 100 s	
	Off-delayed 24 V AC/DC	
	0.05 ... 1 s	DILM32-XTED11-1(RA24)	
			0.5 ... 10 s	DILM32-XTED11-10(RA24)	
			5 ... 100 s	DILM32-XTED11-100(RA24)	
	Off-delayed 100 – 130 V AC		0.05 ... 1 s	DILM32-XTED11-1(RAC110)	
			0.5 ... 10 s	DILM32-XTED11-10(RAC110)	
			5 ... 100 s	DILM32-XTED11-100(RAC110)	
	Off-delayed 200 – 240 V AC		0.05 ... 1 s	DILM32-XTED11-1(RAC240)	
			0.5 ... 10 s	DILM32-XTED11-10(RAC240)	
		5 ... 100 s	DILM32-XTED11-100(RAC240)		
	Star-delta 24 V AC/DC	
	Range 1 ... 30 s	DILM32-XTEY20(RA24)	
Star-delta 100 – 130 V AC	C/O delay		DILM32-XTEY20(RAC110)		
Star-delta 200 – 240 V AC	Y/D = 50 ms		DILM32-XTEY20(RAC240)		
Accessories					
	Transparent, anti-tamper shroud for timer modules (can be sealed)			DILM32-XTEPLH	

Moeller SK0211-1149GB

	For use with	Description	Part number
Accessories			
Paralleling links (pack of 2)			

	DILMP20, DILM7 – DILM12		DILM12-XP1

	DILM17 – DILM32		DILM32-XP1
	DILM40 – DILM65		DILM65-XP1
	DILM80 – DILM170		DILM150-XP1
Star points			

	DILM7 – DILM12		DILM12-XS1
	DILM17 – DILM32		DILM32-XS1
	DILM40 – DILM65		DILM65-XS1
	DILM80 – DILM170		DILM150-XS1
Star-delta busbar connection kits (including star point)			

	DILM7 – DILM12		DILM12-XSL
	DILM17 – DILM32		DILM32-XSL
	DILM40 – DILM65		DILM65-XSL
	DILM80 – DILM170		DILM150-XSL
Reversing starter busbar connection kits			

	DILM7 – DILM12		DILM12-XRL

	DILM17 – DILM32		DILM32-XRL
	DILM40 – DILM65		DILM65-XRL
	DILM80 – DILM170		DILM150-XRL
Mechanical interlocks			

	DILMP20, DILM7 – DILM12	Includes contactor connection clips	DILM12-XMV
	DILM17 – DILM32	Includes contactor connection clips	DILM32-XMV
	DILM40 – DILM65	Includes contactor connection clips	DILM65-XMV
	DILM80 – DILM170	Includes contactor mounting plate	DILM150-XMV
Fourth (neutral) pole			

	DILM40	I_e AC-1 open 35 A	NDIL0M
	DILM40	I_e AC-1 open 55 A	NDIL1M
	DILM50 – DILM65	I_e AC-1 open 75 A	NDIL2M
System for direct connection between PKZM0 and DILM contactors			
DOL toolless plug connection			

	PKZM0 + DILM7/9/12		PKZM0-XDM12
DOL starter connection kit	PKZM0 + DILM17/25/32		PKZM0-XDM32
Reversing toolless plug connection	PKZM0 + DILM7/9/12-01		PKZM0-XRM12
Reversing starter connection kit	PKZM0 + DILM17/25/32		PKZM0-XRM32

Thermal overload relays

For direct mounting on contactors

Setting range of
overload trip in A

For use with contactors

	DILEM	DILM7 – DILM12	DILM17 – DILM32	DILM40 – DILM65	DILM80 – DILM170
0.1 – 0.16	ZE-0,16	ZB12-0,16	ZB32-0,16	–	–
0.16 – 0.24	ZE-0,24	ZB12-0,24	ZB32-0,24	–	–
0.24 – 0.4	ZE-0,4	ZB12-0,4	ZB32-0,4	–	–
0.4 – 0.6	ZE-0,6	ZB12-0,6	ZB32-0,6	–	–
0.6 – 1	ZE-1	ZB12-1	ZB32-1	–	–
1 – 1.6	ZE-1,6	ZB12-1,6	ZB32-1,6	–	–
1.6 – 2.4	ZE-2,4	ZB12-2,4	ZB32-2,4	–	–
2.4 – 4	ZE-4	ZB12-4	ZB32-4	–	–
4 – 6	ZE-6	ZB12-6	ZB32-6	–	–
6 – 9	ZE-9	–	–	–	–
6 – 10	–	ZB12-10	ZB32-10	ZB65-10	–
9 – 12	–	ZB12-12	–	–	–
10 – 16	–	–	ZB32-16	ZB65-16	–
12 – 16	–	ZB12-16	–	–	–
16 – 24	–	–	ZB32-24	ZB65-24	–
24 – 32	–	–	ZB32-32	–	–
24 – 40	–	–	–	ZB65-40	–
25 – 35	–	–	–	–	ZB150-35
35 – 50	–	–	–	–	ZB150-50
40 – 57	–	–	–	ZB65-57	–
50 – 65	–	–	–	ZB65-65	–
50 – 70	–	–	–	–	ZB150-70
70 – 100	–	–	–	–	ZB150-100
95 – 125	–	–	–	–	ZB150-125
120 – 150	–	–	–	–	ZB150-150
145 – 175	–	–	–	–	ZB150-175

Notes

All Moeller thermal overload relays have phase failure sensitivity to IEC/EN 60947.
Each has an electrically separate pair of control circuit contacts: 1 N/O + 1 N/C .

For use with

Part number

Free-standing adaptor (Base or DIN rail mounting)

ZB32...

ZB32-XEZ

ZB65...

ZB65-XEZ

External reset button - IP65 blue (For mounting in covers, enclosures, starters etc.)

All types

M22-DZ-B-GB14

Moeller SK0211-1149GB

Moeller's comprehensive range of enclosed starters has been designed to meet the specific needs of the UK market. To satisfy the requirements of most operating environments, they are available in a variety of enclosure sizes and materials: insulated, sheet steel and stainless steel (ideal for the food industry).

Features and benefits

- IP65 degree of protection for insulated and stainless steel enclosed starters (IP55 for sheet steel enclosed starters), making them suitable for almost every industrial environment.
- Capable of a high number of operations, the range offers proven reliability plus a long operating life.
- DOL, reversing DOL and Star Delta versions available as standard
- All starters are constructed from standard components making them very easy to maintain.

	Power rating kW, AC-3, 400 V	Overload type	Insulated enclosures Part number	Sheet steel enclosures Part number	Stainless steel enclosures Part number
Compact DOL	4	ZE...	D4E/I2/3P+N(230V50HZ)		
		ZE...	D4E/I2/3P+N(400V50HZ)		
		ZE...	D4E/I2/1P+N(230V50HZ)		
DOL	4	ZB12...	XD4/I(230V50HZ)	XD4/ST(230V50HZ)	XD4/SS(230V50HZ)
		ZB12...	XD4/I(400V50HZ)	XD4/ST(400V50HZ)	XD4/SS(400V50HZ)
	5.5	ZB12...	XD5,5/I(230V50HZ)	XD5,5/ST(230V50HZ)	XD5,5/SS(230V50HZ)
		ZB12...	XD5,5/I(400V50HZ)	XD5,5/ST(400V50HZ)	XD5,5/SS(400V50HZ)
	7.5	ZB12...	XD7,5/I(230V50HZ)	XD7,5/ST(230V50HZ)	XD7,5/SS(230V50HZ)
		ZB12...	XD7,5/I(400V50HZ)	XD7,5/ST(400V50HZ)	XD7,5/SS(400V50HZ)
	11	ZB32...	XD11/I(230V50HZ)	XD11/ST(230V50HZ)	XD11/SS(230V50HZ)
		ZB32...	XD11/I(400V50HZ)	XD11/ST(400V50HZ)	XD11/SS(400V50HZ)
DOL with isolator	4	ZB12...	XDP4/I(230V50HZ)	XDP4/ST(230V50HZ)	XDP4/SS(230V50HZ)
		ZB12...	XDP4/I(400V50HZ)	XDP4/ST(400V50HZ)	XDP4/SS(400V50HZ)
	5.5	ZB12...	XDP5,5/I(230V50HZ)	XDP5,5/ST(230V50HZ)	XDP5,5/SS(230V50HZ)
		ZB12...	XDP5,5/I(400V50HZ)	XDP5,5/ST(400V50HZ)	XDP5,5/SS(400V50HZ)
	7.5	ZB12...	XDP7,5/I(230V50HZ)	XDP7,5/ST(230V50HZ)	XDP7,5/SS(230V50HZ)
		ZB12...	XDP7,5/I(400V50HZ)	XDP7,5/ST(400V50HZ)	XDP7,5/SS(400V50HZ)
	11	ZB32...	XDP11/I(230V50HZ)	XDP11/ST(230V50HZ)	XDP11/SS(230V50HZ)
		ZB32...	XDP11/I(400V50HZ)	XDP11/ST(400V50HZ)	XDP11/SS(400V50HZ)

