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

3-pole, 140 ... 690 A

Overview

AC and DC operation (size S3)

UC operation (AC/DC) (sizes S6 to S12)

IEC 60947, EN 60947 (VDE 0660)

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

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

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

For more detailed descriptions about the sizes S3 to S12, see "3RT10 Contactors, 3-pole, 3 to 250 kW."

Selection and ordering data

	Size	Rated data T _u : 40 °C	a AC-1,	,			Rated control supply voltage $U_{\rm s}$	DT	Screw terminals	Ð	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
		Opera- tional cur- rent I _e	Rating (p.f. =	latings of AC loads p.f. = 0.95) at				Order No.	Price per PU					
		Up to 690 V	230 V	400 V	500 V	690 V								
		Α	kW	kW	kW	kW	V							kg
For screw and s mounting rail	snap-on	mountin	g onto	o TH 3	35 and	TH 7	5 standard							
4	AC ope	eration												
1717	S3	140	53	92	115	159	AC 24, 50 Hz AC 110, 50 Hz AC 230, 50 Hz	B B ▶	3RT14 46-1AB00 3RT14 46-1AF00 3RT14 46-1AP00		1 1 1	1 unit 1 unit 1 unit	101 101 101	1.850 1.850 1.850
interest U	DC ope	eration · L	C sol	lenoid	l syste	em								
	S3	140	53	92	115	159	DC 24 DC 220	B	3RT14 46-1BB40 3RT14 46-1BM40		1 1	1 unit 1 unit	101 101	2.800 2.800
3RT14 46-1A0														

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

3-pole, 140 ... 690 A

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

Integrated coil circuit (Varistor)

Main conductors: busbar connections

	Size	Rated d <i>T</i> _u : 40 °C	ata AC C	A AC-1, A			Aux iary con	il- tacts	Rated control supply	DT	Screw terminals	Ð	PU (UNIT, SET,	PS*	PG	Weight per PU approx.
		tional current I _e	(p.f. =	0.95) a	at		Vers	sion	voltage U _s		Order No.	Price per PU	M)			
		Up to		100.11	500.1/	000 V	$\left\langle {}^{+}\right\rangle$	4								
		690 V	230 V	400 V	500 V	690 V										
Conventional energy	ting n	A	KVV	KVV	KVV	KVV	NO	NC	V							кg
Conventional opera	aung n	1echanis	105	190	225	210	2	2	110 107		20T14 56 64 526		1	1 unit	101	2 260
	30	215	105	100	225	310	2	2	220 240		3RT14 56-6AP36		1	1 unit	101	3.360
	S10	400	151	263	329	454	2	2	110 127 220 240		3RT14 66-6AF36 3RT14 66-6AP36		1 1	1 unit 1 unit	101 101	6.600 6.600
	S12	690	261	454	568	783	2	2	110 127 220 240	A ►	3RT14 76-6AF36 3RT14 76-6AP36		1 1	1 unit 1 unit	101 101	10.500 10.500
3RT14 6. Solid-state operatir	ng mea	chanism	ıs · foi	· 24 V	DC PL	.C out	put									
	S6	275	105	180	225	310	2	2	96 127 200 277	B A	3RT14 56-6NF36 3RT14 56-6NP36		1 1	1 unit 1 unit	101 101	3.400 3.400
	S10	400	151	263	329	454	2	2	96 127 200 277	B A	3RT14 66-6NF36 3RT14 66-6NP36		1 1	1 unit 1 unit	101 101	6.600 6.600
	S12	690	261	454	568	783	2	2	96 127 200 277	B A	3RT14 76-6NF36 3RT14 76-6NP36		1 1	1 unit 1 unit	101 101	10.500 10.500
Solid-state operatir put, with remaining	ng meo lifetin	chanism ne indic	is · for ator (I	· 24 V RLT)	DC PL	.C out	put/	PLC	relay out-							
	S6	275	105	180	225	310	1	1	96 127 200 277	B B	3RT14 56-6PF35 3RT14 56-6PP35		1 1	1 unit 1 unit	101 101	4.200 4.200
	S10	400	151	263	329	454	1	1	200 277	В	3RT14 66-6PP35		1	1 unit	101	5.700
	S12	690	261	454	568	783	1	1	200 277	В	3RT14 76-6PP35		1	1 unit	101	10.500
Solid-state operatir remaining lifetime i	ng meo ndicat	chanism or (<u>RLT</u>	is · wii)	th AS-	Interfa	ace an	d									
	S6	275	105	180	225	310	1	1	96 127 200 277	B B	3RT14 56-6QF35 3RT14 56-6QP35		1 1	1 unit 1 unit	101 101	3.100 3.100
	S10	400	151	263	329	454	1	1	200 277	В	3RT14 66-6QP35		1	1 unit	101	5.700
	S12	690	261	454	568	783	1	1	200 277	В	3RT14 76-6QP35		1	1 unit	101	10.500

For other voltages see page 3/26. For accessories, see page 3/102.

For spare parts, see page 3/115.

The accessories for the 3-pole SIRIUS contactors can also be

The contactors are also suitable for switching mixed loads in dis-

tribution systems (e. g. for supplying heaters, lamps, motors, PC

power supply units) with p.f. > 0.8 according to IEC 60947-4-1,

test conditions for utilization category AC-1.

used for the 4-pole versions.

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

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

Overview

AC and DC operation

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

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

Selection and ordering data

AC operation, 4 NO contacts

PS*

PG

PU (UNIT, SET, M)= 1 _ 1 unit = 101

Weight per PU Cage Clamp Rated data AC-1, Rated control DT Screw terminals Weight DT per PU T_{II}: 40/60 °C supply voltage Us terminals approx. approx. Ratings of AC loads Operational cur-Price Order No. Order No Price rent Ie (p.f. = 0.95) at 50 Hz per PU per PU and 400 V kW V AC kg kg For screw and snap-on mounting onto TH 35 standard mounting rail Size S00¹⁾ 18/16 12/11 24, 50/60 Hz 3RT13 16-1AB00 0.200 B 3RT13 16-2AB00 0.200 110, 50/60 Hz 3RT13 16-1AF00 0.200 B 3RT13 16-2AF00 0.200 230, 50/60 Hz 3RT13 16-1AP00 0.200 B 3RT13 16-2AP00 0.200 22 / 20 14.5 / 13 24. 50/60 Hz • 3RT13 17-1AB00 0.200 B 3RT13 17-2AB00 0.200 3RT13 17-1AF00 3RT13 17-1AP00 3RT13 17-2AF00 3RT13 17-2AP00 110, 50/60 Hz 0.200 B 0.200 230, 50/60 Hz 0.200 B 0.200 Size S0 35 / 30²⁾ 22 / 20 24, 50 Hz 3RT13 25-1AB00 0.400 110, 50 Hz 3RT13 25-1AF00 0.400 230, 50 Hz 3RT13 25-1AP00 0.400 ---40 / 35²⁾ 26/23 24, 50 Hz ► 3RT13 26-1AB00 0 400 ---110, 50 Hz 3RT13 26-1AF00 0 400 ---. 230, 50 Hz 3RT13 26-1AP00 0.400 ---Size S2 60 / 55 39/36 24, 50 Hz В 3RT13 36-1AB00 0.990 110, 50 Hz В 3RT13 36-1AF00 0.990 ---230, 50 Hz 3RT13 36-1AP00 0.990 ---• Size S3 110 / 100 24, 50 Hz 72/66 В 3RT13 44-1AB00 2.200 110, 50 Hz В 3RT13 44-1AF00 2.200 230, 50 Hz 3RT13 44-1AP00 2.200 ---140 / 120 92/79 24. 50 Hz B 3RT13 46-1AB00 2.200 ---110, 50 Hz В 3RT13 46-1AF00 2 200 ---230, 50 Hz 3RT13 46-1AP00 2.200 ---►

Size S00: Sizes S0 to S3:

Snap-on auxiliary switch blocks according to EN 50005.

