

DX3

PROTECTION
THAT MEETS YOUR
REQUIREMENTS

→ CATALOGUE PAGES INSIDE

GLOBAL SPECIALIST IN ELECTRICAL AND
DIGITAL BUILDING INFRASTRUCTURES

 legrand®

THE NEW DX³ OFFER

Legrand offers you leading-edge technical features with its new DX³ range of modular circuit breakers.

This range, up to 125 A, is suitable for all residential, commercial and industrial applications which require high performance, selectivity and back-up combination of devices. In this document, discover the innovations of this new range which will enable you to build more reliable, higher performance and more economical distribution boards.

PROTECTION/BREAKING

2-3

A clear, comprehensive offer for all types of application

4-5

Performance that meets your requirements

6-7

Clear identification of each circuit

8-9

Impeccable quality

14-15

Easy, safe connection

CONTROL

22-23

More comfortable buildings
and energy savings

10-11

Protection tailored to
your requirements

16-19

Choose your distribution

MEASUREMENT

24-25

Measurement at the heart
of energy efficiency

12-13

Perfect control of your
installation

20-21

Easy operation
and maintenance

26-63

Catalogue pages

LEGRAND, A CLEAR, COMPREHENSIVE OFFER FOR ALL TYPES OF APPLICATION

The new DX³ circuit breakers

can be integrated in a wide range of products, providing exceptional technical and economic performance levels

The variety of functions and range of characteristics offered will enable you to equip all your distribution boards. The very high levels of coordination between the various ranges of DX³ modular circuit breakers or between DX³ modular circuit breakers and DPX³ MCCBs enable the cost of the installation to be optimised.

MEASUREMENT

PROTECTION/BREAKING

CONTROL

All functions on DIN rail

Each breaking capacity has its own power solution

Perfect complementarity for your distribution boards up to 6300 A and 100 kA breaking capacity.

PERFORMANCE THAT MEETS YOUR REQUIREMENTS

The DX³ range is designed to meet the efficiency, safety and compliance requirements with which new electrical installations must comply.

Nominal current, breaking capacity, number of poles, tripping curve, discrimination: the electrical characteristics of the new DX³ circuit breakers have been designed to meet the needs of all types of installations, from residential buildings to the largest industrial sites, including commercial buildings of all sizes.

Compact:
10 to 32 A 4-pole DX³ RCBO only 4 modules, protected neutral.

DX³ performance

A comprehensive, uniform range up to 125 A nominal current and 50 kA breaking capacity in a compact unit (1 or 1.5 modules/pole).

DX³ circuit breakers are limitation class 3: they limit the short-circuit power in the cables and can prolong the installation's life by avoiding damage to the cables resulting from the stresses caused by the power flowing through them. The products never work at the "limit" of their capacity.

The information in the table applies to 1P, 3P and 4P circuit breakers. For further information on the number of modules per pole, please refer to the catalogue pages.

1 module per pole

1.5 module per pole

THE XL PRO CALCUL AND XL PRO³ software include the whole DX³ range for building perfect distribution boards.

The tripping characteristics are calculated and adjusted to ensure correct discrimination between the different protection levels in order to improve ease of use.

CONTINUITY OF SERVICE: OPTIMUM DISCRIMINATION

The excellent discrimination between DX³ circuit breakers and with DPX or DPX³ MCCBs ensures optimum continuity of service for your installations.

CLEAR IDENTIFICATION OF EACH CIRCUIT

At the head of distribution boards,
at the head of rows
or to protect outgoing lines up to 125 A.
There is always a DX³ solution

Quick identification of devices and circuits is a guarantee of efficiency not only for installation but also for operation and maintenance. Legrand has always taken great care with the marking and ease of identification of its circuit breakers.
The DX³ range includes new enhancements so that your distribution boards are even easier to use.

Technical labelling area

Innovative label-holder:

- Improved opening
- Enhanced dust protection
- Label remains firmly in place during transport

Identification

Dual identification of the breaking capacity and clear marking for easier maintenance

Black handle: circuit breakers
Grey handle: switches

Breaking capacity

Curve

Limitation class 3 (on concerned ratings and breaking capacities)

Rating

Breaking capacity according to IEC 60898-1

STATE OF THE CIRCUIT BREAKER

Can be identified quickly via the colour marking on the handle:

I-On/red
O-Off/green

DX³ IMPECCABLE QUALITY

Legrand pays particular attention to how these devices perform: each of them is set and checked individually on the production lines

Isolating switches, RCDs, circuit breakers, RCBOs, add-on modules, control and signalling auxiliaries: the guarantee of finding the function you need with a uniform appearance and optimised dimensions.

CERTIFICATION OF LEGRAND'S FACTORIES:
• ISO 9001 for quality
• ISO 14001 for environmental protection

**DX³ PRODUCTS
ARE CERTIFIED IN
ACCORDANCE WITH
INTERNATIONAL
PRODUCT
STANDARDS.**

Approvals, such as VDE, which are universally recognised for the rigour of their requirements, are renewed annually.

All DX³ circuit breakers can be used with an add-on module (see page 10).

The DX³ control and signalling auxiliaries are common to all the protection devices irrespective of their size (1 or 1.5 modules per pole) (see page 12).

COPYTRACER, THE FIGHT AGAINST COUNTERFEITING

Copytracer is a unique registration number that is marked on some of our products. The number is stored in a database.

Go to the website: www.legrand-copytracer.com

PROTECTION TAILORED TO YOUR REQUIREMENTS

With the **DX³** add-on modules

The new DX³ add-on modules have a wide range of features to meet the most stringent requirements for the protection of people. Like the new DX³ circuit breakers, they offer high performance levels and incorporate innovative solutions for installation and operation.

		FIXED				ADJUSTABLE	
Sensitivity		30 mA		300 mA		300-500-1000 mA	
Time delay		Instantaneous		Instantaneous		0-60-150 ms	
Max. current		63 A	125 A	63 A	125 A	63 A	125 A
AC type	4P						
	2P	●	●			●	●
	3P	●	●	●		●	●
	4P	●	●	●		●	●

A single mounting principle for all DX³ add-on modules

It has never been so quick and safe to fit an add-on module. The exclusive Legrand system, common to the whole DX³ range, makes the assembly extremely strong and provides guaranteed safety.

Maximum continuity of service

DX³ adjustable add-on modules can provide discrimination up to 3 levels by adjusting their sensitivity. They enable those parts of the installation that are not affected by a fault to remain operational, while ensuring total safety of people.

4P - 125 A ADD-ON MODULE
adjustable version

Easy to access settings on the front panel
with sealable transparent cover

FIT THE CIRCUIT BREAKER
and the add-on module

LOCK THE COMBINATION TOGETHER

TIGHTEN THE TERMINALS
and fit the terminal shield

PERFECT CONTROL OF YOUR INSTALLATION

The DX³ range has a selection of electrical auxiliaries for monitoring and controlling circuits remotely

Auxiliary contacts and fault signal contacts, shunt trips, undervoltage releases, motorised controls and automatic reclosers

THE AUXILIARIES FIT FIRMLY WITHOUT the need for any tools and ensure the whole assembly is robust

THE ACCESSIBILITY OF THE TERMINALS and the visibility of the screw heads make the installer's work easier

DX³ motorised controls can be used with 1 module per pole devices (circuit breakers, RCBs and RCCBs) just as easily as auxiliaries.

OPTIMISED SPACE IN THE DISTRIBUTION BOARD

Legrand motorised controls are the most compact on the market: 1 module wide.

They save a great deal of space inside the distribution board.

EASY, SAFE CONNECTION

Safety is prioritised with the innovative features of the DX³ products

The quality and hold of the connections are vital for the safety of distribution boards. This is why Legrand, with its wealth of experience and expertise, has broken new ground again with terminals with a loosening compensation system and retractable insulating shields.

1 MODULE/POLE
Terminal capacity:
 $I_n \leq 63 A \rightarrow 35 mm^2$

1,5 MODULES/POLE
Terminal capacity:
 $I_n \leq 63 A \rightarrow 50 mm^2$
 $I_n \geq 80 A \rightarrow 70 mm^2$

WIRE GUIDE FLAP ensures the wire is in the correct position

RISING CLAMP TERMINALS ensure a high quality, durable connection

RELIABLE CONNECTIONS Compensation for the effect of loosening to ensure excellent hold over time and consistent contact ($I_{n} \geq 80 \text{ A}$)

1
module/pole

1,5
modules/pole

Clamping screw for flat or pozidrive screwdriver. Tightening torques higher than those recommended by the standard

The use of an Allen key makes it easier to tighten to the required torque ($I_{n} \geq 80 \text{ A}$)

RETRACTABLE INSULATING SHIELDS

With the integrated retractable insulating shields, no additional accessories are needed to isolate the connections on all breaking capacities and high ratings of the 1.5 modules/pole ($I_{n} \leq 63 \text{ A}$) circuit breakers.

CHOOSE YOUR DISTRIBUTION

A wide range of distribution devices is available for your modular rows

From the simple supply busbar to the HX³ 125 A plug-in distribution block, whether they have conventional screw connections or more innovative automatic terminal connections, or plug in directly, Legrand quality is always there.

STANDARD DISTRIBUTION Supply busbars

DX³ 1 module/pole devices up to 63 A can be connected to supply busbars via the top or the bottom.

Four-pole distribution

For three-phase horizontal distribution in a single action.

STANDARD DISTRIBUTION Modular distribution blocks

The 40 to 250 A modular distribution blocks are totally universal, making them suitable for all types of distribution board.

OPTIMISED DISTRIBUTION VX³ 63 and 125 A, vertical distribution blocks with automatic terminals

- Significant space saving due to their vertical installation beside the rows
- Time saving as there is less wiring with the IP 2x automatic terminals for flexible or rigid wires.

Mounting in Legrand enclosures:
Plexo³, XL³125, 160, 3 to 6 rows

SUPPLY BUSBARS, AN IDEAL ADDITION

In addition to 4-pole vertical distribution blocks with automatic terminals, supply busbars power the devices in each row via the "head of row" protection device.

CHOOSE YOUR DISTRIBUTION (continued)

Legrand optimised distribution
has been designed for maximum safety and for ease of installation and maintenance of distribution boards

Wiring and tedious tightening operations are minimised, and the risks of poor contact and short-circuits are reduced while mounting time is optimised.

OPTIMISED DISTRIBUTION HX³ 125 A horizontal distribution blocks with automatic terminals

Horizontal 4-pole distribution for XL³ 160 to 4000 enclosures:

- Freedom to mix 1P, 1P+N, 2P, 3P and 4P devices on the same row
- Space saving: installed between the rows
- Time saving: less wiring, IP 2x automatic terminals for flexible or rigid wires

Fixing lugs for mounting on rails. Mounting also possible on solid plate

DISTRIBUTION BLOCK
SUPPLY VIA THE
POWER SUPPLY MODULE PROVIDED

CONNECTION MODULES
Set of 4 connection modules (L1, L2, L3, N)
for 1 module/pole devices

OPTIMISED DISTRIBUTION HX³ 125 A

horizontal distribution
blocks with plug-in
connection

Horizontal 4-pole distribution for XL³
160 to 4000 enclosures:

- Optimised design:
freedom to mix 1P, 1P+N, 2P,
3P and 4P devices on the same row
- Optimised installation: automatic
connection with no wiring or clamping
- Safe connection and disconnection of
devices, even when the distribution
block is powered-up (due to the IP xxB
insulation of the distribution block and
the integral connection modules in
the devices).

DISTRIBUTION
BLOCK SUPPLY
VIA THE MAIN
DEVICE

EASY CONNECTION

Circuit breakers with plug-in terminals are fixed onto the distribution block with no need for any tool. The phase to be connected is determined by the choice of connector. The distribution block can be supplied via the power supply module provided or via the head of row device.

EASY OPERATION AND MAINTENANCE

When designing
the DX³ range,
Legrand did not
forget about
users and
maintenance
engineers

As well as the already well-known functions such as the double clip which enables maintenance to be carried out on the module, new features such as the labelling area, automatic connection tap-off terminals and status indicators have been added to make day-to-day use of distribution boards even easier.

EASY TAP-OFF CONNECTION FROM 80 A
The IP 2x automatic tap-off terminals can be used to connect an auxiliary circuit or a measuring device safely

INCREASED SAFETY
The DX³ range guarantees IP2x protection. There is no risk of contact with live parts, even when the faceplate is open.

LOCKING IN OPEN POSITION
for 1.5 module per pole devices using a single Colring cable tie

THE DOUBLE CLIP
enables a device to be replaced without disconnecting the whole row

MORE COMFORTABLE BUILDINGS AND ENERGY SAVINGS

The Legrand modular control and monitoring devices are a perfect addition to the range of DX³ protection devices

With the same design, they integrate perfectly in your distribution boards. Power contactors, pulse operated latching relays, pushbuttons, indicators, timers, programmers, etc. With the selection of functions available it is simple to improve the safety, efficiency and comfort of installations and meet energy requirements.

SUPPLY BUSBAR INSERTION

There is a position on the top of the control devices for inserting the supply busbar

LIGHT SENSITIVE SWITCH
to switch lighting on automatically when the natural light decreases

16 A TO 63 A LEGRAND POWER CONTACTORS are available with 24 VAC or 230 VAC coil

TIMER
to switch off of lighting automatically after an adjustable period of 0.5 s to 10 min

- 1 to 4 x 16 A outputs
- 24-hour, 7-day or annual programming
- Programming direct or from a PC with a transfer key

ENERGY SAVINGS WITH TIMERS

In order to optimise power consumption, Legrand electronic timers can be used to assign operating periods, for example for heating or lighting.

MEASUREMENT AT THE HEART OF ENERGY EFFICIENCY

A project to optimise
quality and
energy efficiency must
include measurement

Measurement upstream, to identify the critical points and ensure optimum targeting of the actions to be taken. Downstream to monitor the effects and control any drift. Legrand EMDX³ measurement control units and electricity meters will naturally have a place in distribution boards.