Power rating kW, AC-3, 400 V	Overload type	Insulated enclosures	Sheet steel enclosures	Stainless steel enclosures
		Part number	Part number	Part number
DOL reversing				
4	ZB12...	XDR4/I(230V50HZ)	XDR4/ST(230V50HZ)	XDR4/SS(230V50HZ)
	ZB12...	XDR4/I(400V50HZ)	XDR4/ST(400V50HZ)	XDR4/SS(400V50HZ)
5.5	ZB12...	XDR5,5/I(230V50HZ)	XDR5,5/ST(230V50HZ)	XDR5,5/SS(230V50HZ)
	ZB12...	XDR5,5/I(400V50HZ)	XDR5,5/ST(400V50HZ)	XDR5,5/SS(400V50HZ)
DOL reversing with isolator				
4	ZB12...	XDRP4/I(230V50HZ)	XDRP4/ST(230V50HZ)	XDRP4/SS(230V50HZ)
	ZB12...	XDRP4/I(400V50HZ)	XDRP4/ST(400V50HZ)	XDRP4/SS(400V50HZ)
5.5	ZB12...	XDRP5.5/I(230V50HZ)	XDRP5,5/ST(230V50HZ)	XDRP5.5/SS(230V50HZ)
	ZB12...	XDRP5.5/I(400V50HZ)	XDRP5,5/ST(400V50HZ)	XDRP5.5/SS(400V50HZ)
Star-delta without isolator				
5.5	ZB12...	XSD5.5/I(230V50HZ)	XSD5,5/ST(230V50HZ)	XSD5,5/SS(230V50HZ)
	ZB12...	XSD5.5/I(400V50HZ)	XSD5,5/ST(400V50HZ)	XSD5,5/SS(400V50HZ)
7.5	ZB12...	XSD7.5/I(230V50HZ)	XSD7,5/ST(230V50HZ)	XSD7,5/SS(230V50HZ)
	ZB12...	XSD7.5/I(400V50HZ)	XSD7,5/ST(400V50HZ)	XSD7,5/SS(400V50HZ)
11	ZB12...	XSD11/I(230V50HZ)	XSD11/ST(230V50HZ)	XSD11/SS(230V50HZ)
	ZB12...	XSD11/I(400V50HZ)	XSD11/ST(400V50HZ)	XSD11/SS(400V50HZ)
15	ZB32...	XSD15/I(230V50HZ)	XSD15/ST(230V50HZ)	XSD15/SS(230V50HZ)
	ZB32...	XSD15/I(400V50HZ)	XSD15/ST(400V50HZ)	XSD15/SS(400V50HZ)
Star-delta with isolator				
5.5	ZB12...	XSDP5.5/I(230V50HZ)	XSDP5,5/ST(230V50HZ)	XSDP5,5/SS(230V50HZ)
	ZB12...	XSDP5.5/I(400V50HZ)	XSDP5,5/ST(400V50HZ)	XSDP5,5/SS(400V50HZ)
7.5	ZB12...	XSDP7.5/I(230V50HZ)	XSDP7,5/ST(230V50HZ)	XSDP7,5/SS(230V50HZ)
	ZB12...	XSDP7.5/I(400V50HZ)	XSDP7,5/ST(400V50HZ)	XSDP7,5/SS(400V50HZ)
11	ZB12...	XSDP11/I(230V50HZ)	XSDP11/ST(230V50HZ)	XSDP11/SS(230V50HZ)
	ZB12...	XSDP11/I(400V50HZ)	XSDP11/ST(400V50HZ)	XSDP11/SS(400V50HZ)
15	ZB32...	XSDP15/I(230V50HZ)	XSDP15/ST(230V50HZ)	XSDP15/SS(230V50HZ)
	ZB32...	XSDP15/I(400V50HZ)	XSDP15/ST(400V50HZ)	XSDP15/SS(400V50HZ)

Guide to overload relay selection for enclosed starters

Motor rating at 400 V AC 3-phase		For starter types		
DOL	Star-delta	D4E...	XD/XDP4 – 7.5 XDR/XDRP4 – 5.5 XSD/XSDP5.5 – 11	XD/XDP11... XSD/XSDP15...
kW	kW			
0.25	–	ZE-1	ZB12-1	ZB32-1
0.37	–	ZE-1,6	ZB12-1,6	ZB32-1,6
0.55	1.1	ZE-1,6	ZB12-1,6	ZB32-1,6
0.75	1.5	ZE-2,4	ZB12-2,4	ZB32-2,4
1.1	2.2	ZE-4	ZB12-4	ZB32-4
1.5	3	ZE-4	ZB12-4	ZB32-4
2.2	4	ZE-6	ZB12-6	ZB32-6
3	5.5	ZE-9	ZB12-10	ZB32-10
4	7.5	ZE-9	ZB12-10	ZB32-10
5.5	–	–	ZB12-12	ZB32-16
7.5	11	–	ZB12-16	ZB32-16
11	15	–	–	ZB32-24
15	–	–	–	ZB32-32

Notes

Star-delta selection based on overload being mounted directly below main or delta contactor.
Full range of overload relays → page 34.

Moeller SK0211-1149GB

Variable speed drives
DF51, DF6

Using innovative, modular technology the DF51/6 ranges combine performance, versatility and economy. Functionality such as automatic voltage monitoring, PID control and thermistor input is coupled with the simplicity of an integrated potentiometer and stop/start pushbuttons. The ideal solution for a wide range of applications, from pumps and fans to conveying and machine control.

A CD-ROM containing full documentation and configuration software comes packed with every drive.

Features and benefits

- Standard items such as conveyor belts, pumps or agitators can be connected and controlled without parameters having to be set.
- Uniform terminal designations and accessories across the range reduce engineering requirements.
- Windows based PC software simplifies commissioning.

Qualified for Energy Technology List

Moeller AC drives are listed on the "Energy Technology List" as energy saving devices and their purchase and installation can qualify for funding under the UK government's "Enhanced Capital Allowance" (ECA) scheme. The ETL symbol is a UK registered certification mark of The Carbon Trust. For further details visit: www.eca.gov.uk

		Rated power of motor kW	Part number
Variable speed drives DF51, DF6			

	Single-phase input AC drives, 230 V	0.25	DF51-322-025
		0.37	DF51-322-037
		0.55	DF51-322-055
		0.75	DF51-322-075
		1.1	DF51-322-1K1
		1.5	DF51-322-1K5

	Three-phase input AC drives, 400 V	2.2	DF51-322-2K2
		0.37	DF51-340-037
		0.75	DF51-340-075
		1.5	DF51-340-1K5
		2.2	DF51-340-2K2
		3	DF51-340-3K0
		4	DF51-340-4K0
5.5	DF51-340-5K5		

		7.5	DF51-340-7K5
		11	DF6-340-11K
		15	DF6-340-15K
		18.5	DF6-340-18K5
		22	DF6-340-22K
	30	DF6-340-30K	

Moeller SK0211-1149GB

	For use with	Part number	
EMC filters to EN 5081-1, footprint or side-mounting			

	Single-phase	DF51-322-025 DF51-322-037 DF51-322-055	DE51-LZ1-007-V2
		DF51-322-075 DF51-322-1K1	DE51-LZ1-012-V2
		DF51-322-1K5 DF51-322-2K2	DE51-LZ1-024-V2
	Three-phase	DF51-340-037 DF51-340-075 DF51-340-1K5 DF51-340-2K2	DE51-LZ3-007-V4
		DF51-340-3K0 DF51-340-4K0	DE51-LZ3-011-V4
		DF51-340-5K5 DF51-340-7K5	DE51-LZ3-020-V4
		DF6-340-11K DF6-340-15K	DE6-LZ3-032-V5
		DF6-340-18K5 DF6-340-22K DF6-340-30K	DE6-LZ3-064-V5

Description	For use with	Part number
Accessories		

 LCD display/keypad with potentiometer	DF51/DF6	DEX-KEY-6

 LCD display/keypad	DF51/DF6	DEX-KEY-61
Frame for remote mounting of displays	DEX-KEY-6..	DEX-MNT-K6

 LCD display/keypad with non-volatile memory	DF51/DF6	DEX-KEY-10
PROFIBUS DP interface	DF51	DE51-NET-DP
CANopen interface	DF51	DE51-NET-CAN
Cable (1 m) for display or network interface	DF51/DF6	DEX-CBL-1M0-ICS
Cable (3 m) for display or network interface	DF51/DF6	DEX-CBL-3M0-ICS
Cable (2 m) for drive to PC connection	DF51/DF6	DEX-CBL-2M0-PC

The DS4 and DS6 ranges include semiconductor contactors for high switching frequencies and soft starters for applications with normal starting frequencies. Combining compactness with versatility, the range offers condition signalling, a wide variety of voltage inputs in one unit as well as compliance with the latest international safety standards.

All units are suitable for resistive loads, (most heating and lighting applications) and inductive loads, including motors.

Features and benefits

Semiconductor contactors offer

- silent switching – ideal for office environments.
- wear-free switching, suitable for high frequency switching in temperature critical processes, packaging machines and other high speed applications.

Soft starters offer

- reduced starting current, so minimising power costs and avoiding torque shocks in motors.
- minimised mechanical stress on shafts, bearings and belts, so extending service intervals and reducing breakages.