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

(for S0 max. 2 auxiliary contacts) (for more information see Accessories on page 3/97).

For other voltages see page 3/26. For accessories, see page 3/102 For spare parts, see page 3/115.

¹⁾ For size S00: Coil operating range

at 50 Hz: 0.8 ... 1.1 x $U_{\rm s}$, at 60 Hz: 0.85 ... 1.1 x $U_{\rm s}$

2) Minimum conductor cross-section 10 mm²

© Siemens AG 2010 3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications 3RT13 Contactors for Switching Resistive Loads (AC-1)

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

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

~

51115 1200		51115 50		.0		3111	13 410		
Rated data AC-1 <i>T</i> _u : 40/60 °C	,	Rated control supply voltage Us	DT	Screw terminals	Ð	Weight DT per PU	Cage Clamp terminals		Weight per PU
Operational cur- rent I _e	Ratings of AC loads (p.f. = 0.95) at 50 Hz and			Order No.	Price per PU	approx.	Order No.	Price per PU	approx.
	400 V								
Α	kW	V DC				kg			kg
For screw and	d snap-on mounting	onto TH 35 standa	ard r	nounting rail					
Size S00									
18 / 16	12/11	24 220	► B	3RT13 16-1BB40 3RT13 16-1BM40		0.250 ► 0.250 B	3RT13 16-2BB40 3RT13 16-2BM40		0.250 0.250
22 / 20	14.5 / 13	24 220	► B	3RT13 17-1BB40 3RT13 17-1BM40		0.250 A 0.250 B	3RT13 17-2BB40 3RT13 17-2BM40		0.250 0.250
Size S0									
35 / 30 ¹⁾	22 / 20	24 220	► B	3RT13 25-1BB40 3RT13 25-1BM40		0.630 0.630			
40 / 35 ¹⁾	26 / 23	24 220	► B	3RT13 26-1BB40 3RT13 26-1BM40		0.630 0.630			
Size S2									
60 / 55	39 / 36	24 220	► B	3RT13 36-1BB40 3RT13 36-1BM40		1.600 1.600			
Size S3									
110 / 100	72 / 66	24 220	B B	3RT13 44-1BB40 3RT13 44-1BM40		3.200 3.200			
140 / 120	92 / 79	24 220	B B	3RT13 46-1BB40 3RT13 46-1BM40		3.200 3.200			
Size S00:		Snap-on auxiliary s	witch	blocks according to	EN 50005.				

Sizes S0 to S3:

Snap-on auxiliary switch blocks according to EN 50012 and EN 50005 (for S0 max. 2 auxiliary contacts) (for more information see Accessories on page 3/97).

For other voltages see page 3/26. For accessories, see page 3/102. For spare parts, see page 3/115.

1) Minimum conductor cross-section 10 mm².

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

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

Overview

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

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

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

The contactors are also suitable for switching mixed loads in distribution systems (e. g. for supplying heaters, lamps, motors, PC power supply units) with p.f. > 0.8 according to IEC 60947-4-1, test conditions for utilization category AC-1.

Selection and ordering data

Screw terminals Screw fixing

3TK13

Rated data AC-1		Auxilia tacts	ary con-	Rated control supply voltage $U_{\rm s}$	DT	Screw terminals	(PU (UNIT,	PS*	PG	Weight per PU			
Operational current Ie	Rating (p.f. =	s of AC 0.95) a	loads It		Versio	n			Order No	Price	SEI, M)			approx.
up to 690 V (at 40 °C)	230 V	400 V	690 V	1000 V	Y	7				per PU				
A	kW	kW	kW	kW	NO	NC	V AC							kg
AC operati	on													
200	75	130	225	205	2	2	220 230, 50 Hz 230 240, 50 Hz 110/120, 50/60 Hz 24, 50 Hz	B D D D	3TK10 42-0AP0 3TK10 42-0AU0 3TK10 42-0AF0 3TK10 42-0AB0		1 1 1	1 unit 1 unit 1 unit 1 unit	101 101 101 101	4.400 4.400 4.400 4.400
250	90	165	280	200	2	2	220 230, 50 Hz 230 240, 50 Hz 110/120, 50/60 Hz 24, 50 Hz	B D D D	3TK11 42-0AP0 3TK11 42-0AU0 3TK11 42-0AF0 3TK11 42-0AB0		1 1 1	1 unit 1 unit 1 unit 1 unit	101 101 101 101	4.700 4.700 4.700 4.700 4.700
300	110	195	340	325	2	2	220 230, 50 Hz 230 240, 50 Hz 110/120, 50/60 Hz 24, 50 Hz	B D D D	3TK12 42-0AP0 3TK12 42-0AU0 3TK12 42-0AF0 3TK12 42-0AF0 3TK12 42-0AB0		1 1 1	1 unit 1 unit 1 unit 1 unit	101 101 101 101	7.200 7.200 7.200 7.200 7.200
350	130	230	395	370	2	2	220 230, 50 Hz 230 240, 50 Hz 110/120, 50/60 Hz 24, 50 Hz	B D D D	3TK13 42-0AP0 3TK13 42-0AU0 3TK13 42-0AF0 3TK13 42-0AB0		1 1 1	1 unit 1 unit 1 unit 1 unit	101 101 101 101	7.200 7.200 7.200 7.200
550	205	360	620	510	2	2	220 230, 50 Hz ¹⁾ 230 240, 50 Hz 110/120, 50/60 Hz	B D D	3TK14 42-0AP0 3TK14 42-0AU0 3TK14 42-0AF0		1 1 1	1 unit 1 unit 1 unit	101 101 101	19.000 19.000 19.000
800	300	525	905	575	2	2	220 230, 50 Hz ¹⁾ 230 240, 50 Hz 110/120, 50/60 Hz	B D D	3TK15 42-0AP0 3TK15 42-0AU0 3TK15 42-0AF0		1 1 1	1 unit 1 unit 1 unit	101 101 101	19.000 19.000 19.000
1000	375	655	1135		2	2	220 230, 50 Hz ¹⁾ 230 240, 50 Hz 110/120 50/60 Hz	B D D	3TK17 42-0AP0 3TK17 42-0AU0 3TK17 42-0AF0		1 1 1	1 unit 1 unit 1 unit	101 101 101	20.100 20.100 20.100

For accessories see page 3/120 onwards. For spare parts, see page 3/128 onwards. 1) At 60 Hz: 240 V.

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

Surge suppression

Control circuit

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

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

Application

blocks can be retrofitted.