EMDX³ measurement control units

All the essential parameters of the installation on DIN rail or on the door:

- Dual tariff metering
- Active and reactive energy
- Operating time
- Power factor
- Harmonic distortion
- Programmable alarms

EMDX³ UNIT ON DIN RAIL

EMDX³ UNIT ON DOOR
EMDX³ units on doors provide a large size display and their capacity can be increased with extension modules.

ECO-DESIGN A VOLUNTARY APPROACH

The Legrand group has been taking environmental problems into account since 2001. This approach is based on international standards for the objective measurement of the environmental impacts of products in terms of both consumption of resources and pollution. Legrand publishes these reports in the form of PEP (Product Environmental Profile) sheets.

Remote supervision and viewing

With the Legrand communication interfaces (RS 485, IP), supervision software and Web servers, measurements can be centralised and displayed remotely on a PC, tablet or smartphone.

DISPLAY OF 32 MEASUREMENT POINTS
ON TABLET COMPUTERS AND WEB SERVERS

EMDX³ electricity meter on DIN rail

EMDX³ meters installed in secondary distribution boards can be used to monitor consumption per building, per floor and per application.

DIN RAIL equipment

DISCOVER THE PRODUCTS

DX³ - ID
RCDs
(p. 28)

DX³
RCBOs
(p. 30)

RCDs and RCBOs

P. 28
DX³-ID
2-pole RCDs
from 16 to 100 A

MCBs

P. 32
DX³ 6000 - 10 kA
MCBs from 1 to 63 A

Add-on modules

P. 38
DX³ 2-pole
add-on modules
for 1 module/pole
MCBs

Auxiliaires, remote control and accessories

P. 40
Signalling
auxiliaries

Other control functions

P. 49
CX³
power
contactors

EMDX³ electrical energy meters & measuring units

P. 58
EMDX³
electrical energy
meters

P. 28
DX³-ID
4-pole RCDs
from 25 to 100 A

P. 30
DX³ 10000
single pole RCBOs
from 10 to 45 A

P. 30
DX³ 6000 - 10 kA
single pole + neutral
RCBOs
from 3 to 63 A

P. 31
DX³ 6000 - 10 kA
2 and 4-pole
RCBOs
from 10 to 63 A

P. 34
DX³ 10000 - 16 kA
MCBs from 1 to 125 A

P. 36
DX³ 25 kA
MCBs
from 2 to 125 A

P. 37
DX³ 36 kA
MCBs
from 10 to 80 A

P. 37
DX³ 50 kA
MCBs
from 10 to 63 A

P. 38
DX³ 3-pole
add-on modules
for 1 module/pole
MCBs

P. 38
DX³ 4-pole
add-on modules
for 1 module/pole
MCBs

P. 39
DX³ 2 and 4-pole
add-on modules
for 1.5 modules/pole
MCBs

P. 40
Current shunt trips
and undervoltage
releases

P. 40
Motorised
controls

P. 41
STOP&GO
automatic
resetting

P. 52
Pulse operated
latching relays

P. 54
Programmable
time switches

P. 56
Electronic
time-lag
switches

P. 57
Light sensitive
switches

P. 58
EMDX³
DIN rail mounting
multi-function
measuring units

P. 59
EMDX³
door mounting
multi-function
measuring units

P. 60
Current
transformers

DX³
MCBs
(p. 32)

EMDX³
multi-function
measuring units
(p. 59)

RCDs - DX³-ID

residual current devices 16 A to 100 A - AC, A and Hpi types

4 115 25

4 117 05

4 117 60

Auxiliaries, accessories and remote control

p. 40

Dimensions [see e-catalogue](#)
Technical characteristics p. 29

Conform to IEC 61008 - 1

- AC type : detect AC component faults
- A type : detect AC and DC component faults
- Hpi type (High immunity) : detect AC and DC component faults
Enhanced immunity to unwanted tripping in disturbed environments
Can be equipped with DX³ auxiliaries and accessories (p. 40)

Pack	Cat.Nos	2-pole - 230 V~		Pack	Cat.Nos	4-pole - 400 V~ - neutral on right-hand side	
		AC Type 10 mA				AC Type 30 mA	
1	4 115 00	Nominal rating In (A) 16	Number of modules 2	1	4 117 02	Nominal rating In (A) 25	Number of modules 4
1	4 115 04	AC Type 30 mA 25	2	1	4 117 03	40	4
1	4 115 05	40	2	1	4 117 04	63	4
1	4 115 06	63	2	1	4 117 05	80	4
1	4 115 07	80	2	1	4 117 12	25	4
1	4 115 08	100	2	1	4 117 13	40	4
		AC Type 100 mA		1	4 117 14	63	4
1	4 115 14	25	2	1	4 117 15	80	4
1	4 115 15	40	2			AC Type 100 mA	
1	4 115 16	63	2	1	4 117 22	25	4
1	4 115 17	80	2	1	4 117 23	40	4
		AC Type 300 mA		1	4 117 24	63	4
1	4 115 24	25	2	1	4 117 25	80	4
1	4 115 25	40	2			AC Type 300 mA	
1	4 115 26	63	2	1	4 117 32	25	4
1	4 115 27	80	2	1	4 117 33	40	4
1	4 115 28	100	2	1	4 117 34	63	4
		AC Type 100 mA selective		1	4 117 35	80	4
1	4 115 37	100	2			AC Type 500 mA	
		AC Type 300 mA selective		1	4 117 45	40	4
1	4 115 43	63	2	1	4 117 46	63	4
		A Type 10 mA				A Type 30 mA	
1	4 115 50	16	2	1	4 117 59	25	4
		A Type 30 mA		1	4 117 60	40	4
1	4 115 54	25	2	1	4 117 61	63	4
1	4 115 55	40	2	1	4 117 62	80	4
1	4 115 56	63	2	1	4 117 63	100	4
1	4 115 57	80	2			A Type 100 mA	
		A Type 300 mA		1	4 117 69	25	4
1	4 115 69	25	2	1	4 117 70	40	4
1	4 115 70	40	2	1	4 117 71	63	4
1	4 115 71	63	2	1	4 117 72	80	4
1	4 115 72	80	2	1	4 117 73	100	4
		Hpi Type 30 mA				A Type 300 mA	
1	4 115 90	25	2	1	4 117 79	25	4
1	4 115 91	40	2	1	4 117 80	40	4
1	4 115 92	63	2	1	4 117 81	63	4
				1	4 117 82	80	4
				1	4 117 83	100	4

RCDs - DX³-ID - residual current devices

16 A to 100 A - AC, A and Hpi types (continued)

4 117 90

Dimensions [see e-catalogue](#)

Conform to IEC 61008 - 1

- AC type : detect AC component faults
- A type : detect AC and DC component faults
- Hpi type (High immunity) : detect AC and DC component faults
Enhanced immunity to unwanted tripping in disturbed environments
Can be equipped with DX³ auxiliaries and accessories (p. 40)

Pack	Cat.Nos	4-pole - 400 V \sim - neutral on right-hand side (continued)	
		Nominal rating In (A)	Number of modules
A Type 500 mA	4 117 89	25	4
	4 117 90	40	4
	4 117 91	63	4
	4 117 92	80	4
	4 117 93	100	4
A Type 300 mA selective	4 118 00	40	4
	4 118 01	63	4

RCDs DX³-ID

technical characteristics

■ DX³-ID - RCDs (residual current devices)

Connection cross-section

RCDs		
	rigid	flexible
Connection at top and bottom	50	35

■ AC type - Standard applications

AC type RCDs detect AC residual currents

In the majority of cases (standard applications), they are used for AC current detection at 50/60 Hz

■ A type - Specific applications: dedicated lines

In addition to the characteristics of AC type RCDs, A type RCDs also detect DC residual currents

They are used whenever fault currents are not sinusoidal

They are particularly suitable for the following specific applications (hobs, washing machines...) or materials that may produce DC fault currents, speed drives with frequency inverters, etc.

■ Hpi type - Special applications

Type Hpi RCDs are devices which offer additional immunity to unwanted tripping which significantly exceeds the level required by the standard

They are also able to detect AC and DC residual currents (A type)

Operation between - 25 °C and + 40 °C

They are used in special applications where:

- Loss of information is potentially damaging, e.g. power supply lines for computer equipment (banks, equipment on military bases, flight reservation centres, etc.)
 - Loss of operation is potentially damaging (automated machinery, medical equipment, freezer cable, etc.)
- They are also used:
- On sites where there is an increased risk of lightning strikes
 - On sites where cables are subject to high levels of interference (use of fluorescents, etc.)
 - On sites where very long cables are used

For detailed dimensions,
[see e-catalogue](#)

RCBOs DX™ 10000 - residual current circuit breakers from 10 A to 45 A AC type

6 064 15

Dimensions [see e-catalogue](#)
Technical characteristics p. 42

Breaking capacity:

10000 - IEC 61009-1 - for single pole
• AC type : detect AC component faults

Single pole - 230 V~

Pack	Cat.Nos		Number of modules
	C curve		
1	6 064 10	10	1
1	6 064 11	16	1
1	6 064 12	20	1
1	6 064 13	25	1
1	6 064 14	32	1
1	6 064 15	45	1

Blue neutral leads

AC Type 30 mA

Nominal rating In (A)

RCBOs DX³ 6000 - 10 kA - residual current circuit breakers from 3 A to 63 A AC, A and Hpi types

4 110 02

Dimensions [see e-catalogue](#)
Technical characteristics p. 42

Conform to IEC 61009-1

Breaking capacity:
6000 - IEC 61009-1 - 10 kA / IEC 60947-2 for single pole + neutral,
2 and 4-pole

- AC type : detect AC component faults
- A type : detect AC and DC component faults
- Hpi type (High immunity) : detect AC and DC component faults

Enhanced immunity to unwanted tripping in disturbed environments

Can be equipped with DX³ auxiliaries and accessories (p. 40)

Single pole + neutral - 230 V~

Pack	Cat.Nos		Number of modules
1	4 109 93		2

AC Type 30 mA

Nominal rating In (A)

1	4 109 97	3
1	4 109 99	6
1	4 110 00	10
1	4 110 02	16
1	4 110 03	20
1	4 110 04	25
1	4 110 05	32
1	4 110 06	40

AC Type 300 mA

1	4 110 21	6
1	4 110 22	10
1	4 110 24	16
1	4 110 25	20
1	4 110 26	25
1	4 110 27	32
1	4 110 28	40

A Type 10 mA

1	4 110 41	16
---	----------	----

A Type 30 mA

1	4 110 47	6
1	4 110 48	10
1	4 110 50	16
1	4 110 51	20
1	4 110 52	25
1	4 110 53	32
1	4 110 54	40

Hpi Type 30 mA

1	4 110 91	6
1	4 110 92	10
1	4 110 94	16
1	4 110 95	20
1	4 110 96	25
1	4 110 97	32
1	4 110 98	40

RCBOs DX³ 6000 - 10 kA

residual current circuit breakers from 3 A to 63 A - AC, A and Hpi types (continued)

4 111 49

4 111 92

4 112 41

Dimensions [see e-catalogue](#)
Technical characteristics p. 42

Breaking capacity:

[6000] - IEC 61009-1 - 10 kA / IEC 60947-2 for single pole + neutral, 2 and 4-pole

- AC type : detect AC component faults
- A type : detect AC and DC component faults
- Hpi type (High immunity) : detect AC and DC component faults

Enhanced immunity to unwanted tripping in disturbed environments

Can be equipped with DX³ auxiliaries and accessories (p. 40)

Pack	Cat.Nos	2-pole - 230 V~		Pack	Cat.Nos	4-pole - 400 V~	
		AC Type 10 mA				AC Type 30 mA	
		Nominal rating In (A)				Nominal rating In (A)	
1	4 111 49	C curve	10	1	4 111 85	C curve	10
1	4 111 50		16	1	4 111 86		16
1	4 111 51		20	1	4 111 87		20
		Number of modules		1	4 111 88		25
				1	4 111 89		32
1	4 111 57	AC Type 30 mA	10	1	4 111 90		40
1	4 111 58		16	1	4 111 91		50
1	4 111 59		20	1	4 111 92		63
1	4 111 60		25			AC Type 300 mA	
1	4 111 61		32			Nominal rating In (A)	
1	4 111 62		40	1	4 112 04	C curve	10
1	4 111 63		50	1	4 112 05		16
1	4 111 64		63	1	4 112 06		20
		AC Type 300 mA		1	4 112 07		25
1	4 111 71		10	1	4 112 08		32
1	4 111 72		16	1	4 112 09		40
1	4 111 73		20	1	4 112 10		50
1	4 111 74		25	1	4 112 11		63
1	4 111 75		32			A Type 30 mA	
1	4 111 76		40	1	4 112 33	C curve	10
1	4 111 77		50	1	4 112 34		16
1	4 111 78		63	1	4 112 35		20
		Number of modules		1	4 112 36		25
				1	4 112 37		32
		A Type 300 mA				A Type 300 mA	
				1	4 112 38	C curve	10
				1	4 112 39		16
				1	4 112 40		20
				1	4 112 41		25
				1	4 112 42		32

For detailed dimensions,
[see e-catalogue](#)

MCBs DX³ **6000** - 10 kA

thermal magnetic circuit breakers from 1 A to 63 A

4 074 35

4 075 65

4 078 02

4 079 34

Dimensions [see e-catalogue](#)
Technical characteristics p. 42

Conform to IEC 60898-1

Breaking capacity

6000 - IEC 60898-1 - 400 V~

10 kA - IEC 60947-2 - 400 V~

Can be equipped with DX³ auxiliaries and accessories (p. 40)