	AC-51 current rating A	AC-3 motor rating at 400 V kW	Part number
Three-phase soft starters and semiconductor contactors			
Without bypass			
	11	2.2	DS4-340-2K2-M
	17	4	DS4-340-4K0-M
	22	5.5	DS4-340-5K5-M
	29	7.5	DS4-340-7K5-M
	41	11	DS4-340-11K-M
Reversing, without bypass			
	6	2.2	DS4-340-2K2-MR
	9	4	DS4-340-4K0-MR
	12	5.5	DS4-340-5K5-MR
	16	7.5	DS4-340-7K5-MR
	23	11	DS4-340-11K-MR

Moeller SK0211-1149GB

	AC-53 current rating A	AC-3 motor rating at 400 V kW	Part number
Three-phase soft starters			
With bypass			

	16	7.5	DS4-340-7K5-MX
	23	11	DS4-340-11K-MX
	31	15	DS4-340-15K-MX
Reversing, with bypass			

	16	7.5	DS4-340-7K5-MXR
	23	11	DS4-340-11K-MXR
	31	15	DS4-340-15K-MXR
With bypass			

	41	22	DS6-340-22K-MX
	55	30	DS6-340-30K-MX
	68	37	DS6-340-37K-MX
	81	45	DS6-340-45K-MX
	99	55	DS6-340-55K-MX

	134	75	DS6-340-75K-MX
	161	90	DS6-340-90K-MX
	196	110	DS6-340-110K-MX

Notes

DS6 soft starters require an external 24 V DC control voltage.
EASY200-POW is a suitable power supply unit, → page 23.

Suitable for housing a wide range of protection and control devices, the robust CI-K enclosures are rated to IP65 degree of protection. Metric cable entry knockouts in the top, bottom and rear of the enclosure make installation easy. A choice of the unique push-through membrane or hard knockout versions provide added flexibility.

The units are ideal for housing Moeller products including: T rotary switches, P switch-disconnectors, RMQ-Titan command and signalling devices, xStart contactors, FAZ miniature circuit-breakers, easy control relays, ETR4 timing relays, and PKZ motor-protective circuit-breakers. They also make excellent terminal boxes and can be used to house pneumatic or hydraulic components.

Features and benefits

- Fully insulated with no need to earth, resistant to flaking or rusting which is particularly important for the food industry.
- Choice of mounting rails and plates, with fixing holes for vertical or horizontal positioning, simplifies mounting.
- Captive screws, fixing centres printed on the base, rubber feet to compensate for wall unevenness and optional external fixing brackets all simplify installation.
- Shallow base depth eases connection to devices mounted in the enclosure.
- Eyelets on the base and cover mean tie wraps can be used as a simple hinge when accessing the contents of the enclosure.

	Width mm	Height mm	Depth mm	Metric cable entry	Part number
Insulated enclosures, IP65					
Fitted with DIN mounting rail					

	80	120	95	Push-through membrane	CI-K1-95-TS
	100	160	100	Push-through membrane	CI-K2-100-TS
				Hard knockouts	CI-K2H-100-TS
	145	200	125	Push-through membrane	CI-K2-145-TS
				Hard knockouts	CI-K2H-145-TS
	160	240	125	Hard knockouts	CI-K3-125-TS
				Hard knockouts	CI-K3-160-TS
	200	280	125	Hard knockouts	CI-K4-125-TS
Hard knockouts				CI-K4-160-TS	
200	280	125	Hard knockouts	CI-K5-125-TS	
Fitted with adaptor plate for DILE/ZE					

	100	160	145	Push-through membrane	CI-K2-145-AD
				Hard knockouts	CI-K2H-145-AD
Fitted with metal mounting plate					

	100	160	100	Push-through membrane	CI-K2-100-M
				Hard knockouts	CI-K2H-100-M
	145	200	125	Push-through membrane	CI-K2-145-M
				Hard knockouts	CI-K2H-145-M
	160	240	125	Hard knockouts	CI-K3-125-M
				Hard knockouts	CI-K3-160-M
	200	280	125	Hard knockouts	CI-K4-125-M
				Hard knockouts	CI-K4-160-M
200	280	125	Hard knockouts	CI-K5-125-M	

Moeller SK0211-1149GB

Isolators: T0, T3, T5B, T5

Switch-disconnectors, rotary switches
P, T

Control switches: T0, T3, T5B, T5

The reliable and robust T&P isolators are quick and easy to install and, together with simple selection, offer savings in both time and cost. Current ratings are from 20 A to 100 A with power ratings from 4 kW to 37 kW. They are suitable for main, maintenance and Emergency-Stop switches, being available in their own enclosures or for mounting in control cabinets, either on the door or rear of the panel with cover interlock.

The T0 range of control switches is suitable for many different switching and control functions, such as ON/OFF, Hand/Auto and changeover. Manufactured in the UK, this highly flexible system satisfies a wide range of applications, and can be customised to suit specific needs.

Features and benefits

Isolators

- All switches to IEC/EN 60204 & IEC/EN 60947.
- Padlockable in the OFF position (using up to three padlocks) for safe, secure maintenance.
- Available in insulated, sheet steel or stainless steel enclosures to meet all applications.
- With a high protection standard of IP65, they can be used in most environments including the food industry.

Control switches

- Sharing the same design criteria as the RMQ-Titan range, T0 switches can be combined with this system to offer even greater functionality.
- A broad range of mounting and fitting options speeds assembly and meets every operational requirement.

Switch application ratings				Switch size							
				T0	T3	T5B	T5	P1		P3	
Three-phase motor ratings	AC-23	380 – 440 V	kW	6.5	13	22	30	13	15	37	50
	AC-3	380 – 440 V	kW	4	12	22	30	7.5	13	30	37
Rated operational current	AC-21	380 – 440 V 3~	A	20	32	63	100	25	32	63	100
	AC-15	220 – 240 V	A	6	10	16	16	–	–	–	–
		380 – 415 V	A	4	6	6	6	–	–	–	–
Rated uninterrupted current (I_u)			A	20	32	63	100	25	32	63	100

	No. of poles	Rated uninterrupted current (I_u) A	Part number
Isolators, IP65			
Insulated, enclosed isolators			
With metric knockouts, padlockable handle			
	1	20	T0-1-8200/I1/SVB
		32	T3-1-8200/I2/SVB
		63	T5B-1-8200/I4/SVB
		100	T5-1-8200/I5/SVB
	2	20	T0-1-102/I1/SVB
		32	T3-1-102/I2/SVB
		63	T5B-1-102/I4/SVB
		100	T5-1-102/I5/SVB
	3	20	T0-2-1/I1H/SVB
		25	P1-25/I2H/SVB
		32	P1-32/I2H/SVB
		63	P3-63/I4/SVB
6	100	P3-100/I5/SVB	
	20	T0-3-8342/I1/SVB	
	32	T3-3-8342/I2/SVB	
	63	T5B-3-8342/I4/SVB	
		100	T5-3-8342/I5/SVB

	No. of poles	Rated uninterrupted current (I_u) A	Part number
Stainless steel, enclosed isolators			

	3	20	T0-2-1/SS1/SVB
		25	P1-25/SS1/SVB
		32	P1-32/SS1/SVB
		63	P3-63/SS2/SVB
		100	P3-100/SS2/SVB
Sheet steel, enclosed isolators			

	3	20	T0-2-1/ST/SVB
		25	P1-25/ST/SVB
		32	P1-32/ST/SVB
		63	P3-63/ST/SVB
		85	P3-100/ST/SVB
Rear mount, door interlock, padlockable handle			

	2	20	T0-1-102/V/SVB
		32	T3-1-102/V/SVB
		63	T5B-1-102/V/SVB
		100	T5-1-102/V/SVB
	3	20	T0-2-1/V/SVB
		25	P1-25/V/SVB
		32	P1-32/V/SVB
		63	P3-63/V/SVB
		100	P3-100/V/SVB
Door mount, padlockable handle			

	2	20	T0-1-102/EA/SVB
		32	T3-1-102/EA/SVB
		63	T5B-1-102/EA/SVB
		100	T5-1-102/EA/SVB
	3	20	T0-2-1/EA/SVB
		25	P1-25/EA/SVB
		32	P1-32/EA/SVB
		63	P3-63/EA/SVB
		100	P3-100/EA/SVB
Accessories			
Switched neutral poles			

	Door mounting P1 isolators		N-P1E
	Rear mounting and enclosed P1 isolators		N-P1Z
	Door mounting P3 isolators		N-P3E
	Rear mounting and enclosed P3 isolators		N-P3Z
Auxiliary contacts			
	1 N/O 1 N/C, for door mounting P1/3 isolators		HI11-P1/P3E
	1 N/O 1 N/C, for rear mounting and enclosed P1/3 isolators		HI11-P1/P3Z
Plug-in shaft extensions			
	T0, T3 and P1 switches		ZAV-T0
	T5(B) and P3 switches		ZAV-P3
Plug-in interlock extensions			
	T0, T3 and P1 switches		ZVV-T0
	T5(B) and P3 switches		ZVV-P3
Add-on legend "MAIN SWITCH"			
	T0, T3 and P1 isolators, clips-on above front shield		ZFS61/62-T0
	T5(B) and P3 isolators, clips-on above front shield		ZFS61/62-P3

	No. of poles	Description	Part number
Control switches, door mounting, IP65			
20 A rated uninterrupted current (I_u) With black thumb grip and light grey front plate			
	1	90° switching	T0-1-8200/E
	2		T0-1-102/E
	3		T0-2-1/E
	Changeover with OFF		
	1	60° switching with centre Off	T0-1-8210/E
	2		T0-2-8211/E
	3		T0-3-8212/E
Changeover without OFF			
	1	60° switching	T0-1-8220/E
	2	60° switching	T0-2-8221/E
	3	90° switching	T0-3-8222/E
Hand-Auto			
	1	90° switching	T0-1-15451/E
	2		T0-2-15452/E
	3		T0-3-15453/E
Hand-OFF-Auto			
	1	45° switching with centre OFF	T0-1-15431/E
	2		T0-2-15432/E
	3		T0-3-15433/E
Ammeter switch		90° switching with complete rotation in both directions	T0-3-8048/E
Voltmeter switch		3 x phase-to-phase, 3 x phase-to-N, with OFF position	T0-3-8007/E

Moeller SK0211-1149GB

Motor-protective circuit-breakers
PKZM01, PKZM0, PKZM4

Part of the xStart motor protection range (→ page 30), PKZ has become a global brand for motor-protective circuit-breakers providing isolation, short-circuit protection and thermal protection in one single component.