The main area of application for the 3TK2 contactors with flat

connectors is in household equipment. These contactors are

also suitable for simple electric controllers. No auxiliary switch

4-pole, 4 kW

Overview

AC and DC operation

IEC 60947 (VDE 0660).

The contactors are suitable for use in any climate.

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

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

Selection and ordering data

Size 00

AC-1: operational current $I_{e} = 16 \text{ A}$ (at 55 °C)

-	e	-	1	/										
	Rated data Utilization ca	Rated data Utilization categories AC-2 and AC-3					ontacts	DT	Order No.	Price € per PU	PU (UNIT,	PS*	PG	Weight per PU
	Operational current I _e	Ratings 50 Hz a	s of indu and	uction m	otors at	Versior	۱ ا.				SEI, M)			approx.
	At 400/ 380 V	230/ 220 V	400/ 380 V	500 V	690/ 660 V	Ì	7							
	А	kW	kW	kW	kW	NO	NC							kg
Contactors with s for screw and sna	crew termin ap-on moun	hals · ting or	nto TH	35 sta	ndard	mount	ing rail							
Part of	AC operat	ion							Screw terminals	Ð				
99999	9	2.4	4	4	4	4 3 2	 1 2	C C C	3TK20 40-0AP0 3TK20 31-0AP0 3TK20 22-0AP0		1 1 1	1 unit 1 unit 1 unit	101 101 101	0.190 0.190 0.190
GIOLOGICA -	DC operat	ion · D	C sole	noid s	ystem									
3TK200	9	2.4	4	4	4	4 3 2	 1 2	C C C	3TK20 40-0BB4 3TK20 31-0BB4 3TK20 22-0BB4		1 1 1	1 unit 1 unit 1 unit	101 101 101	0.210 0.210 0.210
Contactors with 6	6.3 mm x 0.8 ap-on moun	mm·fl ting or	at con ito TH	nector 35 sta	'S ndard	mount	ing rail	-						
Sec.1	AC operat	ion							Flat connectors	0				
Eccel.	9	2.4	4	4		4 3 2	 1 2	C C C	3TK20 40-3AP0 3TK20 31-3AP0 3TK20 22-3AP0		1 1 1	1 unit 1 unit 1 unit	101 101 101	0.170 0.170 0.170
666611	DC operat	ion · D	C sole	noid s	ystem									
3TK203	9	2.4	4	4		4 3 2	 1 2	C C C	3TK20 40-3BB4 3TK20 31-3BB4 3TK20 22-3BB4		1 1 1	1 unit 1 unit 1 unit	101 101 101	0.190 0.190 0.190
Contactors with 6 for screw fixing (6.3 mm x 0.8 diagonal)	mm fl	at con	nector	S									
	AC operat	ion												
Room	9	2.4	4	4		4 3 2	 1 2	C C C	3TK20 40-7AP0 3TK20 31-7AP0 3TK20 22-7AP0		1 1 1	1 unit 1 unit 1 unit	101 101 101	0.170 0.170 0.170
Colder -	DC operat	ion · D	C sole	noid s	ystem									
ЗТК207	9	2.4	4	4		4 3 2	 1 2	С С С	3TK20 40-7BB4 3TK20 31-7BB4 3TK20 22-7BB4		1 1 1	1 unit 1 unit 1 unit	101 101 101	0.190 0.190 0.190
Contactors with s	older pin co diagonal)	onnect	ions fo	or prin	ted cire	cuit bo	ards ¹⁾							
	AC operat	ion							Solder pin connec tions	Н				
	9 DC operat	2.4	4 C sole	4 noid s		4 3 2	 1 2	C C C	3TK20 40-6AP0 3TK20 31-6AP0 3TK20 22-6AP0		1 1 1	1 unit 1 unit 1 unit	101 101 101	0.170 0.170 0.170
271/20 6	a operat	24	4		, 510111	4		C	3TK20 40-6884		1	1 unit	101	0 190
JIN2U6	5	2.4	7	-+	-	3 2	1 2	C C C	3TK20 31-6BB4 3TK20 22-6BB4		1	1 unit 1 unit	101 101	0.190 0.190 0.190

For accessories, see page 3/123.

1) Operating range at AC-1

220 V: 0.85 to 1.15 x $U_{\rm s}$; lower operating range limit according to IEC 60947.

* You can order this quantity or a multiple thereof.

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

4-pole, 4 kW

Rated control supply voltages (the 10th and 11th position of the order number must be changed)

	3TK20									
Rated control suppl										
AC operation										
Solenoid coils for AC 50 and 60 Hz										
50 Hz	60 Hz									
230/220 V AC	276 V AC	P0 ¹⁾								
DC operation										
24 V DC		B4								
1) Operating range	at 220 V:									

0.85 to 1.15 x U_s; lower operating range limit according to IEC 60947.

Please inquire about other voltages.

© Siemens AG 2010 3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications **3RT15** Contactors

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

Overview

AC and DC operation EN 60947-4-1 (VDE 0660 Part 102). The contactors are suitable for use in any climate. They are finger-safe according to EN 50274.

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

Selection and ordering data

AC and D	C operation, 2 N	IO contacts	s + 2 NC conta	acts	1)					
PU (UNIT PS* PG	, SET, M)= 1 = 1 unit = 101									
3RT15 11					3RT15 12			3RT15 26-1		
Rated data	L	AC 1	Rated control supply voltage	DT	Screw terminals	Ð	Weight DT per PU	Cage Clamp terminals		Weight per PU
$T_{\rm u}$: Up to 6	o °C	<i>T</i> _u : 40/60 °C	Us				approx.			approx.
Opera- tional current I _e At 400 V	Ratings of induction motors at 50 Hz and 400 V	Operational current I _e			Order No.	Price per PU		Order No.	Price per PU	
А	kW	А	V				kg			kg
For screv	w and snap-on m	ounting onto	o TH 35 standa	ird n	nounting rail					
AC opera	ation									
9 9	4	18 / 16	24, 50/60 Hz 110, 50/60 Hz 230, 50/60 Hz	B B ▶	3RT15 16-1AB00 3RT15 16-1AF00 3RT15 16-1AP00		0.200 B 0.200 B 0.200 B	3RT15 16-2AB00 3RT15 16-2AF00 3RT15 16-2AP00		0.200 0.200 0.200
12	5.5	22 / 20	24, 50/60 Hz 110, 50/60 Hz 230, 50/60 Hz	A A	3RT15 17-1AB00 3RT15 17-1AF00 3RT15 17-1AP00		0.200 B 0.200 B 0.200 ►	3RT15 17-2AB00 3RT15 17-2AF00 3RT15 17-2AF00		0.200 0.200 0.200
Size S0		0)								
25	11	40 / 35 ³⁾	24, 50 Hz 110, 50 Hz 230, 50 Hz	B B ►	3RT15 26-1AB00 3RT15 26-1AF00 3RT15 26-1AP00		0.400 0.400 0.400			
Size S2		/		_						
40	18.5	55 / 50	24, 50 Hz 110, 50 Hz 230, 50 Hz	B B ►	3RT15 35-1AB00 3RT15 35-1AF00 3RT15 35-1AP00		1.000 1.000 1.000	 		
DC opera Size S00	ation · DC solenoi	d system								
9	4	18/16	DC 24 DC 220	► B	3RT15 16-1BB40 3RT15 16-1BM40		0.260 ► 0.260 B	3RT15 16-2BB40 3RT15 16-2BM40		0.260 0.260
12	5.5	22 / 20	DC 24 DC 220	► B	3RT15 17-1BB40 3RT15 17-1BM40		0.260 B 0.260 B	3RT15 17-2BB40 3RT15 17-2BM40		0.260 0.260
Size S0										
20	11	40 / 35 ³⁾	DC 24 DC 220	► B	3RT15 26-1BB40 3RT15 26-1BM40		0.630 0.630	-		
Size S2										
40	18.5	55 / 50	DC 24 DC 220	B	3RT15 35-1BB40 3RT15 35-1BM40		1.590 1.590	-		

Sizes S0 to S3: Snap-on auxiliary switch blocks according to EN 50012 and EN 50005 (for S0 max. 2 auxiliary contacts) (for more information see Accessories on page 3/97).