Pack	Cat.Nos	MCBs DX ³ 6000 - 10 kA - B curve		Pack	Cat.Nos	MCBs DX ³ 6000 - 10 kA - C curve	
Single pole 230/400 V~							
	B curve	Nominal rating In (A)	Number of modules		C curve	Nominal rating In (A)	Number of modules
1	4 074 25	1	1	1	4 076 62	1	1
1	4 074 26	2	1	1	4 076 63	2	1
1	4 074 27	3	1	1	4 076 64	3	1
1	4 074 29	6	1	1	4 076 66	6	1
1	4 074 30	10	1	10	4 076 68	10	1
1	4 074 32	16	1	10	4 076 70	16	1
1	4 074 33	20	1	1	4 076 71	20	1
1	4 074 34	25	1	1	4 076 72	25	1
1	4 074 35	32	1	1	4 076 73	32	1
1	4 074 36	40	1	1	4 076 74	40	1
1	4 074 37	50	1	1	4 076 75	50	1
1	4 074 38	63	1	1	4 076 76	63	1
2-pole 230/400 V~							
1	4 075 02	1	2	1	4 077 92	1	2
1	4 075 03	2	2	1	4 077 93	2	2
1	4 075 04	3	2	1	4 077 94	3	2
1	4 075 06	6	2	1	4 077 96	6	2
1	4 075 07	10	2	1	4 077 98	10	2
1	4 075 09	16	2	1	4 078 00	16	2
1	4 075 10	20	2	1	4 078 01	20	2
1	4 075 11	25	2	1	4 078 02	25	2
1	4 075 12	32	2	1	4 078 03	32	2
1	4 075 13	40	2	1	4 078 04	40	2
1	4 075 14	50	2	1	4 078 05	50	2
1	4 075 15	63	2	1	4 078 06	63	2
3-pole 400 V~							
1	4 075 54	1	3	1	4 078 51	1	3
1	4 075 55	2	3	1	4 078 52	2	3
1	4 075 56	3	3	1	4 078 53	3	3
1	4 075 58	6	3	1	4 078 55	6	3
1	4 075 59	10	3	1	4 078 57	10	3
1	4 075 61	16	3	1	4 078 59	16	3
1	4 075 62	20	3	1	4 078 60	20	3
1	4 075 63	25	3	1	4 078 61	25	3
1	4 075 64	32	3	1	4 078 62	32	3
1	4 075 65	40	3	1	4 078 63	40	3
1	4 075 66	50	3	1	4 078 64	50	3
1	4 075 67	63	3	1	4 078 65	63	3
4-pole 400 V~							
1	4 076 17	1	4	1	4 079 20	1	4
1	4 076 18	2	4	1	4 079 21	2	4
1	4 076 19	3	4	1	4 079 22	3	4
1	4 076 21	6	4	1	4 079 24	6	4
1	4 076 22	10	4	1	4 079 26	10	4
1	4 076 24	16	4	1	4 079 28	16	4
1	4 076 25	20	4	1	4 079 29	20	4
1	4 076 26	25	4	1	4 079 30	25	4
1	4 076 27	32	4	1	4 079 31	32	4
1	4 076 28	40	4	1	4 079 32	40	4
1	4 076 29	50	4	1	4 079 33	50	4
1	4 076 30	63	4	1	4 079 34	63	4

MCBs DX³ **6000** - 10 kA - thermal magnetic circuit breakers from 1 A to 63 A (continued)

4 079 67

4 080 33

Dimensions [see e-catalogue](#)
Technical characteristics p. 42

Conform to IEC 60898-1
Breaking capacity
6000 - IEC 60898-1 - 400 V~
10 kA - IEC 60947-2 - 400 V~
Can be equipped with DX³ auxiliaries and accessories (p. 40)

Pack	Cat.Nos	MCBs DX ³ 6000 - 10 kA - D curve	
Single pole 230/400 V~			
	D curve	Nominal rating In (A)	Number of modules
1	4 079 63	1	1
1	4 079 64	2	1
1	4 079 65	3	1
1	4 079 67	6	1
1	4 079 69	10	1
1	4 079 71	16	1
1	4 079 72	20	1
1	4 079 73	25	1
1	4 079 74	32	1
1	4 079 75	40	1
1	4 079 76	50	1
1	4 079 77	63	1
2-pole 230/400 V~			
1	4 080 23	1	2
1	4 080 24	2	2
1	4 080 25	3	2
1	4 080 27	6	2
1	4 080 29	10	2
1	4 080 31	16	2
1	4 080 32	20	2
1	4 080 33	25	2
1	4 080 34	32	2
1	4 080 35	40	2
1	4 080 36	50	2
1	4 080 37	63	2
3-pole 400 V~			
1	4 080 81	1	3
1	4 080 82	2	3
1	4 080 83	3	3
1	4 080 85	6	3
1	4 080 87	10	3
1	4 080 89	16	3
1	4 080 90	20	3
1	4 080 91	25	3
1	4 080 92	32	3
1	4 080 93	40	3
1	4 080 94	50	3
1	4 080 95	63	3
4-pole 400 V~			
1	4 081 43	6	4
1	4 081 45	10	4
1	4 081 47	16	4
1	4 081 48	20	4
1	4 081 49	25	4
1	4 081 50	32	4
1	4 081 51	40	4
1	4 081 52	50	4
1	4 081 53	63	4

AUXILIARIES AND REMOTE CONTROL

Common auxiliaries and motorised controls for DX³ MCBs, RCBOs and RCDs

DISCOVER THE RANGES

- Perfect fitting on protection devices
- Easy to access and visible terminals
- Allow insertion of supply busbars

MORE INFORMATION

► E-CATALOGUE

► QR-CODE

MCBs DX³ [10000] - 16 kA

thermal magnetic circuit breakers from 1 A to 125 A

4 088 69

4 089 43

Dimensions [see e-catalogue](#)
Technical characteristics p. 42

Conform to IEC 60898-1

Breaking capacity

[10000] - IEC 60898-1 - 400 V~

16 kA - IEC 60947-2 - 400 V~

Can be equipped with DX³ auxiliaries and accessories (p. 40)

MCBs DX³ [10000] - 16 kA - B curve

Single pole 230/400 V~

Pack	Cat.Nos	B curve	Nominal rating In (A)	Number of modules
1	4 088 65		1	1
1	4 088 66		2	1
1	4 088 67		3	1
1	4 088 69		6	1
1	4 088 70		10	1
1	4 088 71		13	1
1	4 088 72		16	1
1	4 088 73		20	1
1	4 088 74		25	1
1	4 088 75		32	1
1	4 088 76		40	1
1	4 088 77		50	1
1	4 088 78		63	1

2-pole 230/400 V~

Pack	Cat.Nos	B curve	Nominal rating In (A)	Number of modules
1	4 089 35		1	2
1	4 089 36		2	2
1	4 089 37		3	2
1	4 089 39		6	2
1	4 089 40		10	2
1	4 089 41		13	2
1	4 089 42		16	2
1	4 089 43		20	2
1	4 089 44		25	2
1	4 089 45		32	2
1	4 089 46		40	2
1	4 089 47		50	2
1	4 089 48		63	2

3-pole 400 V~

Pack	Cat.Nos	B curve	Nominal rating In (A)	Number of modules
1	4 089 84		1	3
1	4 089 85		2	3
1	4 089 86		3	3
1	4 089 88		6	3
1	4 089 89		10	3
1	4 089 90		13	3
1	4 089 91		16	3
1	4 089 92		20	3
1	4 089 93		25	3
1	4 089 94		32	3
1	4 089 95		40	3
1	4 089 96		50	3
1	4 089 97		63	3

MCBs DX³ [10000] - 16 kA - B curve (continued)

4-pole 400 V~

Pack	Cat.Nos	B curve	Nominal rating In (A)	Number of modules
1	4 090 58		1	4
1	4 090 59		2	4
1	4 090 60		3	4
1	4 090 62		6	4
1	4 090 63		10	4
1	4 090 64		13	4
1	4 090 65		16	4
1	4 090 66		20	4
1	4 090 67		25	4
1	4 090 68		32	4
1	4 090 69		40	4
1	4 090 70		50	4
1	4 090 71		63	4

MCBs DX³ 10000 - 16 kA

thermal magnetic circuit breakers from 1 A to 125 A (continued)

4 091 11

4 092 03

4 087 71

Auxiliaries and accessories

p. 40

Dimensions [see e-catalogue](#)
Technical characteristics p. 42

Conform to IEC 60898-1

Breaking capacity

10000 - IEC 60898-1 - 400 V~

16 kA - IEC 60947-2 - 400 V~

Can be equipped with DX³ auxiliaries and accessories (p. 40)

Pack	Cat.Nos	MCBs DX ³ 10000 - 16 kA - C curve			
Single pole 230/400 V~					
		C curve	Nominal rating In (A)		
1	4 091 07	1	1		
1	4 091 08	2	1		
1	4 091 09	3	1		
1	4 091 11	6	1		
1	4 091 12	10	1		
1	4 091 13	13	1		
1	4 091 14	16	1		
1	4 091 15	20	1		
1	4 091 16	25	1		
1	4 091 17	32	1		
1	4 091 18	40	1		
1	4 091 19	50	1		
1	4 091 20	63	1		
1	4 085 99	80	1.5		
1	4 086 00	100	1.5		
1	4 086 01	125	1.5		
2-pole 230/400 V~					
1	4 091 95	1	2		
1	4 091 96	2	2		
1	4 091 97	3	2		
1	4 091 99	6	2		
1	4 092 00	10	2		
1	4 092 01	13	2		
1	4 092 02	16	2		
1	4 092 03	20	2		
1	4 092 04	25	2		
1	4 092 05	32	2		
1	4 092 06	40	2		
1	4 092 07	50	2		
1	4 092 08	63	2		
1	4 086 40	80	3		
1	4 086 41	100	3		
1	4 086 42	125	3		
3-pole 400 V~					
1	4 092 47	1	3		
1	4 092 48	2	3		
1	4 092 49	3	3		
1	4 092 51	6	3		
1	4 092 52	10	3		
1	4 092 53	13	3		
1	4 092 54	16	3		
1	4 092 55	20	3		
1	4 092 56	25	3		
1	4 092 57	32	3		
1	4 092 58	40	3		
1	4 092 59	50	3		
1	4 092 60	63	3		
1	4 086 62	80	4.5		
1	4 086 63	100	4.5		
1	4 086 64	125	4.5		

Pack	Cat.Nos	MCBs DX ³ 10000 - 16 kA - C curve (continued)			
4-pole 400 V~					
		C curve	Nominal rating In (A)		
1	4 093 29	1	4		
1	4 093 30	2	4		
1	4 093 31	3	4		
1	4 093 33	6	4		
1	4 093 34	10	4		
1	4 093 35	13	4		
1	4 093 36	16	4		
1	4 093 37	20	4		
1	4 093 38	25	4		
1	4 093 39	32	4		
1	4 093 40	40	4		
1	4 093 41	50	4		
1	4 093 42	63	4		
1	4 087 03	80	6		
1	4 087 04	100	6		
1	4 087 05	125	6		
MCBs DX³ 10000 - 16 kA - D curve					
3-pole 400 V~					
		D curve	Nominal rating In (A)		
1	4 087 69	80	4.5		
1	4 087 70	100	4.5		
1	4 087 71	125	4.5		

For detailed dimensions,
[see e-catalogue](#)

MCBs DX³ - 25 kA

thermal magnetic MCBS from 2 A to 125 A

4 097 72

4 098 03

4 098 24

4 098 33

Orange marking = 25 kA

Dimensions [see e-catalogue](#)
Technical characteristics p. 42

Breaking capacity:

25 kA - IEC 60947-2 - 400 V~

Can be equipped with DX³ auxiliaries and accessories (p. 40)

Pack	Cat.Nos	MCBs DX ³ - 25 kA - C curve		Pack	Cat.Nos	MCBs DX ³ - 25 kA - D curve	
		Single pole 230/400 V~				Single pole 230/400 V~	
		Nominal rating In (A)	Number of modules			Nominal rating In (A)	Number of modules
1	4 097 52	2	1	1	4 098 04	2	1
1	4 097 53	6	1	1	4 098 05	6	1
1	4 097 54	10	1	1	4 098 06	10	1
1	4 097 55	16	1	1	4 098 07	16	1.5
1	4 097 56	20	1	1	4 098 08	20	1.5
1	4 097 57	25	1	1	4 098 09	25	1.5
1	4 097 58	32	1.5	1	4 098 10	32	1.5
1	4 097 59	40	1.5	1	4 098 11	40	1.5
1	4 097 60	50	1.5	1	4 098 12	50	1.5
1	4 097 61	63	1.5	1	4 098 13	63	1.5
1	4 097 62	80	1.5	1	4 098 14	80	1.5
1	4 097 63	100	1.5	1	4 098 15	100	1.5
1	4 097 64	125	1.5	1	4 098 16	125	1.5
		2-pole - 230/400 V~				2-pole - 230/400 V~	
1	4 097 65	2	2	1	4 098 17	2	2
1	4 097 66	6	2	1	4 098 18	6	2
1	4 097 67	10	2	1	4 098 19	10	2
1	4 097 68	16	2	1	4 098 20	16	2
1	4 097 69	20	2	1	4 098 21	20	2
1	4 097 70	25	2	1	4 098 22	25	2
1	4 097 71	32	2	1	4 098 23	32	3
1	4 097 72	40	3	1	4 098 24	40	3
1	4 097 73	50	3				
1	4 097 74	63	3				
1	4 097 75	80	3				
1	4 097 76	100	3				
1	4 097 77	125	3				
		3-pole - 400 V~				3-pole - 400 V~	
1	4 097 78	2	3	1	4 098 30	2	3
1	4 097 79	6	3	1	4 098 31	6	3
1	4 097 80	10	3	1	4 098 32	10	3
1	4 097 81	16	3	1	4 098 33	16	4.5
1	4 097 82	20	3	1	4 098 34	20	4.5
1	4 097 83	25	3	1	4 098 35	25	4.5
1	4 097 84	32	4.5	1	4 098 36	32	4.5
1	4 097 85	40	4.5	1	4 098 37	40	4.5
1	4 097 86	50	4.5	1	4 098 38	50	4.5
1	4 097 87	63	4.5	1	4 098 39	63	4.5
1	4 097 88	80	4.5	1	4 098 40	80	4.5
1	4 097 89	100	4.5	1	4 098 41	100	4.5
1	4 097 90	125	4.5	1	4 098 42	125	4.5
		4-pole - 400 V~				4-pole - 400 V~	
1	4 097 91	2	4	1	4 098 43	2	4
1	4 097 92	6	4	1	4 098 44	6	4
1	4 097 93	10	4	1	4 098 45	10	4
1	4 097 94	16	4	1	4 098 46	16	6
1	4 097 95	20	4	1	4 098 47	20	6
1	4 097 96	25	4	1	4 098 48	25	6
1	4 097 97	32	6	1	4 098 49	32	6
1	4 097 98	40	6	1	4 098 50	40	6
1	4 097 99	50	6	1	4 098 51	50	6
1	4 098 00	63	6	1	4 098 52	63	6
1	4 098 01	80	6	1	4 098 53	80	6
1	4 098 02	100	6	1	4 098 54	100	6
1	4 098 03	125	6	1	4 098 55	125	6