The range includes both rotary and pushbutton actuated motor-protective circuit-breakers. The rotary handle gives a clear and immediate indication of ON/OFF positions even from a distance, complying as a switch-disconnector in accordance with IEC 947-2/3 and IEC 204-1. The lockable rotary handle and door coupling handle options enable the motor-protective circuit-breakers to be locked in the OFF position for extra safety.

The pushbutton actuation is suited to small machines and applications where pressing or even hitting a button is preferred. A mushroom head is available for installations requiring an Emergency-Stop function.

Features and benefits

- Single range of clip-on accessories across all types makes selection easy and reduces fitting times.
- With just two rotary handle variants engineering is simplified.
- Compact width saves valuable space in the control panel.
- Insulated enclosures enable use in harsh environments.

Range overview	PKZM01 (Pushbutton type)		PKZM0 (Rotary handle type, for use with toolless plug connector)		PKZM4 (Rotary handle type)	
Setting range of overload trip I_r	0.1 – 16 A		0.1 – 32 A		10 – 65 A	
Motor data 400 V	Motor rating P	Rated operational current I_e	Motor rating P	Rated operational current I_e	Motor rating P	Rated operational current I_e
	kW	A	kW	A	kW	A
	0.06	0.21	0.06	0.21		
	0.09	0.31	0.09	0.31		
	0.12	0.41	0.12	0.41		
	0.18	0.6	0.18	0.6		
	0.25	0.8	0.25	0.8		
	0.37	1.1	0.37	1.1		
	0.55	1.5	0.55	1.5		
	0.75	1.9	0.75	1.9		
	1.1	2.6	1.1	2.6		
	1.5	3.6	1.5	3.6		
	2.2	5	2.2	5		
	3	6.6	3	6.6		
	4	8.5	4	8.5		
	5.5	11.3	5.5	11.3	5.5	11.3
	7.5	15.2	7.5	15.2	7.5	15.2
			9	18.2	9	18.2
			11	21.7	11	21.7
			12.5	25	12.5	25
			15	29.3	15	29.3
					18.5	36
					20	40
					22	41
					30	55
					34	65

Moeller SK0211-1149GB

	Overload range A	Description	Part number
Pushbutton type PKZM01			

	0.1 – 0.16		PKZM01-0,16
	0.16 – 0.25		PKZM01-0,25
	0.25 – 0.4		PKZM01-0,4
	0.4 – 0.63		PKZM01-0,63
	0.63 – 1		PKZM01-1
	1 – 1.6		PKZM01-1,6
	1.6 – 2.5		PKZM01-2,5
	2.5 – 4		PKZM01-4
	4 – 6.3		PKZM01-6,3
	6.3 – 10		PKZM01-10
	8 – 12		PKZM01-12
10 – 16		PKZM01-16	
Accessories for PKZM01 (also → page 50)			
Insulated enclosures			
Surface mounting			

		IP40	CI-PKZ01
		IP65	CI-PKZ01-G
		IP65 padlockable in OFF position	CI-PKZ01-SVB
		IP65 with stay-put Emergency-Stop	CI-PKZ01-PVT
		IP65 with stay-put Emergency-Stop (key release)	CI-PKZ01-PVS
Flush mounting			

		IP40	E-PKZ01
		IP55	E-PKZ01-G
		IP55 padlockable in OFF position	E-PKZ01-SVB
		IP55 with stay-put Emergency-Stop	E-PKZ01-PVT
		IP55 with stay-put Emergency-Stop (key release)	E-PKZ01-PVS
Rotary handle type PKZM0			

	0.1 – 0.16		PKZM0-0,16
	0.16 – 0.25		PKZM0-0,25
	0.25 – 0.4		PKZM0-0,4
	0.4 – 0.63		PKZM0-0,63
	0.63 – 1		PKZM0-1
	1 – 1.6		PKZM0-1,6
	1.6 – 2.5		PKZM0-2,5
	2.5 – 4		PKZM0-4
	4 – 6.3		PKZM0-6,3
	6.3 – 10		PKZM0-10
	8 – 12		PKZM0-12
	10 – 16		PKZM0-16
	16 – 20		PKZM0-20
20 – 25		PKZM0-25	
25 – 32		PKZM0-32	

	Overload range A	Description	Part number
Rotary handle type PKZM4			

	10 – 16		PKZM4-16
	16 – 25		PKZM4-25
	25 – 32		PKZM4-32
	32 – 40		PKZM4-40
	40 – 50		PKZM4-50
	50 – 58		PKZM4-58
	55 – 65		PKZM4-63
Accessories for PKZM01, PKZM0 and PKZM4			
Auxiliary contacts			

		1 N/O 1 N/C, side mounting	NHI11-PKZ0
		1 N/O 2 N/C, side mounting	NHI12-PKZ0
		2 N/O 1 N/C, side mounting	NHI21-PKZ0
		1 N/O 1 N/C, front fitting	NHI-E-11-PKZ0
		1 N/O, front fitting	NHI-E-10-PKZ0
Shunt trips			

		24 V AC, left side mounting	A-PKZ0(24V50HZ)
		110 V AC, left side mounting	A-PKZ0(110V50HZ)
		230 V AC, left side mounting	A-PKZ0(230V50HZ)
		400 V AC, left side mounting	A-PKZ0(400V50HZ)
		24 V DC, left side mounting	A-PKZ0(24VDC)
Undervoltage trips			

		24 V AC, left side mounting	U-PKZ0(24V50HZ)
		110 V AC, left side mounting	U-PKZ0(110V50HZ)
		230 V AC, left side mounting	U-PKZ0(230V50HZ)
		400 V AC, left side mounting	U-PKZ0(400V50HZ)
Trip-indicating auxiliary contacts			

		2 N/C, right side mounting	AGM2-01-PKZ0
		2 N/O, right side mounting	AGM2-10-PKZ0
Accessories for PKZM0 and PKZM4			
Early-make auxiliary contacts			

		2 N/O, front fitting	VHI20-PKZ0
Accessories for PKZM4			
Terminal shroud for top or bottom mounting			

		Increases protection to IP2x	HB-PKZ4

Moeller SK0211-1149GB

	Description	Part number
Handles for PKZM0 and PKZM4		

	Kit with handle (red/yellow), shaft and interlock	PKZ0-XRH
	Kit with handle (black), shaft and interlock	PKZ0-XH

	Direct mounting, padlockable rotary handle	AK-PKZ0
Accessories for PKZM0 only		
Insulated enclosures Surface mounting		

	IP40 for vertical mounting	CI-PKZ0-M
	IP55 with black/grey handle	CI-PKZ0-GM
	IP55 with red/yellow handle	CI-PKZ0-GRM
System for direct connection between PKZM0 and DILM contactors		

	DOL toolless plug connection	PKZM0 + DILM7/9/12
		PKZM0-XDM12
DOL starter connection kit	PKZM0 + DILM17/25/32	PKZM0-XDM32
Reversing toolless plug connection	PKZM0 + DILM7/9/12-01	PKZM0-XRM12
Reversing starter connection kit	PKZM0 + DILM17/25/32	PKZM0-XRM32
Current limiter		

	For increased switching capacity to 150 kA at 400 V AC	CL-PKZ0

Notes

When CL-PKZ0 is used for group protection the maximum connected load must not exceed 63 A.

	Number of PKZM0s connected	Part Number
Three-phase commoning bar		
For PKZM0-... without side mounted auxiliary contacts or voltage releases		

	2	B3.0/2-PKZ0

	3	B3.0/3-PKZ0

	4	B3.0/4-PKZ0

	5	B3.0/5-PKZ0
For PKZM0-... each with an auxiliary contact or trip-indicating auxiliary contact fitted on the right		

	2	B3.1/2-PKZ0

	3	B3.1/3-PKZ0

	4	B3.1/4-PKZ0

	5	B3.1/5-PKZ0
For PKZM0-... with one auxiliary contact each and a trip-indicating auxiliary contact fitted on right or a voltage release fitted on left		

	2	B3.2/2-PKZ0

	4	B3.2/4-PKZ0
Shroud for unused terminals		

	–	H-B3-PKZ0
Incoming terminal		
For cables with cross-sectional area of: 2.5 – 25 mm ² – stranded 2.5 – 16 mm ² – flexible with ferrules		

	–	BK25/3-PKZ0

Notes

Maximum connected load must not exceed 63 A ($U_n = 690$ V, $I_e = 63$ A).
Greater lengths can be achieved by inverting alternate bars.
All components are insulated to protect against accidental contact.

Moeller SK0211-1149GB

The comprehensive range of Xpole miniature circuit-breakers includes 10 and 15 kA switching capacity in single-pole and multi-pole versions. The range offers the following tripping characteristics:

- Type B – for domestic/commercial installations without power surges e.g. filament lamps and wall sockets
- Type C – for commercial/light industrial installations with switching surges such as fluorescent lighting or small motors
- Type D – for abnormally high inrush currents e.g. motors with heavy starting duty
- Type K – to prevent nuisance tripping during starting of three phase loads e.g. motors or transformers, and provide closer protection than B, C or D types
- Type S – for the protection of control circuits with high inrush currents and transformers

In addition, the range includes components for residual current protection and modular installation devices for remote switching, timing and signalling.