For other voltages see page 3/26.

For accessories, see page 3/102.

For spare parts, see page 3/115.

¹⁾ Single device for pole reversal; not suitable for reversing duty.

²⁾ For size S00: Coil operating range

at 50 Hz: 0.8 ... 1.1 x $U_{\rm s}$ at 60 Hz: 0.85 ... 1.1 x $U_{\rm s}$.

³⁾ Required conductor cross-section: 10 mm².

က

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

12.5 ... 50 kvar

Overview

AC operation

IEC 60947, EN 60947 (VDE 0660).

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

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

This prevents disturbances in the network and welding of the contactors.

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

Selection and ordering data

AC operation

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

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

Capacitor switching capacity of the basic 3RT10 contactor version (see note on Technical Information on page 3/1).

Screw le	iiiiiais													
3RT16 17-	14.03			3RT16	5 27-1A.0	01			SRT16 47-1A.01					
Utilization category AC-6b Switching of AC capacitors for an ambient temperature of 60 °C ¹⁾			Auxiliary contacts, unassigned		Rated co supply v	Rated control D1 supply voltage $U_s^{(2)}$		Screw terminals	Ð	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.	
Capacitor rating at				Versic	n				Order No.	Price				
At 230 V	At 400 V	At 525 V	At 690 V	ł	7					perro				
kvar	kvar	kvar	kvar	NO	NC	V AC	Hz							kg
For scre	w and sna	ap-on mou	inting ont	o TH 3	5 stand	ard mou	unting rail							
Size S00														
3 7.5	5 12.5	7.5 15	10 21	1	1	24 110	50 / 60	B	3RT16 17-1AB03		1	1 unit	101	0.280
						230			3RT16 17-1AP03		1	1 unit	101	0.280
Size S0 ³⁾														
3.5 15	6 25	7.8 30	10 42	1		24	50	В	3RT16 27-1AB01		1	1 unit	101	0.440
						230			3RT16 27-1AP01 3RT16 27-1AP01		1	1 unit	101	0.440
Size S3														
3.5 30	5 50	7.5 60	10 84	1		24	50	В	3RT16 47-1AB01		1	1 unit	101	2.040
						230			3RT16 47-1AP01		1	1 unit	101	2.040
			0/00											

For other voltages see page 3/26. For accessories, see page 3/104.

1) For size S3: 55 °C.

²⁾ Operating range: 0.85 ... $1.1 \times U_{\rm s}$.

³⁾ For conductor cross-sections > 6 mm²

use 3RV19 25-5AB terminals (2 units).

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications Contactors with Extended Operating Range 0.7 ... 1.25 x *U*_s, for Railway Applications

3RH11 22-2K.40-0LA0

can be fitted additionally.

Mounting

Mounting

3RH11 22-2K.40:

3RH11 contactor relays

The DC solenoid systems of the contactor relays are modified (to

The size S00 contactor relays are supplied prewired with a plugon module containing the series resistor. The varistor is inte-

grated. A 4-pole auxiliary switch block (according to EN 50005)

At ambient temperatures up to 70°C, the size S00 contactor re-

These contactor relays have an extended operating range from

0.7 to $1.25 \times U_s$; the coils are fitted with varistors as standard. An

A clearance of 10 mm is required for side-by-side mounting at

additional series resistor is not required. Please note:

No auxiliary switch block can be mounted on size S00.

holding excitation) by means of a series resistor.

lays are allowed to be mounted side by side.

ambient temperatures > 60 °C \leq 70 °C.

Overview

DC operation

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

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

Ambient temperature

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

Uninterrupted duty at temperatures > +60 °C reduces the mechanical endurance, the current carrying capacity of the conducting paths and the switching frequency.

Application

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

Control and auxiliary circuits

The solenoid coils of the contactor relays have an extended coil operating range from 0.7 to $1.25 \times U_s$ and are fitted as standard with varistors to provide protection against overvoltage. The opening delay is consequently 2 to 5 ms longer than for standard contactors.

Selection and ordering data

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

3RH11 22-2K.40	3RH11 22-2K.40-0LA0
Rated operational current	Contacts

$I_{e}/AC-1$ T_{u} : 70 °	5/AC-14 C at	Current		Conta	CIS	voltage U _s	DI	Cage Clamp terminals		(UNIT, SET, M)	P3	PG	per PU approx.
				Versio	n			Order No.	Price				
230 V	400 V	500 V	690 V	, I	Ļ				per PU				
					(
Α	А	А	А	NO	NC	V DC							kg
3RH11	contac	tor relay	/S										
Size S	00							-					
Cage C	lamp term	ninals for a	all connec	tions									
6	3	2	1	2	2 ¹⁾	24 ²⁾ 110 ²⁾	► A	3RH11 22-2KB40 3RH11 22-2KF40		1 1	1 unit 1 unit	101 101	0.260 0.260
6	3	2	1	2	1 ³⁾	24	А	3RH11 22-2KB40-0LA0		1	1 unit	101	0.290

3RH11 22-2KF40-0LA0

 It is not possible to mount an auxiliary switch block. A clearance of 10 mm is required for side-by-side mounting at ambient temperatures > 60 °C.

110

²⁾ Version without series resistor.

³⁾ One 4-pole auxiliary switch block according to EN 50005 can be mounted; no distance required up to 70 °C. က

1 unit

101

0.290

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications Contactors with Extended Operating Range 0.7 ... 1.25 x U_s , for Railway Applications

3TH4 contactor relays

Overview

3

DC operation

EN 60947-4-1.

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

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

Ambient temperature

The permissible ambient temperature for operation of the contactors (across the full operating range of the solenoid coil) is -50 to +70 °C. Uninterrupted duty at temperatures < -25 °C and > +55 °C reduces the mechanical endurance, the current-carrying capacity of the conducting paths and the switching frequency.

At ambient temperatures > 55 °C, a distance of 10 mm must be observed if contactor relays and size 1 and 2 contactors are mounted side by side. There is no need to reduce the technical specifications.