DX³ - 25 kA Z curve MCBS,
please consult us

MCBs DX³ - 36 kA

thermal magnetic MCBs from 10 A to 80 A

4 100 12

4 100 27

Red marking = 25 kA

MCBs DX³ - 50 kA

thermal magnetic MCBs from 10 A to 63 A

4 101 51

4 102 17

Violet marking = 25 kA

Dimensions [see e-catalogue](#)
Technical characteristics p. 42

Breaking capacity:
36 kA - IEC 60947-2 - 400 V~
Can be equipped with DX³ auxiliaries and accessories (p. 40)

Pack	Cat.Nos	MCBs DX ³ - 36 kA - C curve	
2-pole - 230/400 V~			
		Nominal rating In (A)	Number of modules
1	4 100 07	10	1.5
1	4 100 08	16	1.5
1	4 100 09	20	1.5
1	4 100 10	25	1.5
1	4 100 11	32	1.5
1	4 100 12	40	1.5
1	4 100 13	50	1.5
1	4 100 14	63	1.5
1	4 100 15	80	1.5
3-pole - 400 V~			
1	4 100 20	10	4.5
1	4 100 21	16	4.5
1	4 100 22	20	4.5
1	4 100 23	25	4.5
1	4 100 24	32	4.5
1	4 100 25	40	4.5
1	4 100 26	50	4.5
1	4 100 27	63	4.5
1	4 100 28	80	4.5
4-pole - 400 V~			
1	4 100 33	10	6
1	4 100 34	16	6
1	4 100 35	20	6
1	4 100 36	25	6
1	4 100 37	32	6
1	4 100 38	40	6
1	4 100 39	50	6
1	4 100 40	63	6
1	4 100 41	80	6

Dimensions [see e-catalogue](#)
Technical characteristics p. 42

Breaking capacity:
50 kA - IEC 60947-2 - 400 V~
Can be equipped with DX³ auxiliaries and accessories (p. 40)

Pack	Cat.Nos	MCBs DX ³ - 50 kA - D curve	
Single pole 230/400 V~			
		Nominal rating In (A)	Number of modules
1	4 101 34	4 101 86	1.5
1	4 101 35	4 101 87	1.5
1	4 101 36	4 101 88	1.5
1	4 101 37	4 101 89	1.5
1	4 101 38	4 101 90	1.5
1	4 101 39	4 101 91	1.5
1	4 101 40	4 101 92	1.5
1	4 101 41	4 101 93	1.5
2-pole - 230/400 V~			
1	4 101 47	4 101 99	3
1	4 101 48	4 102 00	3
1	4 101 49	4 102 01	3
1	4 101 50	4 102 02	3
1	4 101 51	4 102 03	3
1	4 101 52	4 102 04	3
1	4 101 53	4 102 05	3
1	4 101 54	4 102 06	3
3-pole - 400 V~			
1	4 101 60	4 102 12	4.5
1	4 101 61	4 102 13	4.5
1	4 101 62	4 102 14	4.5
1	4 101 63	4 102 15	4.5
1	4 101 64	4 102 16	4.5
1	4 101 65	4 102 17	4.5
1	4 101 66	4 102 18	4.5
1	4 101 67	4 102 19	4.5
4-pole - 400 V~			
1	4 101 73	4 102 25	6
1	4 101 74	4 102 26	6
1	4 101 75	4 102 27	6
1	4 101 76	4 102 28	6
1	4 101 77	4 102 29	6
1	4 101 78	4 102 30	6
1	4 101 79	4 102 31	6
1	4 101 80	4 102 32	6

For detailed dimensions,
[see e-catalogue](#)

Add-on modules DX³

for 1 module/pole DX³ MCBs

4 104 01

4 104 71

4 105 55

Dimensions [see e-catalogue](#)
Technical characteristics p. 43

Conform to IEC 61009-1

- AC type : detect AC components faults
 - A type : detect AC and DC component faults
 - Hpi type : detect faults with AC and DC components, increased immunity to false tripping
- For mounting on the right-hand side of 1 module per pole DX³ MCBs

Pack	Cat.Nos	2-pole - 230 V~		Pack	Cat.Nos	4-pole - 400 V~	
		AC Type 30 mA				AC Type 30 mA	
		Nominal rating In (A)				Nominal rating In (A)	
1	4 104 01	40	Number of modules	1	4 104 99	40	Number of modules
1	4 104 02	63	2	1	4 105 00	63	3
		AC Type 300 mA				AC Type 300 mA	
1	4 104 13	40	2	1	4 105 11	40	3
1	4 104 14	63	2	1	4 105 12	63	3
		AC Type 300 mA selective				AC Type 300 mA selective	
1	4 104 24	63	2	1	4 105 21	63	3
		AC Type 1000 mA selective				AC Type 1000 mA selective	
1	4 104 26	63	2	1	4 105 23	63	3
		A Type 30 mA				A Type 30 mA	
1	4 104 28	40	2	1	4 105 25	40	3
1	4 104 29	63	2	1	4 105 26	63	3
		A Type 300 mA				A Type 300 mA	
1	4 104 31	40	2	1	4 105 28	40	3
1	4 104 32	63	2	1	4 105 29	63	3
		Hpi Type 30 mA				Hpi Type 30 mA	
1	4 104 35	63	2	1	4 105 31	63	3
		3-pole - 400 V~				Hpi Type 300 mA	
		AC Type 30 mA				Hpi Type 300 mA selective	
		Nominal rating In (A)				63	
1	4 104 71	40	Number of modules	1	4 105 34	63	3
1	4 104 72	63	3	1	4 105 55	63	3
		AC Type 300 mA					
1	4 104 74	40	3				
1	4 104 75	63	3				
		AC Type 300 mA selective					
1	4 104 77	63	3				
		A Type 30 mA					
1	4 104 80	63	3				
		A Type 300 mA					
1	4 104 83	63	3				
		Hpi Type 30 mA					
1	4 104 86	63	3				

Add-on modules DX³

for 1.5 module/pole DX³ MCBs

4 106 43

Dimensions [see e-catalogue](#)
Technical characteristics p. 43

Conform to IEC 61009-1

- AC type : detect AC components faults
 - Hpi type **Hpi**: detect faults with AC and DC components, increased immunity to false tripping
- For mounting on the right-hand side of 1.5 module per pole DX³ MCBs

Pack	Cat.Nos	2-pole - 230 V~	
		AC Type 30 mA	
1	4 105 68	Nominal rating In (A) 125	Number of modules 4
1	4 105 71	AC Type 300 mA	4
1	4 105 76	Hpi Type Hpi 30 mA	2
1	4 105 78	63 125	4
1	4 105 82	Hpi Type Hpi 300 mA	4
1	4 105 83	Hpi Type Hpi adjustable from 300 to 1000 mA	4
		3-pole - 400 V~	
		Hpi Type Hpi 30 mA	
1	4 106 05	Nominal rating In (A) 63	Number of modules 3
1	4 106 08	Hpi Type Hpi 300 mA	3
1	4 106 11	Hpi Type Hpi adjustable from 300 to 1000 mA	6
		4-pole - 400 V~	
		AC Type 30 mA	
1	4 106 25	Nominal rating In (A) 125	Number of modules 6
1	4 106 29	AC Type 300 mA	6
1	4 106 36	Hpi Type Hpi 30 mA	3
1	4 106 38	63 125	6
1	4 106 40	Hpi Type Hpi 300 mA	3
1	4 106 42	63 125	6
1	4 106 43	Hpi Type Hpi adjustable from 300 to 1000 mA	6

Add-on modules DX³

Compatibility MCBs/add-on modules

Breaking capacity	Curve	Number of poles	Add-on module for 1 module/pole MCBs	Add-on module for 1.5 module/pole MCBs
6000 / 10 kA	B, C, D	2P, 3P, 4P	All range	-
10000 / 16 kA	B, C, D	2P, 3P, 4P	In ≤ 63 A	In ≥ 80 A
25 kA	B, C, Z	3P, 4P	In ≤ 25 A	In ≥ 32 A
		2P	In ≤ 32 A	In ≥ 40 A
	D	3P, 4P	In ≤ 10 A	In ≥ 12,5 A
		2P	In ≤ 25 A	In ≥ 32 A
50 kA	B, C, D	2P, 3P, 4P	All range	

Adjustable add-on modules, Hpi type

Easy to access settings on front panel with sealable transparent cover
Sensitivity: 300, 500 and 1000 mA
Time delay: instantaneous, selective (60 ms) or delayed (150 ms)

For detailed dimensions,
[see e-catalogue](#)

Auxiliaries, remote control and accessories DX³

Technical characteristics p. 42

Pack	Cat.Nos	Auxiliaries	Pack	Cat.Nos	Motorised controls
		<p>Mounted on the left-hand side of the devices Possible configuration per device: 3 auxiliaries including 1 control auxiliary Auxiliaries common to MCBs, RCBOs RCDs and isolating switches Allow insertion of the supply busbar</p> <p>Signalling auxiliaries</p> <p>1 4 062 58 Auxiliary changeover switch, 6 A - 250 V~ Indicates the position of the contacts of the MCB, RCD or isolating switch 0.5</p> <p>1 4 062 60 Fault signalling changeover switch, 6 A - 250 V~ Indicates opening on a fault 0.5</p> <p>1 4 062 62 Auxiliary changeover switch, 6 A - 250 V~ Can be changed to a fault signalling changeover switch 0.5</p> <p>1 4 062 66 Auxiliary changeover switch + fault signalling changeover switch, 6 A - 250 V~ Can be changed to 2 auxiliary changeover switches 1</p> <p>Current shunt trips</p> <p>Used for remote tripping of an MCB, RCD, RCBO or isolating switch at the supply end</p> <p>1 4 062 76 12 to 48 V~/= 1</p> <p>1 4 062 78 110 to 415 V~ 1</p> <p>Undervoltage releases</p> <p>Time delay adjustable from 0 to 300 ms</p> <p>1 4 062 80 24 to 48 V~/= 1</p> <p>1 4 062 82 230 V~ 1</p> <p>Stand-alone release for N/C push-button</p> <p>Used for positive safety tripping on the control circuit via an N/C push-button Prevents the device with which it is used tripping if there is no supply voltage, while retaining the possibility of tripping via the control circuit for 60 hours minimum Not suitable for the supply circuits of moving machinery (e.g.: machine tools)</p> <p>1 4 062 87 Stand-alone release, 230 V~ supplied with battery 1.5</p> <p>1 4 062 85 Replacement battery for release Cat.No 4 062 87</p>			<p>For mounting on the left-hand side of 1 module/pole MCBs, RCBOs and RCDs Enable the products with which they are used to be opened and closed remotely Take one control auxiliary and one signalling auxiliary The signalling auxiliary must be placed between the remote control and the control auxiliary</p> <p>Standard</p> <p>Control voltage 230 V~ 1</p> <p>With integrated automatic resetting</p> <p>Automatically resets the product with which it is used, thus ensuring continuity of service</p> <p>24-48 V~/= 2</p> <p>230 V~ 2</p>
					<p>Accessories</p> <p>Padlocking</p> <p>Support for one Ø5 or Ø6 mm padlock for DX³ MCBs and RCDs or isolating switches</p> <p>2 4 063 03 Ø5 shackle type padlock</p> <p>1 0 227 97 Ø6 shackle type padlock</p> <p>3 4 063 13 Ø5 shackle type padlock</p> <p>Sealable screw cover - 4 separable poles</p> <p>For DX³ MCBs, 1 module per pole</p> <p>For DX³ MCBs, 1.5 module per pole</p> <p>2 4 063 04</p> <p>2 4 063 12</p> <p>Insulating shields</p> <p>For DX³ MCBs, 1 module per pole</p> <p>Pole insulating shield (set of 6)</p> <p>1 4 063 05</p> <p>Spacing units with feedthrough</p> <p>0.5 module</p> <p>10 4 063 07</p> <p>Aluminium terminals</p> <p>50 mm²</p> <p>95 mm² for 1.5 module/pole MCBs</p> <p>1 4 063 10</p> <p>1 4 063 11</p> <p>Terminal shields</p> <p>For 1.5 module/pole products (set of 2)</p> <p>1 4 063 06</p>