Features and benefits

- Xpole range offers worldwide approvals and shipping classification.
- DIN rail clip mounting, and snap-fitting accessories reduce installation time and simplify fitting and removal of components.
- Single design concept improves panel appearance.
- Busbar clamps and high-capacity box terminals provide increased connection options.

Rated current I_n
A

Single pole
Part number

Double pole
Part number

Triple pole
Part number

15 kA, Type B

$3 - 5 \times I_n$ response current of short circuit trip

4

FAZ-B4/1-HS

FAZ-B4/2-HS

6

FAZ-B6/1

FAZ-B6/2

FAZ-B6/3

10

FAZ-B10/1

FAZ-B10/2

FAZ-B10/3

12

FAZ-B12/1

FAZ-B12/2

FAZ-B12/3

16

FAZ-B16/1

FAZ-B16/2

FAZ-B16/3

20

FAZ-B20/1

FAZ-B20/2

FAZ-B20/3

25

FAZ-B25/1

FAZ-B25/2

FAZ-B25/3

32

FAZ-B32/1

FAZ-B32/2

FAZ-B32/3

40

FAZ-B40/1

FAZ-B40/2

FAZ-B40/3

50

FAZ-B50/1

FAZ-B50/2

FAZ-B50/3

63

FAZ-B63/1

FAZ-B63/2

FAZ-B63/3

Moeller SK0211-1149GB

Rated current I_n A	Single pole Part number	Double pole Part number	Triple pole Part number
15 kA, Type C			
5 – 10 × I_n response current of short circuit trip			
0.5	FAZ-C0,5/1	FAZ-C0,5/2	FAZ-C0,5/3
1	FAZ-C1/1	FAZ-C1/2	FAZ-C1/3
2	FAZ-C2/1	FAZ-C2/2	FAZ-C2/3
4	FAZ-C4/1	FAZ-C4/2	FAZ-C4/3
6	FAZ-C6/1	FAZ-C6/2	FAZ-C6/3
10	FAZ-C10/1	FAZ-C10/2	FAZ-C10/3
16	FAZ-C16/1	FAZ-C16/2	FAZ-C16/3
20	FAZ-C20/1	FAZ-C20/2	FAZ-C20/3
25	FAZ-C25/1	FAZ-C25/2	FAZ-C25/3
32	FAZ-C32/1	FAZ-C32/2	FAZ-C32/3
40	FAZ-C40/1	FAZ-C40/2	FAZ-C40/3
50	FAZ-C50/1	FAZ-C50/2	FAZ-C50/3
63	FAZ-C63/1	FAZ-C63/2	FAZ-C63/3
15 kA, Type D			
10 – 20 × I_n response current of short circuit trip			
0.5	FAZ-D0,5/1	FAZ-D0,5/2	FAZ-D0,5/3
1	FAZ-D1/1	FAZ-D1/2	FAZ-D1/3
2	FAZ-D2/1	FAZ-D2/2	FAZ-D2/3
4	FAZ-D4/1	FAZ-D4/2	FAZ-D4/3
6	FAZ-D6/1	FAZ-D6/2	FAZ-D6/3
10	FAZ-D10/1	FAZ-D10/2	FAZ-D10/3
16	FAZ-D16/1	FAZ-D16/2	FAZ-D16/3
20	FAZ-D20/1	FAZ-D20/2	FAZ-D20/3
25	FAZ-D25/1	FAZ-D25/2	FAZ-D25/3
32	FAZ-D32/1	FAZ-D32/2	FAZ-D32/3
40	FAZ-D40/1	FAZ-D40/2	FAZ-D40/3
15 kA, Type K			
8 – 12 × I_n response current of short circuit trip			
0.5	FAZ-K0,5/1	FAZ-K0,5/2	FAZ-K0,5/3
1	FAZ-K1/1	FAZ-K1/2	FAZ-K1/3
2	FAZ-K2/1	FAZ-K2/2	FAZ-K2/3
4	FAZ-K4/1	FAZ-K4/2	FAZ-K4/3
6	FAZ-K6/1	FAZ-K6/2	FAZ-K6/3
10	FAZ-K10/1	FAZ-K10/2	FAZ-K10/3
16	FAZ-K16/1	FAZ-K16/2	FAZ-K16/3
20	FAZ-K20/1	FAZ-K20/2	FAZ-K20/3
25	FAZ-K25/1	FAZ-K25/2	FAZ-K25/3
32	FAZ-K32/1	FAZ-K32/2	FAZ-K32/3
40	FAZ-K40/1	FAZ-K40/2	FAZ-K40/3
50	FAZ-K50/1	FAZ-K50/2	FAZ-K50/3
63	FAZ-K63/1	FAZ-K63/2	FAZ-K63/3
10 kA, Type S			
13 – 17 × I_n response current of short circuit trip			
1	FAZ-S1/1	FAZ-S1/2	
2	FAZ-S2/1	FAZ-S2/2	
3	FAZ-S3/1	FAZ-S3/2	
4	FAZ-S4/1	FAZ-S4/2	
6	FAZ-S6/1	FAZ-S6/2	
10	FAZ-S10/1	FAZ-S10/2	
16	FAZ-S16/1	FAZ-S16/2	
20	FAZ-S20/1	FAZ-S20/2	
25	FAZ-S25/1	FAZ-S25/2	
32	FAZ-S32/1	FAZ-S32/2	
40	FAZ-S40/1	FAZ-S40/2	

Rated current I_n A	Single pole Part number	Double pole Part number	Triple pole Part number
10 kA, Type B			
3 – 5 × I_n response current of short circuit trip			
2	PLSM-B2	PLSM-B2/2	PLSM-B2/3
4	PLSM-B4	PLSM-B4/2	PLSM-B4/3
6	PLSM-B6	PLSM-B6/2	PLSM-B6/3
10	PLSM-B10	PLSM-B10/2	PLSM-B10/3
13	PLSM-B13	PLSM-B13/2	PLSM-B13/3
16	PLSM-B16	PLSM-B16/2	PLSM-B16/3
20	PLSM-B20	PLSM-B20/2	PLSM-B20/3
25	PLSM-B25	PLSM-B25/2	PLSM-B25/3
32	PLSM-B32	PLSM-B32/2	PLSM-B32/3
40	PLSM-B40	PLSM-B40/2	PLSM-B40/3
50	PLSM-B50	PLSM-B50/2	PLSM-B50/3
63	PLSM-B63	PLSM-B63/2	PLSM-B63/3
10 kA, Type C			
5 – 10 × I_n response current of short circuit trip			
2	PLSM-C2	PLSM-C2/2	PLSM-C2/3
4	PLSM-C4	PLSM-C4/2	PLSM-C4/3
6	PLSM-C6	PLSM-C6/2	PLSM-C6/3
10	PLSM-C10	PLSM-C10/2	PLSM-C10/3
13	PLSM-C13	PLSM-C13/2	PLSM-C13/3
16	PLSM-C16	PLSM-C16/2	PLSM-C16/3
20	PLSM-C20	PLSM-C20/2	PLSM-C20/3
25	PLSM-C25	PLSM-C25/2	PLSM-C25/3
32	PLSM-C32	PLSM-C32/2	PLSM-C32/3
40	PLSM-C40	PLSM-C40/2	PLSM-C40/3
50	PLSM-C50	PLSM-C50/2	PLSM-C50/3
63	PLSM-C63	PLSM-C63/2	PLSM-C63/3
10 kA, Type D			
10 – 20 × I_n response current of short circuit trip			
2	PLSM-D2	PLSM-D2/2	PLSM-D2/3
4	PLSM-D4	PLSM-D4/2	PLSM-D4/3
6	PLSM-D6	PLSM-D6/2	PLSM-D6/3
10	PLSM-D10	PLSM-D10/2	PLSM-D10/3
13	PLSM-D13	PLSM-D13/2	PLSM-D13/3
16	PLSM-D16	PLSM-D16/2	PLSM-D16/3
20	PLSM-D20	PLSM-D20/2	PLSM-D20/3
25	PLSM-D25	PLSM-D25/2	PLSM-D25/3
32	PLSM-D32	PLSM-D32/2	PLSM-D32/3
40	PLSM-D40	PLSM-D40/2	PLSM-D40/3

Notes

PLSM circuit-breakers have colour-coded toggle switches, as follows:

2 A	4 A	6 A	10 A	13 A	16 A
20 A	25 A	32 A	40 A	50 A	63 A

Moeller SK0211-1149GB

	Rated uninterrupted current I_u A	Sensitivity mA	2-pole	4-pole
Standard AC residual current devices				

	25	30	PFIM-25/2/003	PFIM-25/4/003
	25	100	PFIM-25/2/01	PFIM-25/4/01
	40	30	PFIM-40/2/003	PFIM-40/4/003
	40	100	PFIM-40/2/01	PFIM-40/4/01
	63	30	PFIM-63/2/003	PFIM-63/4/003
	63	100	PFIM-63/2/01	PFIM-63/4/01
	63	300	PFIM-63/2/03	PFIM-63/4/03
	80	30	PFIM-80/2/003	PFIM-80/4/003
	80	100	PFIM-80/2/01	PFIM-80/4/01
	80	300	PFIM-80/2/03	PFIM-80/4/03
	100	30	PFIM-100/2/003	PFIM-100/4/003
	100	100	PFIM-100/2/01	PFIM-100/4/01
100	300	PFIM-100/2/03	PFIM-100/4/03	

	Rated current I_n A	Sensitivity mA	Type B $3 - 5 \times I_n$	Type C $5 - 10 \times I_n$
Combined RCD/MCB devices (RCBO), single-phase and neutral				