Selection and ordering data

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

3TH4

Weight per PU Contacts Rated operational current Contacts¹⁾ Rated control DT Screw terminals PU PS* PG \bigcirc (UNIT, I_/AC-15/AC-14 supply voltage approx. U, SET, M) Ident. No. Order No. Version Price acc. to EN 50011 per PU 230 V 400 V 500 V 690 V Number А NO NC V DC А А kg Α 3TH42 contactor relays · DC operation · DC solenoid system 8 10 44E 4 24 3TH42 44-0LB4 1 unit 101 0.670 6 4 2 4 3TH42 44-0LF4 110 1 unit 101 0.670 μ. 53F 24 D 3TH42 53-0LB4 101 0.670 5 З 1 1 unit 3TH42 53-0LF4 110 1 unit 101 0.670 . 1 3TH42 62-0LB4 62E 0.670 6 2 24 1 unit 101 1 3TH42 62-0LF4 110 101 0.670 1 unit

For accessories, see page 3/125.

1) Contacts not extendable.

Application

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

Control and auxiliary circuits

The solenoid coils of the contactors have an extended coil operating range from 0.7 to $1.25 \times U_s$ and are fitted as standard with varistors to provide protection against overvoltage. The opening delay is consequently 2 to 5 ms longer than for standard contactors.

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications Contactors with Extended Operating Range 0.7 ... 1.25 x *U*_s, for Railway Applications

Overview

DC operation

IEC 60947-4-1, EN 60947-4-1, for requirements according to IEC 60077-1 and IEC 60077-2.

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

Control and auxiliary circuits

Contactors are available with:

- Conventional coils (sizes S00 and S0 only)
- · Coils with series resistor
- Coils with solid-state control unit

Ambient temperature

The permissible ambient temperature for operation of the contactors (across the full coil operating range) is -40 °C to +70 °C.

Uninterrupted duty at temperatures > +60 $^{\circ}$ C reduces the mechanical endurance, the current carrying capacity of the conducting paths and the switching frequency.

Application

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

More information

Control and auxiliary circuits

The solenoid coils of the contactors have an extended coil operating range from 0.7 to $1.25 \times U_s$ and are fitted as standard with varistors to provide protection against overvoltage. The opening delay is consequently 2 to 5 ms longer than for standard contactors.

<u>3RT10 ...-2K.42-0LA0,</u> <u>3RT10 ...-3K.44-0LA0</u>

The DC solenoid systems of the contactors are modified (to holding excitation) by means of a series resistor.

Auxiliary switches

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

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

3RT10 motor contactors, 5.5 ... 45 kW

Mounting

At ambient temperatures up to 70°C, the size S00 contactors and contactor relays are allowed to be mounted side by side. The resistor module of the size S0 to S3 contactors must be mounted to the left of the contactor owing to the prefabricated connecting cables.

Dimensions

Attaching resistors increases the width of contactor sizes S0 to S3 (see note on Dimensional Drawings, page 3/1).

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

These contactor relays have an extended operating range from 0.7 to $1.25 \times U_s$; the coils are fitted with varistors as standard. An additional series resistor is not required. Please note:

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

Mounting

A clearance of 10 mm is required for side-by-side mounting at ambient temperatures > 60 °C \leq 70 °C.

3RT10 contactors with contactor control unit, extended operating range

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

They are supplied as complete units with a built-on contactor control unit.

Control and auxiliary circuits

The contactors are energized via upstream control electronics which ensure the coil operating range of 0.7 to 1.25 x $U_{\rm S}$ at an ambient temperature of 70 °C.

A varistor is integrated for damping opening surges in the coil. The opening delay is consequently 2 to 5 ms longer than for standard contactors.

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

Mounting

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

Dimensions

Because of the built-on contactor control unit, the height of the size S0 to S3 contactors increases by up to 34 mm (see note on Dimensional Drawings, page 3/1).

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications Contactors with Extended Operating Range 0.7 ... 1.25 x U_s , for Railway Applications

3RT10 motor contactors, 5.5 ... 45 kW

Selection and ordering data

N 1 1 N

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

3R110 17-2	2K.40	LAO				23K.40			3BT10 33K,44-0LA0					
Rated data AC-2 and A T.: 70 °C	AC-3				Auxiliar tacts	y con-	Rated control sup- ply voltage U _s	DT	Cage Clamp terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
Opera- tional cur- rent I _e at	Rating induc	gs of tion mot	tors at	690 V	Version	4			Order No.	Price per PU				
400 V A	kW	kW	kW	kW	NO	NC	V DC							ka
3BT10 cc	ntacto	ors for	switc	hing n	notors	110	100							itg
Size S00	muou		01110	ining ii										
Cage Clam	n termi	nals for	all con	nections	9									
12	3	5.5	5.5	5.5	1 ¹⁾		$24^{3)}$		3RT10 17-2KB41		1	1 unit	101	0.260
12	3	5.5	5.5	5.5		1 ¹⁾	24 ³⁾ 110 ³⁾	B	3RT10 17-2KB42 3BT10 17-2KF42		1	1 unit	101	0.260
12	3	5.5	5.5	5.5		1 ²⁾	24 110	A B	3RT10 17-2KB42-0LA0 3RT10 17-2KF42-0LA0		1	1 unit 1 unit	101 101	0.280
Size S0														
Cage Clam	p termi	nals for	coil ter	minals a	and auxil	iary conta	icts							
17	4	7.5	10	11		4)	24 ³⁾ 110 ³⁾	► B	3RT10 25-3KB40 3RT10 25-3KF40		1 1	1 unit 1 unit	101 101	0.600 0.600
25	5.5	11	11	11		4)	24 ³⁾ 110 ³⁾	► B	3RT10 26-3KB40 3RT10 26-3KF40		1 1	1 unit 1 unit	101 101	0.600 0.600
17	4	7.5	10	11	2	1 ⁵⁾	24 110	B B	3RT10 25-3KB44-0LA0 3RT10 25-3KF44-0LA0		1 1	1 unit 1 unit	101 101	0.760 0.760
25	5.5	11	11	11	2	1 ⁵⁾	24 110	B B	3RT10 26-3KB44-0LA0 3RT10 26-3KF44-0LA0		1 1	1 unit 1 unit	101 101	0.760 0.760
Size S2														
Cage Clam	p termi	nals for	coil ter	minals a	and auxil	iary conta	icts							
32	7.5	15	18.5	18.5	2	1 ⁵⁾	24 110	B B	3RT10 34-3KB44-0LA0 3RT10 34-3KF44-0LA0		1 1	1 unit 1 unit	101 101	1.670 1.670
40	11	18.5	22	22	2	1 ⁵⁾	24 110	B B	3RT10 35-3KB44-0LA0 3RT10 35-3KF44-0LA0		1 1	1 unit 1 unit	101 101	1.670 1.670
50	15	22	30	22	2	1 ⁵⁾	24 110	B B	3RT10 36-3KB44-0LA0 3RT10 36-3KF44-0LA0		1 1	1 unit 1 unit	101 101	1.670 1.670
Size S3														
Cage Clam	p termi	nals for	coil ter	minals a	and auxil	iary conta	acts							
65	18.5	30	37	43	2	1 ⁵⁾	24 110	B B	3RT10 44-3KB44-0LA0 3RT10 44-3KF44-0LA0		1 1	1 unit 1 unit	101 101	3.100 3.100
80	22	37	45	55	2	1 ⁵⁾	24 110	B B	3RT10 45-3KB44-0LA0 3RT10 45-3KF44-0LA0		1 1	1 unit 1 unit	101 101	3.100 3.100
95	22	45	55	55	2	1 ⁵⁾	24 110	B B	3RT10 46-3KB44-0LA0 3RT10 46-3KF44-0LA0		1 1	1 unit 1 unit	101 101	3.100 3.100
For spare	parts	see n	ade 3	/103										

¹⁾ It is not possible to mount an auxiliary switch block. A clearance of 10 mm is required for side-by-side mounting at ambient temperatures > 60 °C.