STOP&GO automatic resetting for DX³

4 062 88

Pack	Cat.Nos	STOP&GO automatic resetting
1	4 062 88	<p>For mounting on the left-hand side of 2 module Ph+N or 2P RCDs, MCBs, RCBOs ≤ 63 A</p> <p>Automatically reset the device with which they are used in the event of false tripping after a transient fault (e.g. : lightning)</p> <p>Check the condition of the installation before resetting</p> <p>Indicate any permanent fault (residual current or short-circuit fault)</p> <p>Take one control auxiliary and one signalling auxiliary</p> <p>Standard</p> <p>Control voltage 230 V~</p> <p>No. of modules 2</p>
1	4 062 95	<p>Self-test unit</p> <p>With periodic testing of the residual current device with which it is used (sensitivity 30 mA or less)</p> <p>230 V~</p> <p>2</p>

STOP&GO automatic resetting for DX³

Operating principle

Temporarily electrical disturbances and other external events can cause unwanted tripping of different devices protecting electrical installation

STOP&GO verifies automatically the state of the installation, before resetting and launches a visual and audible alarm signal in case of permanent fault detection (short-circuit or residual current)

After verifying the state of the installation, STOP&GO automatic resets the associated protection device in order to immediately re-establish power supply and avoid unwanted consequences

STOP&GO does not protect the installation against lightning strikes
For an efficient protection against lightning, use voltage surge protectors

The Autotest version is specially suitable for installations equipped with residual current protection devices (RCD's and RCBOs)

STOP&GO periodically does an automatic test of the functioning of residual current protection devices. The manual test is no longer needed

Mains fault due to temporarily electrical disturbances
Electrical devices are not powered anymore

STOP&GO automatic resets the associated protection device in order to immediately re-establish power supply

Access control Heating Swimming pool Refrigerator

Watering

Performance of MCBs and auxiliaries

■ Breaking capacity in IT neutral earthing system

MCB single pole breaking capacity at 400 V according to IEC 60947-2

DX ³ 10000 16 kA	1P/2P/3P/4P	4 kA
DX ³ 25 kA	1P/2P/3P/4P	6.25 kA
DX ³ 36 kA	2P/3P/4P	9 kA
DX ³ 50 kA	1P/2P/3P/4P	12.5 kA

■ Breaking capacity in the event of short-circuit to earth and insulation voltage

	1P/2P/3P/4P 230/400 V \sim MCBs			
	DX ³ 10000 16 kA	DX ³ 25 kA	DX ³ 36 kA	DX ³ 50 kA
Icn1	16000 A	25000 A	36000 A	50000 A
Ui	500 V	500 V	500 V	500 V

Icn1: Breaking capacity on 1 pole for multipole MCBs in the event of short-circuit to earth

Ui: Rated insulation voltage

■ Terminal connection cross-sections (mm²)

Copper cable	Rigid	Flexible
DX ³ 6000 10 kA	35	25
DX ³ 10000 16 kA	70	50
DX ³ 80 to 125 A ≥ 32 A (C curve)	50	35
DX ³ 25 kA ≥ 16 A (D curve) ≤ 63 A		
DX ³ 36 kA, DX ³ 50 kA and add-on modules Auxiliaries	2.5	2.5

■ MCB tripping curves

Curves	Magnetic threshold settings
Z ⁽¹⁾	2.4 to 3.6 In
B	3 to 5 In
C	5 to 10 In
D	10 to 14 In (10 to 20 acc. to the stds)
MA ⁽¹⁾	12 to 14 In

1: On request

■ Technical characteristics of auxiliaries

Max. connection cross-section: 2.5 mm²
Operating temperature: - 25°C to + 70°C

Shunt trips

Equipped with a signalling contact which indicates tripping of the shunt trip and automatically breaks the coil.
Min. and max. voltage: 0.7 to 1.1 Un

Tripping time: less than 20 ms
Power consumption: at 1.1 x 48 V = 121 VA
at 1.1 x 415 V = 127 VA

Impedance: 12 to 48 V = 23 Ω

110 to 415 V = 1640 Ω

Consumption	Umin.	Umax.
12 to 48 V	522 mA	2610 mA
110 to 415 V	69 mA	259 mA

Undervoltage releases

Pull-in voltage ≥ 0.55 Un
Tripping time: 100 to 400 ms ± 10% (adjustable)
Power consumption: 24 V \sim and = : 0.1 VA
48 V \sim and = : 0.2 VA
230 V \sim : 1 VA

Stand-alone releases for N/C push-buttons

Min. and max. operating voltage: 196 to 250 V \sim
Power consumption: 1.4 VA

Signalling auxiliaries

Umin.: 24 V \sim / = and Imin.: 5 mA

Performance of add-on modules

AC type - Standard applications

Detection of 50-60 Hz AC residual currents

A type - Specific applications: dedicated lines

In addition to the characteristics of AC type add-on modules, A type add-on modules also detect residual currents with DC components. They are used whenever the fault currents are not sinusoidal. They are particularly suitable for the following dedicated line applications:

- On circuits where class 1 equipment may produce fault currents with DC components, such as variable speed drives with frequency inverter, etc.

Hpi type - Special applications

Hpi add-on modules, with additional immunity to false tripping, which is much higher than the level required by the standard, detect residual currents with AC and DC components (A type), operate between - 25°C and + 40°C, and are used in the following special cases:

- When loss of data would be detrimental, such as computer equipment power supply lines (banks, military instrumentation, airline reservation centres, etc.)
- When loss of operation would be detrimental (automated machines, medical instrumentation, freezer lines, etc.)
- In places where there is a high risk of lightning strikes
- On sites with lines subject to considerable interference (use of fluorescent lights, etc.)
- On sites with very long lines

Special case of continuity of service

In certain locations where no staff are present and in which continuity of service is particularly important, false tripping of MCBs is not permitted (isolated telephone/TV or radio substations, pumping stations, etc.)

Combining an Hpi RCBO with a motorised control and a STOP & GO recloser provides optimum continuity of service

Average residual current performance curves

Residual current breaking capacity of DX³ add-on modules

$I_{\Delta m}$ according to EN 61009-1
AC, A and Hpi add-on modules

DX ³ add-on modules used with an MCB	$I_{\Delta m}$
DX ³ (1 mod./pole) 25 kA ≤ 25 A (B, C, Z curves) 25 kA ≤ 10 A (D, MA curves)	6000 A
DX ³ (1.5 mod./pole) 10000 16 kA (80 to 125 A) 25 kA ≥ 32 A (B, C, Z curves) 25 kA ≥ 12.5 A (D, MA curves) 36 kA 50 kA	30000 A

Selectivity tables

MCBs/MCBs (in A)

Downstream MCB	Upstream MCB	DX³ 6000 - 10 kA / DX³ 10000 - 16 kA B curve				DX³ 6000 - 10 kA / DX³ 10000 - 16 kA C curve							
		In (A)	32	40	50	63	32	40	50	63	80	100	125
DX³ 6000 - 10 kA B & C curve	≤ 6	128	160	200	252	240	300	375	472	4000	T	T	
	10	128	160	200	252	240	300	375	472	3000	5000	T	
	13	128	160	200	252	240	300	375	472	2500	4000	6000	
	16	128	160	200	252	240	300	375	472	2000	3600	5500	
	20		160	200	252	240	300	375	472	1600	3000	4000	
	25			200	252	240	300	375	472	1300	2400	3300	
	32				252		300	375	472	1000	1800	2700	
	40							375	472	800	1600	2400	
	50								472	800	900	1700	
	63									650	900	1200	
DX³ 10000 - 16 kA B & C curve	≤ 6	128	160	200	252	240	300	375	472	4000	T	T	
	10	128	160	200	252	240	300	375	472	3000	5000	T	
	16	128	160	200	252	240	300	375	472	2000	3600	5500	
	20		160	200	252	240	300	375	472	1600	3000	4000	
	25			200	252	240	300	375	472	1300	2400	3300	
	32				252		300	375	472	1000	1800	2700	
	40							375	472	800	1600	2400	
	50								472	800	900	1700	
	63									650	900	1200	
	80										600	750	
DX³ 10000 - 16 kA D curve	100												
	125												
DX³ 25 kA B & C curve	≤ 6				240	300	375	472	4000	T	T		
	10				240	300	375	472	3000	5000	T		
	16				240	300	375	472	2000	3600	5500		
	20				240	300	375	472	1600	3000	4000		
	25				240	300	375	472	1300	2400	3300		
	32					300	375	472	1000	1800	2700		
	40						375	472	800	1600	2400		
	50							472	800	900	1700		
	63								650	900	1200		
	80									600	750		
DX³ 25 kA D curve	100												
	125												
DX³ 36 kA C curve	≤ 6												
	10												
	16												
	20												
	25												
	32												
	40												
	50												
	63												
	80												
DX³ 50 kA B & C curve	10												
	16												
	20												
	25												
	32												
	40												
	50												
DX³ 50 kA D curve	63												
	10												
	16												
	20												
	25												
	32												
	40												
	50												
	63												

T: total selectivity, up to downstream circuit breaker breaking capacity according to IEC 60947-2

The magnetic threshold and the nominal rating of the downstream MCB must always be inferior to the ones of the upstream MCB

	DX³ 25 kA / DX³ 36 kA / DX³ 50 kA							DX³ 25 kA / DX³ 36 kA / DX³ 50 kA						
	C curve							D curve						
32	40	50	63	80	100	125	32	40	50	63	80	100	125	
700	1200	1500	3000	4000	T	T	700	1200	1500	3000	4000	T	T	
500	700	1000	1800	3000	5000	T	500	700	1000	1800	3000	5000	T	
400	600	1200	1500	2500	4000	6000	400	600	1200	1500	2500	4000	6000	
300	500	700	1300	2000	3600	5500	384	500	700	1300	2000	3600	5500	
300	400	500	1000	1600	3000	4000	384	480	600	1000	1600	3000	4000	
240	400	500	800	1300	2400	3300	384	480	600	800	1300	2400	3300	
	300	500	600	1000	1800	2700		480	600	756	1100	1450	2700	
		400	600	800	1600	2400			600	756	1000	1250	2400	
			500	800	900	1700				756	950	1200	1700	
				650	900	1200					950	1200	1500	
700	1200	1500	3000	4000	T	T	700	1200	1500	3000	4000	T	T	
500	700	1000	1800	3000	5000	T	500	700	1000	1800	3000	5000	T	
300	500	700	1300	2000	3600	5500	384	500	700	1300	2000	3600	5500	
300	400	500	1000	1600	3000	4000	384	480	600	1000	1600	3000	4000	
240	400	500	800	1300	2400	3300	384	480	600	800	1300	2400	3300	
	300	500	600	1000	1800	2700		480	600	756	1100	1450	2700	
		400	600	800	1600	2400			600	756	1000	1250	2400	
			500	800	900	1700				756	950	1200	1700	
				650	900	1200					950	1200	1500	
					600	750						1200	1500	
						750							1500	
												1200	1500	
													1500	
700	1200	1500	3000	4000	T	T	700	1200	1500	3000	4000	T	T	
500	700	1000	1800	3000	5000	T	500	700	1000	1800	3000	5000	T	
300	500	700	1300	2000	3600	5500	384	500	700	1300	2000	3600	5500	
300	400	500	1000	1600	3000	4000	384	480	600	1000	1600	3000	4000	
240	400	500	800	1300	2400	3300	384	480	600	800	1300	2400	3300	
	300	500	600	1000	1800	2700		480	600	756	1100	1450	2700	
		400	600	800	1600	2400			600	756	1000	1250	2400	
			500	800	900	1700				756	950	1200	1700	
				650	900	1200					950	1200	1500	
					600	750						1200	1500	
						750							1500	
700	1200													
500	700													
300	500													
	400													
700	1200	1500	3000				700	1200	1500	3000				
500	700	1000	1800				500	700	1000	1800				
300	500	700	1300				384	500	700	1300				
300	400	500	1000				384	480	600	1000				
240	400	500	800				384	480	600	800				
	300	500	600					480	600	756				
		400	600						600	756				
			500							756				
500	700	1000	1800				500	700	1000	1800				
300	500	700	1300				384	500	700	1300				
300	400	500	1000				384	480	600	1000				
240	400	500	800				384	480	600	800				
	300	500	600					480	600	756				
		400	600						600	756				
			500							756				
500	700	1000	1800				500	700	1000	1800				
300	500	700	1300				384	500	700	1300				
300	400	500	1000				384	480	600	1000				
240	400	500	800				384	480	600	800				
	300	500	600					480	600	756				
		400	600						600	756				
			500							756				
500	700	1000	1800				500	700	1000	1800				
300	500	700	1300				384	500	700	1300				
400	500	1000					384	480	600	1000				
	500	800					384	480	600	800				
		600					480	600	756					
								600	756					
										756				

Back up between MCCBs and MCBs (in kA)