	2	30		PKNM-2/1N/C/003
	4			PKNM-4/1N/C/003
	6		PKNM-6/1N/B/003	PKNM-6/1N/C/003
	10		PKNM-10/1N/B/003	PKNM-10/1N/C/003
	13			PKNM-13/1N/C/003
	16		PKNM-16/1N/B/003	PKNM-16/1N/C/003
	32		PKNM-32/1N/B/003	PKNM-32/1N/C/003
	40		PKNM-40/1N/B/003	PKNM-40/1N/C/003

	Rated current I_n A	Contacts	Actuating voltage	Part number
Modular contactors				

	25	4 N/O	230 V AC, 50 Hz coil	Z-SCH230/25-40
	25	2 N/O 2 N/C		Z-SCH230/25-22
	25	3 N/O 1 N/C		Z-SCH230/25-31
	25	4 N/C		Z-SCH230/25-04
	40	2 N/O		Z-SCH230/40-20
	40	4 N/O		Z-SCH230/40-40
	40	2 N/O 2 N/C		Z-SCH230/40-22
	40	3 N/O 1 N/C		Z-SCH230/40-31
	63	2 N/O	Z-SCH230/63-20	
	63	4 N/O	Z-SCH230/63-40	
	63	2 N/O 2 N/C	Z-SCH230/63-22	
	63	3 N/O 1 N/C	Z-SCH230/63-31	
	25	4 N/O	24 V AC, 50 Hz coil	Z-SCH24/25-40
	25	2 N/O 2 N/C		Z-SCH24/25-22

	Programme	Contacts	Drive	Part number
Time switches, analog				

	Day	1 N/O	Quartz	SU-GQ-TA
	Day	1 C/O	Quartz	SU-GQ/1W-TA
	Week	1 C/O	Quartz	SU-GQ/1W-WO
	Week	1 C/O	Synchronous	SU-GS/1W-WO
	Day	1 C/O	Synchronous	SU-GS/1W-TA
	Day & week	2 C/O	Quartz	SU-GQ/2W-TW

	Poles	Rated operational current I_e A	No. of 17.5 mm modules	Part number
Commoning busbars with forked connectors, closed end				

	1	80	2	EVG-16/1PHAS/2MODUL
	1	80	6	EVG-16/1PHAS/6MODUL
	1	80	12	EVG-16/1PHAS/12MODUL
	2	80	4	EVG-16/2PHAS/4MODUL
	2	80	6	EVG-16/2PHAS/6MODUL
	2	80	12	EVG-16/2PHAS/12MODUL
	3	80	6	EVG-16/3PHAS/6MODUL
	3	80	12	EVG-16/3PHAS/12MODUL
Busbar combs with fork connectors, open end				
1 m length				

	1	63	57	Z-GV-10/1P-1TE
	1	80	57	Z-GV-16/1P-1TE
	3	63	57	Z-GV-10/3P-3TE
	3	80	57	Z-GV-16/3P-3TE
Busbar end caps				
For use with Z-GV-10...				Z-AK-10/2+3P
For use with Z-GV-16...				Z-AK-16/2+3P
Busbar tag shrouds (strip of 5)				FAZ-XBS
<hr/>				
	Contacts		For use with	Part number
Accessories				
Shunt trips				

			All miniature circuit-breakers	FAZ-XAA-C-12-110VAC FAZ-XAA-C-110-415VAC
Auxiliary contact, AC-11, 6 A at 230 V				

	1 N/O 1 N/C		All miniature circuit-breakers	FAZ-XHIN11
Trip-indicating auxiliary contact, AC-11, 6 A at 230 V				

	2 x C/O		All miniature circuit-breakers	FAZ-XAM002
Sealing covers				
Two 17.5 mm units			Modular contactors	Z-SCHAK-2TE
Three 17.5 mm units				Z-SCHAK-3TE

Moeller SK0211-1149GB

Moulded case circuit-breakers NZM
switch-disconnectors PN, N

Moeller's NZM1, 2, 3 & 4 moulded case circuit-breakers and PN & N main switches have a uniquely uniform approach to mounting, operation and switching, with accessories saving time and money.

Available in four frame sizes, with toggle or rotary handle options, the NZM1 – 4 are suitable for a wide variety of applications. Contacts from the RMQ-Titan range of control circuit devices simply clip in from the front of the circuit-breakers to provide remote status indication.

The optional data management interface for the breakers with electronic trips improves diagnostics and allows rapid fault analysis, so minimising downtime.

Features and benefits

- Common base plate on all rotary handles for simplified engineering
- Compact size saves panel space.
- Choice of toggle actuator or rotary handle offers adaptability.
- Identical operation, function, mounting and fitting for every frame size with standard mounting spacers for user-friendly installation.
- Uniform range of auxiliary contacts and releases with simple screw or spring-loaded connections speeds assembly and reduces inventory costs.
- Innovative double-break contact system (on sizes 2 and 3) offers enhanced breaking capacity.

	Rated current A	Setting range		Part number	
		Overload trip A	Magnetic trip A	25 kA	50 kA
Thermomagnetic trip for system/cable protection, 3-pole					
	20	15 – 20	350	NZMB1-A20	NZMN1-A20
	25	20 – 25	350	NZMB1-A25	NZMN1-A25
	32	25 – 32	350	NZMB1-A32	NZMN1-A32
	40	32 – 40	320 – 400	NZMB1-A40	NZMN1-A40
	50	40 – 50	300 – 500	NZMB1-A50	NZMN1-A50
	63	50 – 63	380 – 630	NZMB1-A63	NZMN1-A63
	80	63 – 80	480 – 800	NZMB1-A80	NZMN1-A80
	100	80 – 100	600 – 1000	NZMB1-A100	NZMN1-A100
	125	100 – 125	750 – 1250	NZMB1-A125	NZMN1-A125
	160	125 – 160	1280	NZMB1-A160	NZMN1-A160
	160	125 – 160	960 – 1600	NZMB2-A160	NZMN2-A160
	200	160 – 200	1200 – 2000	NZMB2-A200	NZMN2-A200
	250	200 – 250	1500 – 2500	NZMB2-A250	NZMN2-A250

Notes

NZM1 are supplied with box terminals as standard.
 NZM2 are supplied with M8 bolt-on connections as standard.
 Other termination options can be selected from our Main Catalogue 2007/2008.

Moeller SK0211-1149GB

	Rated current A	Setting range		Part number	
		Overload trip A	Magnetic trip A	50 kA	100 kA
Electronic trip for system, cable and generator protection, 3-pole					

	100	50 – 100	1200	NZMN2-VE100	NZMH2-VE100
	160	80 – 160	1920	NZMN2-VE160	NZMH2-VE160
	250	125 – 250	3000	NZMN2-VE250	NZMH2-VE250

	250	125 – 250	500 – 2750	NZMN3-VE250	NZMH3-VE250
	400	200 – 400	800 – 4400	NZMN3-VE400	NZMH3-VE400
	630	315 – 630	1260 – 5040	NZMN3-VE630	NZMH3-VE630

	630	315 – 630	1260 – 7560	NZMN4-VE630	NZMH4-VE630
	800	400 – 800	1600 – 9600	NZMN4-VE800	NZMH4-VE800
	1000	500 – 1000	2000 – 12000	NZMN4-VE1000	NZMH4-VE1000
	1250	630 – 1250	2500 – 15000	NZMN4-VE1250	NZMH4-VE1250
	1600	800 – 1600	3200 – 19200	NZMN4-VE1600	NZMH4-VE1600

	Rated current A	Part number	
		Manual operation only	Manual with remote actuation possible
Main switch for manual operation, 3-pole			

	63	PN1-63	N1-63
	100	PN1-100	N1-100
	125	PN1-125	N1-125
	160	PN1-160	N1-160

	160	PN2-160	N2-160
	200	PN2-200	N2-200
	250	PN2-250	N2-250
	400	PN3-400	N3-400
	630	PN3-630	N3-630
	630		N4-630
	800		N4-800
	1000		N4-1000
	1250		N4-1250
	1600		N4-1600

Notes
 NZM/PN/N1 are supplied with box terminals as standard.
 NZM/PN/N2 are supplied with M8 bolt-on connections as standard.
 NZM/PN/N3/4 are supplied with M10 bolt-on connections as standard.
 Other termination options can be selected from our Main Catalogue 2007/2008.