²⁾ One 4-pole auxiliary switch block according to EN 50005 can be mounted; no distance required up to 70 °C.

3) Version without series resistor.

⁴⁾ Up to two single-pole auxiliary switch blocks can be mounted. A clearance of 10 mm is required for side-by-side mounting at ambient temperatures > 60 °C.

⁵⁾ The number of auxiliary contacts cannot be increased; no clearance required up to 70 °C.

^{© Siemens AG 2010} **3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications** Contactors with Extended Operating Range 0.7 ... 1.25 x *U*_s, for Railway Applications

3RT10 motor contactors, 5.5 ... 45 kW

DC operation · DC solenoid system For screw and snap-on mounting onto standard mounting rail Contactor control unit Solenoid coil fitted with varistor

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

Rated data AC-2 and AC-3 T_{u} : Up to 70 °C		Auxiliary contacts ¹⁾		Rated control D supply volt- age U _s		Screw terminals	Ð	Weight DT per PU approx.	Cage Clamp terminals for coil terminals		Weight per PU approx.	
Rated op- erational	Power of induction	Ident. No.	Vers	sion			Order No.	Price per PU		Order No.	Price per PU	
current I _e up to	motors at 50 Hz		$\sqrt{1}$	Ļ								
400 V	400 V		Ì	ſ								
А	kW		NO	NC	V DC				kg			kg
For scre	w and sna	ip-on m	noun	ting	onto TH 35 s	tand	lard mounting rail					
Size S0												
17	7.5				24 110	C B	3RT10 25-1XB40-0LA2 3RT10 25-1XF40-0LA2		0.640 B 0.640 B	3RT10 25-3XB40-0LA2 3RT10 25-3XF40-0LA2		0.640 0.640
25	11				24 110	B B	3RT10 26-1XB40-0LA2 3RT10 26-1XF40-0LA2		0.640 B 0.640 B	3RT10 26-3XB40-0LA2 3RT10 26-3XF40-0LA2		0.640 0.640
Size S2												
32	15				24 110	B B	3RT10 34-1XB40-0LA2 3RT10 34-1XF40-0LA2		1.500 C 1.500 B	3RT10 34-3XB40-0LA2 3RT10 34-3XF40-0LA2		1.500 1.500
40	18.5				24 110	B B	3RT10 35-1XB40-0LA2 3RT10 35-1XF40-0LA2		1.500 C 1.500 B	3RT10 35-3XB40-0LA2 3RT10 35-3XF40-0LA2		1.500 1.500
50	22				24 110	B B	3RT10 36-1XB40-0LA2 3RT10 36-1XF40-0LA2		1.500 B 1.500 B	3RT10 36-3XB40-0LA2 3RT10 36-3XF40-0LA2		1.500 1.500
For scre	w and sna	ip-on m	noun	ting	onto TH 35 a	nd T	H 75 standard moun	ting rail				
Size S3												
65	30				24 110	B B	3RT10 44-1XB40-0LA2 3RT10 44-1XF40-0LA2		2.900 B 2.900 B	3RT10 44-3XB40-0LA2 3RT10 44-3XF40-0LA2		2.900 2.900
80	37				24 110	B B	3RT10 45-1XB40-0LA2 3RT10 45-1XF40-0LA2		2.900 B 2.900 B	3RT10 45-3XB40-0LA2 3RT10 45-3XF40-0LA2		2.900 2.900
95	45				24 110	B B	3RT10 46-1XB40-0LA2 3RT10 46-1XF40-0LA2		2.900 B 2.900 B	3RT10 46-3XB40-0LA2 3RT10 46-3XF40-0LA2		2.900 2.900

1) Auxiliary switch blocks mountable as standard contactors.

3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications Contactors with Extended Operating Range 0.7 ... 1.25 x U_s, for Railway Applications

3TB5 motor contactors, 55 ... 200 kW

Overview

EN 60947-4-1.

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

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

All specifications and technical specifications not mentioned here are identical to those of the standard 3TB contactors.

Ambient temperature

The permissible ambient temperature for operation of the contactors (across the full operating range of the solenoid coil) is -50 to +70 °C. Uninterrupted duty at temperatures < -25 °C and > +55 °C reduces the mechanical endurance, the current-carrying capacity of the conducting paths and the switching frequency.

At ambient temperatures > 55 °C, a distance of 10 mm must be observed if contactor relays and size 1 and 2 contactors are mounted side by side. There is no need to reduce the technical specifications.

Series resistor

The DC solenoid systems of the 3TB contactors must be modified (to hold-in coil) by means of a series resistor. This series resistor is supplied separately packed with the contactors.

With types 3TB50, the series resistor must be attached onto the right-hand side of the auxiliary switch block by means of the enclosed mounting parts and sets of links provided. With types

Selection and ordering data

3TB50 to 3TB56 contactors For screw fixing Solenoid coil fitted with varistor

3TB52 to 3TB56, the series resistor must be attached separately next to the contactors.

One NC of the auxiliary contacts is required for the series resistor function. The selection and ordering data show the number of additional, unassigned auxiliary contacts. It is not possible to extend the number of auxiliary contacts.

Reversing contactors

With the 3TB52 to 3TB56 contactors, the series resistor must be connected using an additional K2 reversing contactor (3RT13 17-1F.40). This contactor is automatically included in the scope of supply in the same packaging as the contactor.

Dimensions

Attaching resistors and varistors increases the width of the contactors (see note on Dimensional Drawings, page 3/1).

Application

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

Control and auxiliary circuits

The solenoid coils of the contactors have an extended coil operating range from 0.7 to $1.25 \times U_s$ and are fitted as standard with varistors to provide protection against overvoltage. The opening delay is consequently 2 to 5 ms longer than for standard contactors.