In 3 phases networks + N 400/415 V according to IEC 60947-2

MCBs/MCCBs upstream		DX³ 10000 16 kA B, C and D curves 10 to 125 A	DX³ 25 kA B, C and D curves 10 to 125 A	DX³ 50 kA C and D curves 10 to 63 A	DPX-E 125 16 kA 16 to 125 A	DPX 125 25 kA 16 to 125 A		DPX 160 25 kA 63 to 160 A			DPX 160 36 kA 63 to 160 A		DPX 160 50 kA 40 to 160 A	
MCBs downstream						16 kA 16 to 125 A	25 kA 16 to 125 A	36 kA 16 to 125 A	25 kA 63 to 160 A	36 kA 63 to 160 A	50 kA 40 to 160 A			
DX³ 6000 - 10 kA B, C and D curves	≤ 20 A	16 kA	25 kA	50 kA	16 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA			
	25 A	16 kA	25 kA	50 kA	16 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA			
	32 A	16 kA	25 kA	50 kA	16 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA			
	40 A	16 kA	25 kA	50 kA	16 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA			
	50 A	16 kA	25 kA	50 kA	16 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA			
	63 A	-	-	-	16 kA	25 kA	25 kA	20 kA	20 kA	20 kA	20 kA			
DX³ 10000 - 16 kA B, C and D curves	≤ 20 A	-	25 kA	50 kA	16 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA			
	25 A	-	25 kA	50 kA	16 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA			
	32 A	-	25 kA	50 kA	16 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA			
	40 A	-	25 kA	50 kA	16 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA			
	50 A	-	25 kA	50 kA	16 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA			
	63 A	-	-	-	16 kA	25 kA	25 kA	20 kA	20 kA	20 kA	20 kA			
	80 et 100 A	-	-	-	16 kA	20 kA	20 kA	20 kA	20 kA	20 kA	20 kA			
	125 A	-	-	-	-	-	30 kA	20 kA	20 kA	20 kA	20 kA			
DX³ 25 kA B and C curve	≤ 25 A	-	-	50 kA	-	-	30 kA	-	30 kA	30 kA	30 kA			
	32 to 50 A	-	-	50 kA	-	-	30 kA	-	30 kA	30 kA	30 kA			
	63 to 80 A	-	-	-	-	-	30 kA	-	30 kA	30 kA	30 kA			
	100 et 125 A	-	-	-	-	-	30 kA	-	30 kA	30 kA	30 kA			
DX³ 25 kA D curves	≤ 10 A	-	-	50 kA	-	-	30 kA	-	30 kA	30 kA	30 kA			
	16 to 63 A	-	-	50 kA	-	-	30 kA	-	30 kA	30 kA	30 kA			
DX³ 36 kA C curve	10 to 50 A	-	-	50 kA	-	-	-	-	-	-	-			
	63 A	-	-	-	-	-	-	-	-	-	-			
	80 A	-	-	-	-	-	-	-	-	-	-			
DX³ 50 kA C and D curves	≤ 4 to 63 A	-	-	-	-	-	-	-	-	-	-			

In 3 phases networks + N 230/240 V according to IEC 60947-2

MCBs/MCCBs upstream		DX³ 10000 16 kA B, C and D curves		DX³ 25 kA B, C and D curves		DX³ 50 kA C curves		DX³ 50 kA D curves		DPX 125		DPX 125	
MCBs downstream		≤ 32 A	40 to 125 A	≤ 32 A	40 to 125 A	≤ 32 A	40 to 63 A	≤ 32 A	40 to 63 A	25 kA 16 to 125 A	36 kA 16 to 125 A	25 kA 16 to 125 A	36 kA 16 to 125 A
DX³ 6000 - 10 kA B, C and D curves	≤ 20 A	32 kA	25 kA	50 kA	25 kA	50 kA	50 kA	50 kA	50 kA	35 kA	40 kA		
	25 to 40 A	-	25 kA	-	25 kA	-	50 kA	-	50 kA	35 kA	40 kA		
	50 A	-	25 kA	-	25 kA	-	-	-	-	25 kA	25 kA		
	63 A	-	25 kA	-	25 kA	-	-	-	-	25 kA	25 kA		
DX³ 10000 - 16 kA B, C and D curves	≤ 20 A	-	-	50 kA	32 kA	70 kA	70 kA	70 kA	70 kA	35 kA	40 kA		
	25 to 40 A	-	-	-	32 kA	-	70 kA	-	70 kA	35 kA	40 kA		
	50 et 63 A	-	-	-	32 kA	-	-	-	-	35 kA	35 kA		
	80 to 125 A	-	-	-	-	-	-	-	-	35 kA	35 kA		
DX³ 25kA B and C curves	≤ 25 A	-	-	-	-	50 kA	50 kA	70 kA	70 kA	-	-		
	32 to 125 A	-	-	-	-	65 kA	50 kA	-	70 kA	-	-		
DX³ 25kA D curves	≤ 10 A	-	-	-	-	50 kA	50 kA	70 kA	70 kA	-	-		
	16 to 63 A	-	-	-	-	65 kA	50 kA	70 kA	70 kA	-	-		
DX³ 36 kA C curve	10 to 50 A	-	-	-	-	85 kA	72 kA	-	-	-	-		
	63 A	-	-	-	-	-	-	-	-	-	-		
	80 A	-	-	-	-	-	-	-	-	-	-		
DX³ 50kA C and D curves	≤ 4 to 63 A	-	-	-	-	-	-	-	-	-	-		

TT or TN neutral earthing systems: for a 230/400 V supply in order to determine the breaking capacity of a 2 P MCB used as L + N (230 V) downstream a 2 P or 4 P circuit breaker use values indicated in the table for 230/240 V

	DPX 250 ER			DPX 250	DPX-H 250	DPX 630	DPX-H 630	DPX 1250 and 1600 + DPX-H 1250 and 1600
	25 kA 100 to 250 A	36 kA 100 to 250 A	50 kA 100 to 250 A	36 kA 40 to 250 A	70 kA 40 to 250 A	36 kA 160 to 630 A	70 kA 160 to 630 A	50 kA and 70 kA 630 to 1600 A
25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA
25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	20 kA
25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	15 kA
25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	20 kA	20 kA	15 kA
25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	16 kA	16 kA	12,5 kA
20 kA	20 kA	20 kA	20 kA	20 kA	20 kA	16 kA	16 kA	12,5 kA
25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA
25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	20 kA
25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	16 kA
25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	20 kA	20 kA	16 kA
25 kA	25 kA	25 kA	25 kA	25 kA	25 kA	20 kA	20 kA	16 kA
20 kA	20 kA	20 kA	20 kA	20 kA	20 kA	20 kA	20 kA	16 kA
20 kA	20 kA	20 kA	20 kA	20 kA	20 kA	20 kA	20 kA	16 kA
20 kA	20 kA	20 kA	16 kA	16 kA	16 kA	16 kA	16 kA	16 kA
-	30 kA	30 kA	30 kA	30 kA	30 kA	30 kA	30 kA	30 kA
-	30 kA	30 kA	36 kA	36 kA	36 kA	36 kA	36 kA	36 kA
-	30 kA	30 kA	36 kA	36 kA	36 kA	36 kA	36 kA	36 kA
-	30 kA	30 kA	36 kA	36 kA	36 kA	30 kA	30 kA	30 kA
-	30 kA	30 kA	30 kA	30 kA	30 kA	30 kA	30 kA	30 kA
-	30 kA	30 kA	36 kA	36 kA	36 kA	36 kA	36 kA	36 kA
-	-	50 kA	-	50 kA	-	50 kA	50 kA	50 kA
-	-	50 kA	-	50 kA	-	50 kA	50 kA	50 kA
-	-	50 kA	-	50 kA	-	36 kA	36 kA	36 kA
-	-	-	-	-	70 kA	-	70 kA	70 kA

	DPX 160			DPX 250 ER			DPX 250	DPX-H 250	DPX 630	DPX-H 630	DPX 1250 and 1600 + DPX-H 1250 and 1600
	25 kA 63 to 160 A	36 kA 63 to 160 A	50 kA 40 to 160 A	25 kA 100 to 250 A	36 kA 100 to 250 A	50 kA 100 to 250 A	36 kA 40 to 250 A	70 kA 40 to 250 A	36 kA 160 to 630 A	70 kA 160 to 630 A	50 kA + 70 kA 630 to 1600 A
40 kA	50 kA	50 kA	40 kA	50 kA	50 kA	50 kA	50 kA	50 kA	50 kA	50 kA	50 kA
40 kA	50 kA	50 kA	40 kA	50 kA	50 kA	50 kA	50 kA	50 kA	50 kA	50 kA	50 kA
36 kA	36 kA	36 kA	36 kA	36 kA	36 kA	36 kA	50 kA	50 kA	30 kA	30 kA	25 kA
30 kA	30 kA	30 kA	30 kA	30 kA	30 kA	30 kA	50 kA	50 kA	30 kA	30 kA	25 kA
40 kA	50 kA	50 kA	40 kA	50 kA	50 kA	50 kA	50 kA	50 kA	50 kA	50 kA	50 kA
40 kA	50 kA	50 kA	40 kA	50 kA	50 kA	50 kA	50 kA	50 kA	50 kA	50 kA	50 kA
36 kA	36 kA	36 kA	36 kA	36 kA	36 kA	36 kA	50 kA	50 kA	36 kA	36 kA	36 kA
36 kA	36 kA	36 kA	36 kA	36 kA	36 kA	36 kA	50 kA	50 kA	32 kA	32 kA	32 kA
-	-	55 kA	-	-	55 kA	55 kA	60 kA	55 kA	60 kA	50 kA	50 kA
-	-	55 kA	-	-	55 kA	55 kA	60 kA	55 kA	60 kA	50 kA	50 kA
-	-	55 kA	-	-	55 kA	55 kA	60 kA	55 kA	60 kA	50 kA	50 kA
-	-	55 kA	-	-	55 kA	55 kA	60 kA	55 kA	60 kA	50 kA	50 kA
-	-	-	-	-	-	-	75 kA	-	75 kA	75 kA	75 kA
-	-	-	-	-	-	-	75 kA	-	75 kA	75 kA	75 kA
-	-	-	-	-	-	-	75 kA	-	75 kA	75 kA	75 kA
-	-	-	-	-	-	-	120 kA	-	120 kA	120 kA	120 kA

Protection of DC circuits

■ Protection of DC circuits

DX³ 6000 and DX³ 10000 MCBs (1P/2P/3P/4P - In ≤ 63 A) designed for use in 230/400 V_{AC} supplies, can also be used in DC circuits. In this case, the following deratings and precautions must be taken into account:

1 - Protection against short-circuits

Max. magnetic tripping threshold: multiplied by 1.4

Example: For a C curve MCB for which the AC tripping threshold is between 5 and 10 In, the DC tripping threshold will be between 7 and 14 In

2 - Protection against overloads

The time/current thermal tripping curve is the same as for AC

3 - Operating voltage

Max. operating voltage: 80 V per pole (60 V for single-pole + N MCBs). For voltages higher than this value, several poles must be wired in series

Example: for a 110 V voltage, use a 2-pole MCB and connect the 2 poles in series

4 - Breaking capacity

4000 A for a single pole MCB at max. voltage (80 V_{DC} per pole)

For other voltages, the breaking capacities are as follows:

DX ³ 6000		voltage	single-pole	2P	3P	4P
Acc. to	IEC 60947.2	Icu	≤ 48 V	6 kA	6 kA	
		Icu	110 V		6 kA	6 kA
			230 V			10 kA
Acc. to	IEC 60947.2	Ics ⁽¹⁾	≤ 48 V	100 %	100 %	
		Ics ⁽¹⁾	110 V		100 %	100 %
			230 V			100 %

DX ³ 10000		voltage	single-pole	2P	3P	4P
Acc. to	IEC 60947.2	Icu	≤ 48 V	10 kA	10 kA	
		Icu	110 V		10 kA	10 kA
			230 V			15 kA
Acc. to	IEC 60947.2	Ics ⁽¹⁾	≤ 48 V	100 %	100 %	
		Ics ⁽¹⁾	110 V		100 %	100 %
			230 V			100 %

1: As a % of Icu

5 - Distribution of breaking poles

To choose the MCB and determine the pole distribution necessary for breaking on each of the polarities, it is necessary to know how the installation is earthed

• Supply with one polarity earthed:

Place all the poles necessary for breaking on the other polarity. If isolation is required, an additional pole must be added on the earthed polarity

1: Only if isolation required

Example: circuit earthed via the negative polarity / U = 110 V_{DC} / Isc = 10 kA / In = 32 A

Protect the positive polarity using an MCB capable of breaking 10 kA at 110 V (DX³ 10000 2P 32 A with 2 poles on the positive polarity). For isolation, use a DX³ 10000 3P 32 A with 2 poles on the positive polarity and one pole on the negative polarity

DX ³ 10000	voltage	single-pole	2P	3P	4P	
Acc. to	IEC 60947.2	Icu	≤ 48 V	10 kA	10 kA	
		Icu	110 V		10 kA	10 kA
			230 V			15 kA

• Network earthed via a middle point:

Place on each polarity the number of poles necessary for max. Isc breaking at half voltage

1: MCB (U/2-Isc max.)

Example: circuit earthed via a middle point / U = 230 V_{DC} / Isc = 6 kA / In = 10 A

Protect each polarity using an MCB capable of breaking 6 kA at half voltage, i.e. 115 V (DX³ 6000 4P 10 A with 2 poles on each polarity)

DX ³ 6000	voltage	single-pole	2P	3P	4P	
Acc. to	IEC 60947.2	Icu	≤ 48 V	6 kA	6 kA	
		Icu	110 V		6 kA	6 kA
			230 V			10 kA

• Isolated earth supply:

Distribute the poles necessary for breaking over the 2 polarities to provide protection in the event of a double earth fault (particularly if there are a number of circuits in parallel)

1: MCB (U-Isc max.)