Moulded case circuit-breakers NZM
switch-disconnectors PN, N

	Description	For use with	Part number
Auxiliary Contacts			

	Internal fixing, N/O contact	NZM..., PN..., N...	M22-K10
	Internal fixing, N/C contact	NZM..., PN..., N...	M22-K01

	2 x early-make contacts	NZM1, PN1, N1	NZM1-XHIV
	2 x early-make contacts	NZM2, NZM3, PN2, N2, PN3, N3	NZM2/3-XHIV
	2 x early-make contacts	NZM4, N4	NZM4-XHIV
Shunt trips			

	24 V AC/DC	NZM1, N1	NZM1-XA24AC/DC
	110 – 130 V AC/DC		NZM1-XA110-130AC/DC
	208 – 250 V AC/DC		NZM1-XA208-250AC/DC
	380 – 440 V AC/DC		NZM1-XA380-440AC/DC

	24 V AC/DC	NZM2, NZM3, N2, N3	NZM2/3-XA24AC/DC
	110 – 130 V AC/DC		NZM2/3-XA110-130AC/DC
	208 – 250 V AC/DC		NZM2/3-XA208-250AC/DC
	380 – 440 V AC/DC		NZM2/3-XA380-440AC/DC

	24 V AC/DC	NZM4, N4	NZM4-XA24AC/DC
	110 – 130 V AC/DC		NZM4-XA110-130AC/DC
	208 – 250 V AC/DC		NZM4-XA208-250AC/DC
	380 – 440 V AC/DC		NZM4-XA380-440AC/DC
Undervoltage trips			

	24 V AC	NZM1, N1	NZM1-XU24AC
	110 – 130 V AC		NZM1-XU110-130AC
	208 – 240 V AC		NZM1-XU208-240AC
	380 – 440 V AC		NZM1-XU380-440AC

	24 V AC	NZM2, NZM3, N2, N3	NZM2/3-XU24AC
	110 – 130 V AC		NZM2/3-XU110-130AC
	208 – 240 V AC		NZM2/3-XU208-240AC
	380 – 440 V AC		NZM2/3-XU380-440AC

	24 V AC	NZM4, N4	NZM4-XU24AC
	110 – 130 V AC		NZM4-XU110-130AC
	208 – 240 V AC		NZM4-XU208-240AC
	380 – 440 V AC		NZM4-XU380-440AC
Handles			
Rotary handle/drive			

	Black, direct mounting on switch, padlockable	NZM1, PN1, N1	NZM1-XDV
		NZM2, PN2, N2	NZM2-XDV
		NZM3, PN3, N3	NZM3-XDV
		NZM4, N4	NZM4-XDV
Door coupling handle/drive			

	Black/grey, padlockable	NZM1, PN1, N1	NZM1-XTVDV
		NZM2, PN2, N2	NZM2-XTVDV
		NZM3, PN3, N3	NZM3-XTVDV
		NZM4, N4	NZM4-XTVDV
Door coupling handle/drive			

	Red/yellow, padlockable	NZM1, PN1, N1	NZM1-XTVDVR
		NZM2, PN2, N2	NZM2-XTVDVR
		NZM3, PN3, N3	NZM3-XTVDVR
		NZM4, N4	NZM4-XTVDVR
Notes	Maximum allowable N/O or N/C auxiliaries type M22...		
		Normal	Trip-indicating
		NZM1, PN1, N1	1
		NZM2, PN2, N2	2
		NZM3, PN3, N3	3
		NZM4, N4	3

Moeller SK0211-1149GB

	Description	For use with	Part number	
Shafts				

	Mounting depth \leq 400 mm	NZM1, NZM2, PN1, PN2, N1, N2	NZM1/2-XV4	
	Mounting depth \leq 600 mm	NZM1, NZM2, PN1, PN2, N1, N2	NZM1/2-XV6	
	Mounting depth \leq 400 mm	NZM3, NZM4, PN3, N3, N4	NZM3/4-XV4	
	Mounting depth \leq 600 mm	NZM3, NZM4, PN3, N3, N4	NZM3/4-XV6	
Mounting spacer				

	Grid depth 17.5 mm (pack of 4)	NZM1, NZM2, PN1, PN2, N1, N2	NZM1/2-XAB	
		NZM3, NZM4, PN3, N3, N4	NZM3-XAB	
Clip plate				
	For top-hat DIN rail 35 mm	NZM1, PN1, N1	NZM1-XC35	
	For top-hat DIN rail 75 mm	NZM2, PN2, N2	NZM2-XC75	
Terminal covers, 3-pole				

	IP4X, top or bottom fixing	NZM1, PN1, N1	NZM1-XKSA	
		NZM2, PN2, N2	NZM2-XKSA	
		NZM3, PN3, N3	NZM3-XKSA	
		NZM4, N4	NZM4-XKSA	
Set of lugs for rear connection, 3-pole				

	Top or bottom fixing	NZM1, PN1, N1	NZM1-XKR	
		NZM2, PN2, N2	NZM2-XKR	
		NZM3, PN3, N3	NZM3-XKR	
	Max. 1250 A	NZM4, N4	NZM4-XKR	
Control circuit supply terminal				

	For use with box terminals	All sizes NZM/PN/N...1/2/3/4	NZM-XSTK	
	
	For M8 bolt-on terminals	NZM2, PN2, N2	NZM2-XSTS
For M10 bolt-on terminals		NZM3, NZM4, PN3, N3, N4	NZM3/4-XSTS	
Toggle lever locking device				

	Accepts up to 3 padlocks	NZM1, PN1, N1	NZM1-XKAV	
		NZM2, NZM3, PN2, PN3, N2, N3	NZM2/3-XKAV	
Data management interface (DMI)				

	Electronic trip devices only	NZM...	NZM-XDMI612	
			Software kit	NZM-..., DMI
			Power supply	DMI
			Cable	To link between DMI and NZM... NZM-..., DMI

Moulded case circuit-breakers NZM
switch-disconnectors PN, N

Guide to part numbers

A letter or sequence of letters within each Moeller part number groups the individual devices into product families. The following index is a guide to these product families and where you can find them in this catalogue.

Type	Description	Page	Type	Description	Page
CI-K...	Insulated enclosures	42	MFD...	Displays, HMIs and accessories	22
D4E...	Compact DOL starters	35	N...	Main switches for manual operation	61
DE...	Accessories for variable speed drives	39	NZM...	MCCBs and accessories	60
DF...	Variable speed drives	38	P...	Isolators	44
DILA...	Relays, contactor type	27	PFIM...	RCD residual current devices	57
DILEM...	Mini contactors up to 4 kW	28	PKNM...	RCBO combined RCD/MCB devices	57
DILER...	Relays, mini contactor type	26	PKZ...	Motor-protective circuit-breakers and accessories	49
DILET...	Timing relays, electronic	24	PLSM...	MCBs (10 kA) and accessories	56
DILM...	Contactors up to 90 kW and accessories	30	PN...	Main switches for manual operation	61
DS...	Soft starters	40	SL...	Signal towers and accessories	15
EASY...	Easy relays and accessories	20	SU...	Time switches, analog	57
ETR...	Timing relays, electronic	24	T...	Cam switches	44
EVG...	Busbar combs for Xpole MCBs	58	XD...	Enclosed DOL starters	35
FAK...	Foot and palm switches	9	XSD...	Enclosed star-delta starters	36
FAZ...	MCBs (15 kA) and accessories	54	ZB..., ZE...	Overload relays	34
LS...	Position switches and accessories	17	Z-GV...	Busbar combs for Xpole MCBs	58
M22...	Pushbutton system 22.5 mm	4	Z-SCH...	Modular contactors and accessories	57