Size Rated data AC-2 and AC-3 Auxiliary contacts ¹) Rated control supply voltage U_s DT U_s Screw terminals \square PU (UNIT, SET, M) PS* PG Weight per appri- appri- (UNIT, SET, M) Opera- tional cur- rent I_e at 400 V Ratings of at $400 V$ Version Version Version \square <	oolent			un van	13101											
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	Size	Rated dat AC-2 and	a AC-3				Auxiliary contacts ¹⁾		Rated control supply voltage U _s	DT	Screw terminals		PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
rent I _e at 400 V 230 V 400 V 500 V 690 V I		Opera- tional cur-	Rating induct	is of ion mot	ors		Versio	on			Order No.	Price per PU				
A kW kW </th <th></th> <th>rent I_e at 400 V</th> <th>at 230 V</th> <th>400 V</th> <th>500 V</th> <th>690 V</th> <th>Y</th> <th>7</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>		rent I _e at 400 V	at 230 V	400 V	500 V	690 V	Y	7								
Contactors for switching AC voltage DC operation - DC solenoid system 6 110 37 55 75 90 2 1 24 D 3TB50 17-0LB4 3TB50 17-0LF4 1 </th <th></th> <th>А</th> <th>kW</th> <th>kW</th> <th>kW</th> <th>kW</th> <th>NO</th> <th>NC</th> <th>V DC</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>kg</th>		А	kW	kW	kW	kW	NO	NC	V DC							kg
6 110 37 55 75 90 2 1 24 D 3TB50 17-0LB4 1	Conta DC op	ctors for s eration · I	switch DC so	ing A lenoid	C volta syste	age em										
8 170 55 90 110 132 2 1 24 110 D 3TB52 17-0LB4 3TB52 17-0LF4 1 1 unit 1 unit 101 9.3 10 250 75 132 160 200 2 1 24 110 D 3TB54 17-0LB4 3TB54 17-0LF4 1 1 unit 101 9.3 10 250 75 132 160 200 2 1 24 10 D 3TB54 17-0LB4 3TB54 17-0LF4 1 1 unit 101 16.8 12 400 115 200 255 355 2 1 110 D 3TB56 17-0LF4 1 1 unit 101 19.8	6	110	37	55	75	90	2	1	24 110	D D	3TB50 17-0LB4 3TB50 17-0LF4		1 1	1 unit 1 unit	101 101	6.600 6.600
10 250 75 132 160 200 2 1 24 10 D 3TB54 17-0LB4 3TB54 17-0LF4 1 1 unit 101 16.8 12 400 115 200 255 355 2 1 110 D 3TB56 17-0LF4 1 1 unit 101 16.8	8	170	55	90	110	132	2	1	24 110	D D	3TB52 17-0LB4 3TB52 17-0LF4		1 1	1 unit 1 unit	101 101	9.300 9.300
12 400 115 200 255 355 2 1 110 D 3TB56 17-0LF4 1 <th1< th=""> 1 <th1< th=""> <th1< th=""></th1<></th1<></th1<>	10	250	75	132	160	200	2	1	24 110	D D	3TB54 17-0LB4 3TB54 17-0LF4		1 1	1 unit 1 unit	101 101	16.800 16.800
	12	400	115	200	255	355	2	1	110	D	3TB56 17-0LF4		1	1 unit	101	19.800

1) The number of auxiliary contacts cannot be increased.

^{© Siemens AG 2010} **3RT, 3RH, 3TB, 3TC, 3TH, 3TK Contactors for Special Applications** Contactors with Extended Operating Range 0.7 ... 1.25 x U_s, for Railway Applications

3TC contactors for switching DC voltage, 2-pole

closed mounting parts and sets of links provided, while in the

case of the 3TC44 it must be mounted and wired between the contactor poles. With types 3TC52 and 3TC56, the series resis-

One NC of the auxiliary contacts is required for the series resistor

additional, unassigned auxiliary contacts. It is not possible to ex-

With the 3TC52 and 3TC56 contactors, the series resistor must

(3RT13 17-1F.40). This contactor is automatically included in the scope of supply in the same packaging as the contactor.

Attaching resistors and varistors increases the width of the con-

For operation in plants which are subject both to considerable

variations in the control voltage and to high ambient tempera-

The solenoid coils of the contactors have an extended coil oper-

ating range from 0.7 to 1.25 x $U_{\rm s}$ and are fitted as standard with

varistors to provide protection against overvoltage. The opening delay is consequently 2 to 5 ms longer than for standard contac-

be connected using an additional K2 reversing contactor

tactors (see note on Dimensional Drawings, page 3/1).

function. The selection and ordering data show the number of

tor must be attached separately next to the contactors.

tend the number of auxiliary contacts.

tures, e. g. in railway applications.

Control and auxiliary circuits

Reversing contactors

Dimensions

Application

tors

Overview

EN 60947-4-1

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

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

All specifications and technical specifications not mentioned here are identical to those of the standard 3TC contactors.

Ambient temperature

The permissible ambient temperature for operation of the contactors (across the full operating range of the solenoid coil) is -50 to +70 °C. Uninterrupted duty at temperatures < -25 °C and > +55 °C reduces the mechanical endurance, the current-carrying capacity of the conducting paths and the switching frequency.

At ambient temperatures > 55 °C, a distance of 10 mm must be observed if contactor relays and size 1 and 2 contactors are mounted side by side. There is no need to reduce the technical specifications.

Series resistor

The DC solenoid systems of the 3TC contactors must be modified (to hold-in coil) by means of a series resistor. This series resistor is supplied separately packed with the contactors.

With types 3TC48, the series resistor must be attached onto the right-hand side of the auxiliary switch block by means of the en-

Selection and ordering data

3TC44: for screw and snap-on mounting onto 35 mm standard mounting rail 3TC48 to 3TC56: For screw fixing Solenoid coil fitted with varistor

3TC48

Size	Utilization categories	Rated op- erational current I _e at	Rated of load at	ated power A loads ia C(1)			Auxil- iaryRated control supply volt- age $U_{\rm S}$ DT			DT	Screw terminals	+	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
		750 V	220 V	440 V	600 V	750 V	Vers	sion L ₄			Order No.	Price per PU				
		A	kW	kW	kW	kW) NO	(NC	V DC							kg
Conta DC o	actors for superation · D	witching I C solenoi	DC vo d sys	ltage tem												
2	DC-1 DC-3/DC-5	32 7.5	7 5	14 9	19.2 9	24 4	2	1	24 110	B C	3TC44 17-0LB4 3TC44 17-0LF4		1 1	1 unit 1 unit	101 101	1.380 1.380
4	DC-1 DC-3/DC-5	75 75	16.5 13	33 27	45 38	56 45	2	1	24 110	C C	3TC48 17-0LB4 3TC48 17-0LF4		1 1	1 unit 1 unit	101 101	4.900 4.900
8	DC-1 DC-3/DC-5	170 170	48 41	97 82	132 110	165 110	2	1	24 110	C C	3TC52 17-0LB4 3TC52 17-0LF4		1 1	1 unit 1 unit	101 101	10.800 10.800
12	DC-1 DC-3/DC-5	400 400	88 70	176 140	240 200	300 250	2	1	24 110	C D	3TC56 17-0LB4 3TC56 17-0LF4		1 1	1 unit 1 unit	101 101	19.500 19.500

1) The number of auxiliary contacts cannot be increased.

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

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

Overview

3TC4 and 3TC5

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

The contactors are finger-safe according to EN 50274.

Terminal covers may have to be fitted onto the connecting bars, depending on the configuration with other devices.

The DC motor ratings given in the tables are applicable to the DC-3 and DC-5 utilization categories with two-pole switching of the load or with the two conducting paths of the contactor connected in series.

One contactor conducting path can switch full power up to 220 V. The ratings for higher voltages are available on request.

3TC7

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

The contactors are suitable for use in any climate. They are suitable for switching and controlling DC motors as well as all other DC loads. The electromagnetic excitation is designed for a particularly wide coil operating range.

It is between 0.7 or 0.8 to $1.2 \times U_{s}$.

3TC74 contactors can be used at up to 750 V/400 A and 50 Hz in AC-1 operation.

Application

The contactors are suitable for switching and controlling DC motors as well as all other DC circuits.

A version with an especially large coil operating range is available for operation in electrically driven vehicles and in switchgear with significant fluctuations in the actuating voltage (see page 3/65).