Example: isolated earth circuit / U = 48 V_{DC} / Isc = 4.5 kA / In = 40 A Protect the installation with an MCB capable of breaking 4.5 kA at 48 V and protect each polarity (DX³ 6000 MCB 2P 40 A with one pole on each polarity)

DX ³ 6000	voltage	single-pole	2P	3P	4P	
Acc. to	IEC 60947.2	Icu	≤ 48 V	6 kA	6 kA	
		Icu	110 V		6 kA	6 kA
			230 V			10 kA

Power contactors CX³ with handle

from 16 A to 63 A

4 125 44

4 125 56

Dimensions [see e-catalogue](#)
Technical characteristics p. 51

Conform to IEC/EN 61095

Space for power supply busbar on top (up to 25 A)

Pack	Cat.Nos	Power contactors with 24 V _{AC} coil and handle			
		Manual override for test and repair function, carried out via the handle Permanent "ON" or "OFF" without automatic reset			
		2-pole - 250 V_{AC}			
1	4 125 14	I max 25 A	Connection	Type of contact 2 N/O	Number of modules 1
1	4 125 15 ¹	40 A	d d	2 N/O	2
1	4 125 16 ¹	63 A	d d	2 N/O	2
		4-pole - 400 V_{AC}			
1	4 125 17	25 A	Connection	4 N/O	2
1	4 125 18 ¹	40 A	d d d d	4 N/O	3
1	4 125 19 ¹	63 A	d d d d	4 N/O	3
		Low noise power contactors with 230 V_{AC} coil and handle			
		2-pole - 250 V_{AC}			
1	4 125 58	I max 25 A	Connection	Type of contact 2 N/O	Number of modules 1
1	4 125 59 ¹	40 A	d d	2 N/O	2
1	4 125 60 ¹	63 A	d d	2 N/O	2
		4-pole - 400 V_{AC}			
1	4 125 61	25 A	Connection	4 N/O	1
1	4 125 62 ¹	40 A	d d d d	4 N/O	2
1	4 125 63 ¹	63 A	d d d d	4 N/O	2

Pack	Cat.Nos	Power contactors with 230 V _{AC} coil and handle			
		Manual override for test and repair function, carried out via the handle Permanent "ON" or "OFF" without automatic closing of the contactor			
		2-pole - 250 V_{AC}			
4	4 125 44	I max 25 A	Connection	Type of contact 2 N/O	Number of modules 1
1	4 125 45 ¹	40 A	d d	2 N/O	2
1	4 125 47 ¹	63 A	d d	2 N/O	2
1	4 125 48 ¹	63 A	b b	2 N/C	2
		3-pole 400 V_{AC}			
1	4 125 49 ¹	40 A	Connection	3 N/O	3
1	4 125 50 ¹	63 A	d d d	3 N/O	3
		4-pole 400 V_{AC}			
2	4 125 51	25 A	Connection	4 N/O	2
1	4 125 53 ¹	40 A	d d d d	4 N/O	3
1	4 125 56 ¹	63 A	d d d d	4 N/O	3
1	4 125 57 ¹	63 A	b b b b	4 N/C	3

1: Handle can be accessed after removing blanking plate

Power contactors CX³ without handle

from 16 A to 63 A

4 125 05

4 125 35

Dimensions [see e-catalogue](#)
Technical characteristics p. 51

Conform to IEC/EN 61095

Space for power supply busbar on top (up to 25 A)

Pack	Cat.Nos	Power contactors with 24 V \sim coil			
2-pole - 250 V\sim					
1	4 125 03	I max 16 A	Connection 	Type of contact N/C + N/O	Number of modules 1
1	4 125 05	25 A		2 N/O	1
1	4 125 10	25 A		4 N/O	2
1	4 125 09	25 A		2 N/C + 2 N/O	2

Pack	Cat.Nos	Power contactors with 230 V \sim coil			
2-pole - 250 V\sim					
4	4 125 21	I max 16 A	Connection 	Type of contact N/C + N/O	Number of modules 1
10	4 125 23	25 A		2 N/O	1
1	4 125 27	63 A		2 N/O	2
1	4 125 24	25 A		2 N/C	1
5	4 125 35	25 A		4 N/O	2
1	4 125 41	63 A		4 N/O	3
1	4 125 36	25 A		4 N/C	2
1	4 125 33	25 A		2 N/C + 2 N/O	2

Auxiliaries for contactors CX³

4 124 29

4 124 31

Signalling auxiliaries for contactors

Auxiliary changeover switch
Used to signal the position status of the contacts on the product to which it is connected

For 1 module contactors 16 A to 25 A

Maximum 2 auxiliary devices per contactor
Fitted on left-hand side of contactor

Pack	Cat.Nos	I max	Voltage	Contact	Number of modules
1	4 124 29	5 A	250 V \sim	N/C + N/O	0.5

For 2 module contactors 25 A

Maximum 2 auxiliary devices per contactor
Fitted on left-hand side of contactor

Pack	Cat.Nos	I max	Voltage	Contact	Number of modules
1	4 124 30	5 A	250 V \sim	N/C + N/O	0.5

For 40 and 63 A contactors

Maximum 1 auxiliary device per contactor
Fitted on left-hand side of contactor

Pack	Cat.Nos	I max	Voltage	Contact	Number of modules
1	4 124 31	5 A	250 V \sim	N/C + N/O	0.5

For detailed dimensions,
[see e-catalogue](#)

Power contactors CX³

Technical characteristics

- Rated impulse withstand voltage (Uimp): 4 kV
- Mechanical endurance (no. of operating cycles): 10⁶ cycles
- Operating temperatures: - 25 °C to + 40 °C
- Storage temperatures: - 40 °C to + 70 °C

Contactor protection against short circuits according to standard EN 61095, conditional short-circuit current:

- I_q = 6 kA for 16 to 25 A contactors
- I_q = 3 kA for 40 to 63 A contactors

Circuit breaker or gG fuse rated:

- ≤ 16 A for 16 A rating ≤ 40 A for 40 A rating
- ≤ 25 A for 25 A rating ≤ 63 A for 63 A rating

Consumption of a contactor control coil

		16 A and 25 A power contactors			
Coil voltage		24 V~		230 V~ low noise	
Current		16 A and 25 A	25 A	16 A and 25 A	16 A and 25 A
Type of contact		NC + NO 2 NO	4 NO	2 NO	NC + NO 2 NO 2 NC
Dimensions		1 mod.	2 mod.	1 mod.	1 mod.
Holding current		200 mA	300 mA	12 mA	20 mA
Inrush current		970 mA	2500 mA	60 mA	90 mA
		40 A and 63 A power contactors			
Coil voltage		24 V~		230 V~	
Current		40 A and 63 A	40 A and 63 A	40 A and 63 A	40 A and 63 A
Type of contact		2 NO	4 NO	2 NO 2 NC	3 NO 4 NO 4 NC
Dimensions		2 mod.	3 mod.	2 mod.	3 mod.
Holding current		250 mA	270 mA	15 mA	30 mA
Inrush current		1750 mA	1500 mA	150 mA	200 mA
Recommendations					
Insert a spacing module (Cat.No 4 063 07 p. 40):					
- every two contactors when the ambient temperature is below 40 °C					
- every contactor when the ambient temperature is between 40 and 60 °C					
Contactor rating		40 °C	50 °C	60 °C	
I _e = 16 A		16 A	14 A	12 A	
I _e = 25 A		25 A	22 A	20 A	
I _e = 40 A		40 A	36 A	32 A	
I _e = 63 A		63 A	57 A	50 A	

Max. connection cross-section in mm²

Conductor type	Ratings ≤ 25 A	Ratings 40 & 63 A
Rigid	6 ² or 2 x 2.5 ²	25 ² or 2 x 10 ²
Flexible	6 ² or 2 x 2.5 ²	25 ² or 2 x 10 ²
Flexible with single end cap	6 ²	16 ²
Flexible with double end cap	2 x 4 ²	2 x 16 ²

Contactor selection charts

Incandescent lamps

Tungsten and halogen filaments 230 V~								
Nominal wattage	40 W	60 W	75 W	100 W	150 W	200 W	500 W	1000 W
16 A	45	30	24	19	13	10	4	2
25 A	60	48	38	30	20	15	6	3
40 A	96	77	61	48	32	24	10	5
63 A	154	123	97	77	51	38	15	8

ELV halogen bulbs with ferromagnetic ballast					ELV halogen bulbs with electronic ballast							
Nominal wattage	20 W	35 W	50 W	75 W	100 W	150 W	20 W	35 W	50 W	75 W	100 W	150 W
16 A	32	20	15	12	9	6	60	40	28	18	14	9
25 A	52	30	24	16	12	8	80	50	40	26	20	13
40 A	68	39	31	21	16	10	112	70	56	36	28	18
63 A	88	51	41	27	20	14	157	98	78	51	39	25

Contactor selection charts (continued)

Fluorescent tubes with ferromagnetic ballast

Nominal wattage	Single parallel compensated fluorescent					Double series compensated fluorescent				
	18 W	20 W	36 W	58 W	115 W	2 x 20 W	2 x 36 W	2 x 40 W	2 x 58 W	2 x 140 W
16 A	24	24	16	11	5	30	24	22	15	6
25 A	33	30	25	17	9	45	38	35	24	10
40 A	43	39	33	22	12	68	57	53	36	15
63 A	56	51	42	29	15	101	86	79	54	23

Nominal wattage	Quadruple series compensated fluorescent				Compact fluorescent with built-in starter			
	4 x 18 W	7 W	10 W	18 W	26 W			
16 A	16	50	40	28	19			
25 A	24	60	50	42	28			
40 A	36	78	65	55	36			
63 A	54	101	85	71	47			

Fluorescent tubes with electronic ballast

Nominal wattage	Single fluorescent				Double fluorescent			
	18 W	30 W	36 W	58 W	2 x 18 W	2 x 36 W	2 x 58 W	
16 A	72	42	36	22	36	20	12	
25 A	110	68	58	36	56	30	19	
40 A	165	102	87	54	84	45	29	
63 A	248	153	131	81	126	68	43	

Nominal wattage	Triple fluorescent (series compensated)			Quadruple fluorescent (series compensated)		
	3 x 14 W	3 x 18 W	4 x 14 W	4 x 18 W		
16 A	34	26	26	20		
25 A	46	38	37	28		
40 A	62	51	52	39		
63 A	84	69	73	55		

Nominal wattage	Compact fluorescent with built-in electronic power supply				
	7 W	11 W	15 W	20 W	23 W
16 A	120	80	64	50	43
25 A	200	125	90	70	60
40 A	280	175	126	98	84
63 A	392	245	176	137	118

Nominal wattage	High pressure sodium vapour					High pressure mercury vapour				
	70 W	150 W	250 W	400 W	1000 W	50 W	80 W	125 W	250 W	400 W
16 A	8	7	5	3	1	11	8	6	3	2
25 A	10	9	6	4	2	15	10	8	4	3
40 A	15	14	9	6	3	21	14	11	6	4
63 A	23	20	14	9	5	29	20	16	8	6

Nominal wattage	High pressure mixed			
	100 W	160 W	250 W	400 W
16 A	9	6	4	2
25 A	11	7	5	3
40 A	14	9	7	4
63 A	19	12	8	5

Pulse operated latching relays

4 124 01

4 124 12

0 491 20

4 124 29

4 124 36

Dimensions [see e-catalogue](#)

Pack	Cat.Nos	Noiseless pulse operated latching relay			Pack	Cat.Nos	Signalling auxiliary				
		Conform to standard EN 60669-2-2					Fitted on left-hand side of latching relay (equipped or not with control auxiliary)				
1	4 124 00	Single pole - 16 A - 250 V~	Control voltage 230 V	Type of contact 1 N/O	Connection	1	Maximum 2 auxiliaries per latching relay Used to signal the status of the contacts on the associated product				
		Delayed noiseless pulse operated latching relay					Auxiliary changeover switch				
1	4 124 01	Conform to standard EN 60669-2-2	Single pole - 16 A - 250 V~	Control voltage 230 V	Type of contact 1 N/O	Connection	1	I max. 5 A	Voltage 250 V~	Contact N/C + N/O	Number of modules 0.5
		Standard pulse operated latching relays					Control auxiliary				
		Conform to standard EN 60669-2-2 Maximum 2 auxiliary devices per latching relay					Fitted on left-hand side of latching relay Maximum 1 control auxiliary per latching relay Compatible with signalling auxiliary Cat.No 4 124 29				
1	4 124 04	Single pole - 16 A - 250 V~	Control voltage 12 V	Type of contact 1 N/O	Connection	1	1	4 124 33	For latching relays 24 V~ to 48 V~		Number of modules 0.5
1	4 124 05		24 V	1 N/O		1	1	4 124 34	For latching relays 230 V~		0.5
10	4 124 08		230 V	1 N/O		1		4 124 36	Auxiliary device for general centralized control For simultaneous control of different groups of latching relays, already fitted with auxiliary device for centralised control 230 V~ Cat.No 4 124 34		1
1	4 124 10	2-pole - 16 A - 250 V~	24 V	2 N/O		1		4 124 37	Auxiliary device for maintained contact Allows the control of a latching relay via one maintained contact (i.e. time switches)		0.5
1	4 124 11		48 V	2 N/O		1					
1	4 124 12		230 V	2 N/O		1					
1	4 124 14	4-pole - 16 A - 250 V~	24 V	4 N/O		2					
1	4 124 16	Can be used for 3-pole assembly	230 V	4 N/O		2					
		Surface mounting pulse operated latching relays					Compensator module				
		10 A - 230 V~ - 50/60 Hz Suitable for new installations or retrofitting of existing ones Compatible with electronic ballasts and fluocompact lamps Mounting on plate or in flush-mounting boxes Ø67 mm Equipped with automatic terminals for flexible or rigid wires (max. 2.5 mm) Power : min. 7 W / max. 2300 W IP 20 - IK 04 Dimensions: 49 x 46 x 26 mm Maximum current when used with illuminated push-buttons : 50 mA					Used to control 230 V~ - 50 Hz pulse operated latching relays via illuminated push-buttons without malfunctions Connects to the terminals of the pulse operated latching relay coil Compensation: - 1 compensator module for a total consumption of 3 to 6 mA (example: 6 to 11 illuminated push-buttons consuming 0.55 mA each) - 2 compensators modules for a total consumption of 6 to 9 mA (example: 12 to 17 illuminated push-buttons with consuming 0.5 mA each)				
10	0 491 20	Noiseless				1	4 124 39	Impedance compensator for 230 V~ pulse operated latching relays		Number of modules 1	
10	0 491 21	Single pole									
		Single pole with timer									
		Enables energy savings by switching off lighting after a specified period									
		Time delay adjustment from 1 to 60 min.									
		Switch-off pre-warning function (can be disabled)									