Product locator

Description	Type	Page	Description	Type	Page
Acoustic indicator for M22 pushbuttons	M22-AMC	10	Legend plate for joystick, 4 positions M22	M22-XCK...	6
Acoustic indicator module for SL signal tower	SL-A	15	Legend plates, M22	M22S-ST...	11
Auxiliary contacts for DILA, contactor relays	DILA-XHI...	27	Lens units for SL signal towers	SL-L...	14
Auxiliary contacts for DILE	...DILE...	26, 28	Main switches 3-pole for manual operation	N..., PN...	61
Auxiliary contacts for DILM contactors	DILM...-XHI...	32	Manuals for easy/MFD system	AWB2528...	23
Auxiliary contacts for NZM MCCBs	NZM...-XHIV	62	MCCBs with thermomagnetic trip	NZMB..., NZMN...	60
Auxiliary contacts for P isolators	HI11-P1/P3...	45	Mechanical interlocks for DILEM contactors	MVDILE	28
Auxiliary contacts for PKZ MPCBs	NHI..., AGM2...	50	Mechanical interlocks for DILM contactors	DILM...-XMV	33
Auxiliary contact for Xpole MCBs	FAZ-XHIN11	58	Memory modules for easy/MFD system	EASY-M...	23
Base unit for SL signal tower	SL-B	14	Mini contactors up to 4 kW	DILEM...	28
Blanking plug for M22 pushbuttons	M22-B	10	Miniature circuit-breakers Xpole	FAZ..., PLSM...	54
Bracket for fixing SL signal tower	SL-FW	15	Modular contactors	Z-SCH...	57
Bus terminator for easyNET	EASY-NT-R	23	Motor-protective circuit-breakers	PKZM0...	49
Busbar combs for PKZM0(1) MPCBs	B3...-PKZ0	52	Mounting bracket for M22 pushbuttons	M22-TC	10
Busbar combs for Xpole MCBs	Z-GV..., EVG...	58	Mounting rail for expanding MFD units	MFD-TS-144	23
Button plates for M22 pushbuttons	M22-XD...	12	Mushroom actuators for M22 pushbuttons	M22-DP...	5
Cables for easy/PC connection	EASY...-PC-CAB	23	Network interfaces for DF51 AC drives	DE51-NET-...	39
Cables for EASY-NET connection	EASY-NT...	23	Neutral poles for P isolators	N-P...	45
Cables for variable speed drive	DEX-CBL...	39	Operating heads for position switches	LS(M)-X...	18
Cam switches	T...	44	Overload relays for DIL contactors	ZB..., ZE...	34
Clip plates for DIN rail mounting NZM1/2	NZM...-XC...	63	Paralleling links (set of 2) for DILEM contactors	P1DILEM	28
Coding adaptors for M22 pushbutton actuators	M22-XC...	6	Paralleling links (set of 2) for DILM contactors	DILM...-XP1	33
Contact elements for M22 pushbuttons	M22-K...	7, 62	Position switches, mini DIN	LS...	17
Contactors up to 90 kW	DILM...	30	Potentiometers M22	M22-R...	9
Coupling unit for easy relay	EASY200-EASY	23	Power supplies	EASY...-POW	23, 63
Covers for modular contactors	Z-SCHAK...TE	58	Pushbutton actuators	M22-...	4
Current limiter for PKZ	CL-PKZ0	51	RC suppressors for DILE contactor/relay	RCDILE...	28
Data management interface (DMI module)	NZM-XDMI...	63	RCBO combined RCD/MCB devices	PKNM...	57
Diaphragms for M22 pushbuttons	M22-T(XW)...	10	RCD residual current devices	PFIM...	57
Display units for DF variable speed drives	DEX-KEY...	39	Relays, contactor type	DILA...	27
Display, HMI devices	MFD...	22	Relays, mini contactor type	DILER...	26
Easy relay, basic units	EASY5(7,8)...	20	Selector switch actuators M22	M22-W...	6
EMC-filters for DF51(6) variable speed drives	DE...	39	Shaft extensions for NZM MCCBs	NZM...-XV	63
Emergency-Stop actuators M22	M22-P...	5	Shaft extensions for T/P switches	ZAV...	45
Emergency-Stop station, complete, insulated	M22PV.../IY	9	Shroud for Emergency-Stop pushbuttons M22	M22-PL-PV	11
Enclosures for M22 pushbuttons	M22-l...	8	Shunt trips for NZM MCCBs	NZM...-XA...	62
Enclosures for PKZM0, insulated, surface	CI-PKZ0...	51	Shunt trips for Xpole MCBs	FAZ-XAA...	58
Enclosures for PKZM01, insulated, surface	CI-PKZ01...	49	Soft starters, semiconductor contactors	DS...	40
Enclosures, insulated, general purpose	CI-K...	42	Software for easy/MFD system	EASY-SOFT...	23
Expansion units (for easy700, 800)	EASY6...	21	Software kit for NZM/DMI	NZM-XPC-KIT	63
Fingerprint recognition system	M22-EA...	4	Spacers for mounting of NZM MCCBs	NZM...-XAB	63
Fixing adaptors for M22 pushbutton contacts	M22A...	7	Spanner for M22 pushbuttons	M22-MS	10
Flush mounting frames for PKZM01, insulated	E-PKZ01...	49	Stands for SL signal towers	SL-F...	15
Flush mounting plates for M22 pushbuttons	M22-E...	8	Star points for DILM contactors	DILM...XS1	33
Foot and palm switches	FAK...	9	Starters, enclosed DOL and YD	D4E..., X...	35
Free-standing adaptors for ZB overload relays	ZB...-XEZ	34	Strobe light modules for SL signal tower	SL-FL...	15
Gasket kit for SL signal tower	SL-IP65	15	Temperature modules for MFD system	MFD-T...	22
Guard ring for Emergency-Stop pushbuttons	M22(G)-XGPV	11	Terminal covers for NZM MCCBs	NZM...-XKSA	63
Handle/drive mechanism for NZM MCCBs	NZM...-X(TV)DV	62	Time Switches, analog	SU...	57
Handles c/w door coupling kit for PKZ0(4)	PKZ0-X(R)H	51	Timer modules for DILM/A contactors/relays	DILM32-XTE...	32
Illuminated pushbuttons M22	M22-DL...	5	Timing relays	ETR..., DILET...	24
Illuminated selector switch actuators M22	M22-W(R)LK...	7	Toolless plug connectors	PKZM0-XD...	33, 51
Indicator lenses, M22	M22-L...	7	Top-hat rail adaptor for M22 pushbuttons	M22-IVS	10
Interlock extensions for T/P switches	ZVV...	45	Undervoltage (and shunt) trips for PKZ MPCBs	U(A)-PKZ0...	50
Isolators 3-pole	P(T).../.../SVB	44	Undervoltage trips for NZM MCCBs	NZM...-XU...	62
Joysticks, 4 positions, M22	M22-WJ...	6	Variable speed drives, DF51, DF6	DF...	38
LED clusters for SL signal tower	SL-LED...	15	Varistor suppressors for DILE	VDILE...	28
LED elements for M22 pushbuttons	M22-LED...	8	Wiring links for DILM contactors	DILM...-XRL	33

Technical Data

Rated currents of three-phase motors (guidelines for normal AC induction motors)

Minimum fuse size for the protection of three-phase motors

The maximum size is governed by the requirements of the associated switchgear or overload relay

Motor rating			230 V			400 V			500 V			690 V		
			Rated motor current	Fuse		Rated motor current	Fuse		Rated motor current	Fuse		Rated motor current	Fuse	
kW	cos φ	η (%)	A	Starting direct	Y/Δ	A	Starting direct	Y/Δ	A	Starting direct	Y/Δ	A	Starting direct	Y/Δ
0.06	0.7	58	0.37	2	–	0.21	2	–	0.17	2	–	0.12	2	–
0.09	0.7	60	0.54	2	–	0.31	2	–	0.25	2	–	0.18	2	–
0.12	0.7	60	0.72	4	2	0.41	2	–	0.33	2	–	0.24	2	–
0.18	0.7	62	1.04	4	2	0.6	2	–	0.48	2	–	0.35	2	–
0.25	0.7	62	1.4	4	2	0.8	4	2	0.7	2	–	0.5	2	–
0.37	0.72	66	2	6	4	1.1	4	2	0.9	2	2	0.7	2	–
0.55	0.75	69	2.7	10	4	1.5	4	2	1.2	4	2	0.9	4	2
0.75	0.79	74	3.2	10	4	1.9	6	4	1.5	4	2	1.1	4	2
1.1	0.81	74	4.6	10	6	2.6	6	4	2.1	6	4	1.5	4	2
1.5	0.81	74	6.3	16	10	3.6	6	4	2.9	6	4	2.1	6	4
2.2	0.81	78	8.7	20	10	5	10	6	4	10	4	2.9	10	4
3	0.82	80	11.5	25	16	6.6	16	10	5.3	16	6	3.8	10	4
4	0.82	83	14.8	32	16	8.5	20	10	6.8	16	10	4.9	16	6
5.5	0.82	86	19.6	32	25	11.3	25	16	9	20	16	6.5	16	10
7.5	0.82	87	26.4	50	32	15.2	32	16	12.1	25	16	8.8	20	10
11	0.84	87	38	80	40	21.7	40	25	17.4	32	20	12.6	25	16
15	0.84	88	51	100	63	29.3	63	32	23.4	50	25	17	32	20
18.5	0.84	88	63	125	80	36	63	40	28.9	50	32	20.9	32	25
22	0.84	92	71	125	80	41	80	50	33	63	32	23.8	50	25
30	0.85	92	96	200	100	55	100	63	44	80	50	32	63	32
37	0.86	92	117	200	125	68	125	80	54	100	63	39	80	50
45	0.86	93	141	250	160	81	160	100	65	125	80	47	80	63
55	0.86	93	173	250	200	99	200	125	79	160	80	58	100	63
75	0.86	94	233	315	250	134	200	160	107	200	125	78	160	100
90	0.86	94	279	400	315	161	250	200	129	200	160	93	160	100
110	0.86	94	342	500	400	196	315	200	157	250	160	114	200	125
132	0.87	95	401	630	500	231	400	250	184	250	200	134	250	160
160	0.87	95	486	630	630	279	400	315	224	315	250	162	250	200
200	0.87	95	607	800	630	349	500	400	279	400	315	202	315	250
250	0.87	95	–	–	–	437	630	500	349	500	400	253	400	315
315	0.87	96	–	–	–	544	800	630	436	630	500	316	500	400
400	0.88	96	–	–	–	683	1000	800	547	800	630	396	630	400
450	0.88	96	–	–	–	769	1000	800	615	800	630	446	630	630
500	0.88	97	–	–	–	–	–	–	–	–	–	491	630	630
560	0.88	97	–	–	–	–	–	–	–	–	–	550	800	630
630	0.88	97	–	–	–	–	–	–	–	–	–	618	800	630

Notes

The rated motor currents apply to normal, internally-ventilated and enclosed fan-cooled three-phase motors at 1500 rpm.

D.O.L. starting: Maximum starting current $6 \times$ rated motor current. Maximum starting time 5 seconds.

Y/Δ starting: Maximum starting current $2 \times$ rated motor current. Maximum starting time 15 seconds.

Set the overload relay in the phase lead to $0.58 \times$ rated motor current.

Rated fuse currents for Y/Δ starting also apply to three-phase motors with slip-ring rotors.

Use a larger fuse if the rated current or starting current is higher and/or if the starting time is longer.

The table applies to "slow" or "gL" fuses (VDE 0636)

LV h.b.c. fuses with aM characteristics, select fuse size to match rated current.

Still not found what you are looking for?
Please visit www.moeller.co.uk
or call our literature line on **01296 310321**
and ask for one of the following...

Main Catalogue
Industrial Switchgear

Catalogue
Automation Systems

Online Catalogue
Moeller's online catalogue provides
information and technical data on
Industrial Switchgear products.
Visit www.moeller.co.uk

Moeller Electric Limited
P. O. Box 35, Gatehouse Close
Aylesbury
Buckinghamshire HP19 8DH

www.moeller.co.uk

Internal Sales

Tel: 01296 397400
Fax: 01296 392413
Email: sales@moeller.co.uk

Technical Support

Tel: 01296 310323
Fax: 01296 392413
Email: support@moeller.co.uk

Issued by Moeller GmbH
Hein-Moeller-Str. 7-11
D-53115 Bonn

© 2006 by Moeller GmbH
Subject to alterations
SK0211-1149GB MDS/Doku/DFS 12/06
Printed in the Federal Republic of Germany (12/06)
Article No.: 100048

MOELLER

We keep power under control.