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

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

Selec	tion and o	orderi	ng da	ta												
3TC44			ЭТС4	8												
Size	Rated data Opera- tional cur-	DC-3 a Rating DC m	and DC gs of iotors a	2-5 ¹⁾ t			Auxili conta	ary acts ²⁾	Rated control supply voltage $U_{\rm s}$	DT	Screw terminals	Ð	PU (UNIT, SET,	PS*	PG	Weight per PU approx.
	rent $I_e^{(3)}$	110 V	220 1	(110 V	600 V	750 V	Vorsi	n			Order No	Price	IVI)			
		110 V	220 V	440 V	000 v	730 V		4			Order No.	per PU				
	А	kW	kW	kW	kW	kW	NO	NC	V							kg
3TC4	4 to 3TC5	6 two-	pole c	ontact	tors											
DC o	peration															
Screw	and snap-c	n mou	inting o	onto TH	l 35 sta	indard	mount	ting rail								
2	32	2.5	5	9	9	4	2	2	24 DC 110 DC 220 DC		3TC44 17-0AB4 3TC44 17-0AF4 3TC44 17-0AM4		1 1 1	1 unit 1 unit 1 unit	101 101 101	1.100 1.100 1.100
Screw	fixing															
4	75	6.5	13	27	38	45	2	2	24 DC 110 DC 220 DC	A A A	3TC48 17-0AB4 3TC48 17-0AF4 3TC48 17-0AM4		1 1 1	1 unit 1 unit 1 unit	101 101 101	4.700 4.700 4.700
8	220 ⁴⁾	20	41	82	110	110	2	2	24 DC 110 DC 220 DC	C C C	3TC52 17-0AB4 3TC52 17-0AF4 3TC52 17-0AF4		1 1 1	1 unit 1 unit 1 unit	101 101 101	10.800 10.800 10.800
12	400	35	70	140	200	250	2	2	24 DC 110 DC 220 DC	C C C	3TC56 17-0AB4 3TC56 17-0AF4 3TC56 17-0AF4		1 1 1	1 unit 1 unit 1 unit	101 101 101	19.500 19.500 19.500
AC o	peration, 5	0 Hz														
Screw	and snap-c	n mou	inting o	onto TH	l 35 sta	ndard	mount	ting rail								
2	32	2.5	5	9	9	4	2	2	220/230 AC ⁵⁾ 110/110 AC		3TC44 17-0BP0 3TC44 17-0BF0		1 1	1 unit 1 unit	101 101	0.700 0.700
Screw	fixing	0.5	10	07	00	45	0	0	000/000 105)				_		101	0.500
4	75	6.5	13	27	38	45	2	2	220/230 AC ^{3/} 110 AC	A C	3TC48 17-0BP0 3TC48 17-0BF0		1	1 unit 1 unit	101	3.500 3.500
8	220 ⁴⁾	20	41	82	110	110	2	2	220/230 AC ⁵⁾ 110 AC	A C	3TC52 17-0BP0 3TC52 17-0BF0		1 1	1 unit 1 unit	101 101	7.200 7.200
12	400	35	70	140	200	250	2	2	220/230 AC ⁵⁾ 110 AC	C C	3TC56 17-0BP0 3TC56 17-0BF0		1 1	1 unit 1 unit	101 101	14.500 14.500
For m	ore rated o	contro	l supp	oly volt	ages	U _s , se	e pag	ge 3/68	3.							
¹⁾ For t cal I	he permissib nformation o	ole load n page	d for uti e 3/1.	lization	catego	ry DC-1	1, see i	note on ⁻	Techni-							

²⁾ The fitting of auxiliary switches cannot be altered on DC-operated contactors.

³⁾ The following rated operational currents are permitted for reversing duty with 3TC44 to 3TC56 contactors: Operational values ae

Type	110 V, 220 V	ional volta
3TC44	32 A	7 A
3TC48	75 A	75 A
3TC52	170 A	170 A
3TC56	400 A	400 A

⁴⁾ At > 600 V: $I_{\rm e}$ = 170 A.

⁵⁾ Operating range at 220 V: 0.85 to $1.15 \times U_{\rm s}$.

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

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

3TC74

0.0.1																		
Size	e Rated data DC-3 and DC-5 ¹⁾								Aux iary con 2)	il- tacts	Rated con- trol supply voltage U _s	DT	Screw termi- nals	+	PU (UNIT, SET, M)	PS*	PG	Weight per PU approx.
	Opera- tional	Rating DC m	gs of otors at	t					Vers	sion								
	current I _e	110 V	220 V	440 V	600 V	750 V	1200 V	1500 V	Y	4			Order No.	Price per PU				
	A	kW	kW	kW	kW	kW	kW	kW	NO	NC	V							ka
3TC7	4 1-pole	conta	actors	· Ope	ration	al volt	tage up	to 750	۷									
DC op	peration												•					
12	400	35	70	140	200	250			4	4	24 DC 110 DC	C C	3TC74 14-0EB 3TC74 14-0EF		1 1	1 unit 1 unit	101 101	10.800 10.800
AC op	peration	, 50 H	Z															
12	400	35	70	140	200	250			4	4	230/220 AC ³⁾	С	3TC74 14-1CM		1	1 unit	101	10.800
3TC7	8 2-pole	conta	actors	· Ope	ration	al volt	tage up	to 150	0 V									
DC op	peration																	
12	400	35	70	140	200	250	400	500	4	4	24 DC 110 DC	C C	3TC78 14-0EB 3TC78 14-0EF		1 1	1 unit 1 unit	101 101	22.500 22.500
AC of	peration	, 50 H	z															
12	400	35	70	140	200	250	400	500	4	4	230/220 AC ³⁾	С	3TC78 14-1CM		1	1 unit	101	23.800
For mo For sp	ore rated are part	d cont ts, see	rol su page	pply v e 3/13	oltage 0.	es U _s s	see bel	OW.			 For the p cal Inforr 	ermi natic	issible load for ution on page 3/1.	lization cate	egory DC	-1, see r	note on	Techni-

²⁾ The fitting of auxiliary switches cannot be altered on DC-operated contactors.

 $^{3)}$ Upper operating range limit at 230 V: 1.14 x $U_{\rm s}.$

Rated control supply voltages (the 10th and 11th position of the order number must be changed)

Contactor type Rated control supply voltage $U_{\rm s}$	3TC44	3TC48	3TC52/56	3TC74/78
AC operation				
Solenoid coils for 50 Hz				
24 V AC 110 V AC	B0 F0	B0 F0	 F0	
230/220 V AC 240 V AC	P0 ¹⁾ U0	P0 ¹⁾ U0	P0 ¹⁾ 	M ²⁾
AC operation				
Solenoid coils for 50/60 Hz				
24 V AC 110 V AC 120 V AC	C2 G2 K2			
220 V AC 230 V AC	N2 L2			
DC operation				
24 V DC 48 V DC 60 V DC	B4 W4 E4	B4 W4 E4	B4 	B
110 V DC 125 V DC 220 V DC	F4 G4 M4	F4 G4 M4	F4 M4	F M
230 V DC	P4	P4		

 $^{1)}$ Operating range at 220 V or 380 V: 0.85 to 1.15 \times $U_{\rm g}{\rm i}$ lower operating range limit according to IEC 60947.

²⁾ Upper operating range limit at 230 V: 1.14 \times $U_{\rm s}.$