Pulse operated latching relays

Schemas

Signalling with auxiliary Cat.No 4 124 29

Centralized control at one point using auxiliary devices Cat.Nos 4 124 34 and 4 124 36

Use only non illuminated push-buttons

Control via maintained contact using auxiliary device Cat.No 4 124 37 and time switch

Technical characteristics

Power consumption

Cat.Nos	4 124 00 4 124 01	4 124 04	4 124 05 4 124 10	4 124 14	4 124 11	4 124 08 4 124 12	4 124 16
Control voltage	230 V~	12 V~	24 V~	24 V~	48 V~	230 V~	230 V~
Nominal current	16 A	16 A	16 A	16 A	16 A	16 A	16 A
Connection	1 N/O	1 N/O	1 N/O 2 N/O	4 N/O	2 N/O	1 N/O 2 N/O	4 N/O
Number of modules	1	1	1	1	1	1	2
Holding	-	670 mA	280 mA	570 mA	170 mA	30 mA	50 mA
Inrush	-	2500 mA	1200 mA	2500 mA	700 mA	130 mA	250 mA

Connection cross section mm²

Type of conductors	Cross section
Rigid	1 x 6 mm ² or 2 x 2.5 mm ²
Flexible	1 x 6 mm ² or 2 x 2.5 mm ²
Flexible with single ferrule	6 mm ²
Flexible with double ferrule	2 x 4 mm ²

Cross reference list old range/new range

Old range Cat.No	New range Cat.No	Designation
041 60	4 124 04	16 A - 12 V - 1 N/O
041 61	4 124 05	16 A - 24 V - 1 N/O
041 62	4 124 08	16 A - 230 V - 1 N/O
041 65	4 124 10	16 A - 24 V - 2 N/O
041 66	4 124 11	16 A - 48 V - 2 N/O
041 68	4 124 12	16 A - 230 V - 2 N/O
041 71	4 124 16	16 A - 230 V - 4 N/O
041 85	4 124 29	Auxiliary changeover switch
041 86	4 124 33	Auxiliary devices for centralized control 24 V~ - 48 V~
041 87	4 124 34	Auxiliary devices for centralized control 230 V~
041 89	4 124 39	Compensation module
041 88	4 124 36	Auxiliary device for general centralized control
041 84	4 124 37	Auxiliary device for maintained contact

Programmable time switches

with digital display

0 037 05

4 126 31

4 126 30

0 047 70

Dimensions [see e-catalogue](#)

For switching an electric circuit (lighting, heating) ON or OFF at selected times during a pre-programmed time period
Temporary (automatic return) or permanent (forced switching ON or OFF) override on output

Pack	Cat.Nos	Standard - daily or weekly programme with 6 years clock working reserve	Pack	Cat.Nos	Multiple functions annual program	Number of modules
1	0 037 05	Power supply 120/230 V~ - 50/60 Hz Compatible with alternative renewable energy systems such us photovoltaic panels Automatic summer/winter changeover Clock precision: ± 1 sec per day Minimum programme setting: 1 min 28 programmes Power supply 120/230 V~ - 50/60 Hz 1 output 16 A - 250 V~ $\mu \cos \varphi = 1$ per 1 inverter contact Low consumption: 0.1 W	1	4 126 30	Annual programme High precision clock: ± 0.2 sec per day For programming periods throughout the year 28 programmes per channel possible: - weekly / astronomical programmes - yearly programmes - exceptional programmes Manual override (switch on and off) for every channel on the front of the switch Programmed directly on keypad, or using programme transfer key supplied	2
1	4 126 31	Multiple functions - daily or weekly programme with 6 years clock working reserve Programme settings: on daily or weekly basis 15 languages A programme consists of a on and off time and their assignment to certain days Option to suspend the programme for a specific period to set-up with start and date Minimum programme setting: 1 s. High precision clock: ± 0.1 sec per day Particularly suited to irregular cycles: - security installations (access point, alarms, etc.), - industrial installations (pump stations, etc.) Programmed directly on keypad, or using program transfer key Cat.No 4 128 72 Additional functions including random (irregular cycles), hour counters	1	0 047 70	Battery Working reserve 5 years for Cat.No 0 047 70	6
1	4 126 41	Power supply 230 V~ - 50/60 Hz 1 output 16 A - 250 V~ 56 programmes $\mu \cos \varphi = 1$ per 1 inverter contact 84 impulses max.	1	4 126 73	Programming software Can be used to create, save and transfer program settings for multifunction and multi-programme time switches, Cat.Nos 0 047 70, 4 126 31/32/33/41 and 4 126 54 Data is transferred to the program transfer key Cat.No 4 128 72, using the data loader connected to the USB port of the PC Kit comprising software on CD-ROM, data loader and transfer key Windows Vista compatible	2
1	4 126 32	Power supply 120 V~ - 50/60 Hz 1 output 16 A - 250 V~ 56 programmes $\mu \cos \varphi = 1$ per 1 inverter contact 84 impulses max.	1	4 126 54	For outdoor illuminations Astronomical For autonomous control of outdoor illuminations Automatic programming: simply initialise the products for the location with no need to install a photoelectric cell Programmed directly on keypad, or using programme transfer key Cat.No 4 128 27 High precision clock: ± 0.2 sec per day	2
1	4 126 33	Power supply 24 V~ - 50/60 Hz 1 output 16 A - 24 V~ 56 programmes $\mu \cos \varphi = 1$ per 1 inverter contact 84 impulses max.	1	4 126 57	Power supply 230 V~ - 50/60 Hz 1 output 16 A - 250 V~ 28 programmes	2
1	4 128 72	Programming transfer key Can be used to store programme settings made: - Directly on a multifunction and multi-programme time switch Cat.Nos 4 126 31/33/41 (loading on device) - with the programming software installed on a PC running Windows (loading on data loader)			2 output 16 A - 250 V~ 2 x 14 programmes	2

Programmable time switches

with analogue dial

4 127 90

4 127 95

Dimensions **see e-catalogue**

Programmed via captive segment
 1-module device: min. 1 segment
 3-module device: min. 2 segments
 Power supply: 230 V \sim - 50/60 Hz
 3-position override switch "ON-AUTO-OFF" on front panel
 Manual changeover to summer/winter time
 1 outlet 16 A - 250 V \sim - μ cos Φ = 1

Pack	Cat.Nos	Daily programme	
		1 segment = 15 minutes Accuracy: \pm 5 minutes	
		Vertical dial Minimum switching time: 15 minutes N/O contact	
1	4 127 80	Without working reserve	Number of modules 1
1	4 127 90	With 100 h working reserve	1
		Horizontal dial Minimum switching time: 15 minutes Changeover switch	
1	4 128 12	Without working reserve	3
1	4 128 13	With 100 h working reserve	3
		Weekly programme	
		1 segment = 2 hours Accuracy: \pm 30 minutes	
		Vertical dial Minimum switching time: 2 hours N/O contact	
1	4 127 94	With 100 h working reserve	Number of modules 1
		Horizontal dial Minimum switching time: 4 hours Changeover switch	
1	4 127 95	With 100 h working reserve	3

Programmable time switches

with analogue and digital dial

Diagrams

Cat.Nos 4 127 80/90/94

Cat.Nos 4 128 12/13/95

Cat.No 0 047 70

Cat.Nos 4 126 31/32/33

Cat.No 4 126 54

Output closing and breaking times are calculated based on the date, the actual time when the device was switched and on geographical coordinates of the actual location.

■ Technical characteristics

Cat.Nos	Prog. time	Min. programme settings	Working reserve	Summer/winter time	Outputs 16 A	Nb of prog.	Nb of modules
0 037 05	7 d	1 min	6 years	auto	1	28	1
4 126 31	24 h/7 d	1 s	6 years	auto	1	56	2
4 126 32	24 h/7 d	1 s	6 years	auto	1	56	2
4 126 33	24 h/7 d	1 s	6 years	auto	1	56	2
4 126 41	24 h/7 d	1 s	6 years	auto	2	2 x 28	2

Cat.Nos	Programme	Segment	Min. switching time	Working reserve	16 A output via contact		Nb of modules
					N/O	Chang. S.	
4 128 12	24 h	15 min	30 min	without	-	1	3
4 128 13	24 h	15 min	30 min	100 h	-	1	3
4 127 80	24 h	15 min	15 min	without	1	-	1
4 127 90	24 h	15 min	15 min	100 h	1	-	1
4 127 94	7 d	2 h	2 h	100 h	1	-	1
4 127 95	7 d	2 h	4 h	100 h	-	1	3

Electronic time-lag switches

0 047 04

Dimensions **see e-catalogue**

Designed for supply busbar compatibility
Power supply: 230 V~ - 50/60 Hz
Switches a lighting circuit for a specific time
Self-protection in the event of blocked pushbutton

Pack	Cat.Nos	Time-lag switch	Numbers of modules						
10	4 126 02	 <p>Resettable 230 V~ - 50/60 Hz Timing adjustable from 0.5 sec to 10 min Manual override contact Output 16 A - 250 V~ - $\mu \cos \varphi = 1$ 2000 W incandescent/halogen 2000 W halogen - 230 V~ 1000 VA fluo - series compensated 120 VA fluo - parallel compensated 14 μF 100 VA compact fluorescent 1000 W energy saving lamp automatic 3-wire or 4-wire connection</p>	1						
10	0 047 04	 <p>Resettable 230 V~ - 50/60 Hz Timing adjustable from 0.5 sec to 12 min Operation with 3 or 4 wires automatically recognised by the time-lag switch - Inputs for separate control 8-230 V (presence detection, lighting control by door entry system etc.) - Switch-off pre-warning function, display of time-lag end - Long duration function (1 hour) and manual switch-off Output 16 A - 250 V~ - $\mu \cos \varphi = 1$ 3680 W incandescent/halogen 2000 W halogen 230 V~ 1000 VA fluo - parallel compensated $\leq 100 \mu F$ 2000 VA compact fluorescent 500 W halogen lamp + ferromagnetic transformer 2000 W halogen lamp + electronic transformer - Specially suited to energy saving lamps 1000 W energy saving lamp</p>	1						
1	0 497 83	 <p>Automatic staircase time-lag switch for wall mounting 230 V - 50 Hz</p> <p>Switches a lighting circuit during a determined period Controlled by illuminated push-button 50 mA max 3 wire connection Output : 1 contact Contact rating 10 A - 250 V~ - $\cos \varphi = 1$</p> <table border="1"> <thead> <tr> <th>Type of delay adjustable</th> <th>Type</th> </tr> </thead> <tbody> <tr> <td>Electronic</td> <td>Resettable</td> </tr> <tr> <td>0.5 to 10 min.</td> <td></td> </tr> </tbody> </table>	Type of delay adjustable	Type	Electronic	Resettable	0.5 to 10 min.		
Type of delay adjustable	Type								
Electronic	Resettable								
0.5 to 10 min.									

Light sensitive switches

4 126 23

0 037 21

Dimensions [see e-catalogue](#)

Can be used to switch a lighting circuit "ON" and "OFF" based on light conditions (nightfall, daybreak)

Supplied with photoelectric cell housed in Plexo weatherproof box

Power supply: 230 V~ - 50/60 Hz

Pack	Cat.Nos	Standard
1	4 126 23	<p> Output 16 A - 250 V~ - $\mu \cos \varphi = 1$ 2000 W incandescent 2000 W series compensated fluorescent 1000 W parallel compensated fluorescent 70 μF 1000 W energy-saving bulb 2000 W halogen bulb + ferromagnetic transformer 2000 W halogen bulb + electronic transformer Automatic timer response Adjustable from 1 to 100 000 lux Number of modules: 1 Supplied with photoelectric cell Cat.No. 4 128 58</p>
1	4 128 58	Replacement photoelectric cell for use with standard light sensitive switch Cat.No. 4 126 23 - IP 55 - IK07
1	0 037 21	<p>Programmable with weekly time switch</p> <p> Output 10 A - 250 V~ - $\mu \cos \varphi = 1$ 1000 W incandescent 2000 VA fluo serie compensated Timer response: 60 sec Adjustable from 2 to 60000 lux 8 possible programmes (off periods during the night)</p>

Light sensitive switches

Standard light sensitive switch (Cat.No 4 126 23)

Switch "ON" and "OFF" defined by a light level threshold

Programmable light sensitive switch (Cat.No 0 037 21)

Controls lighting according to the time and light level

Minimum switching interval: 1 minute

Working reserve: 100 hrs

Manual switch: override/programme/stop

Automatic changeover to summer/winter time

Temporary override with automatic return to programme

Numbers of modules
2

EMDX³ electrical energy meters

└ rail mounting

0 046 70

0 046 74

Technical characteristics p. 61

Measure the electricity consumed by a single-phase or three-phase circuit downstream of the electricity distribution metering
Display electricity consumption in kWh, as well as other values such as current, active energy, reactive energy and power (depending on the catalogue number)
Conform to standards IEC 62053-21/23, IEC 62052-11 and IEC 61010-1
MID compliance ensures accuracy of the metering with a view to recharging for the electricity used

Pack	Cat.Nos		Single-phase meters
1	Non-MID 0 046 70	MID compliant 0 046 78	Direct connection 32 A - 1 module Pulse output 36 A - 2 modules Pulse output 63 A - 2 modules Pulse output 63 A - 2 modules RS 485 output
1	0 046 81		
1	0 046 72	0 046 78	
1	0 046 77	0 046 79	
Three-phase meters			
1	Non-MID 0 046 73	MID compliant 0 046 82	Direct connection 63 A - 4 modules Pulse output 63 A - 4 modules RS 485 output
1	0 046 80	0 046 83	
1	0 046 74	0 046 85	Connection with CT 5 A - 4 modules pulse output 5 A - 4 modules RS 485 and pulse output
1	0 046 84	0 046 86	
Concentrator			
1	0 046 87		For collecting and transmitting measurements taken by 7 universal pulse electricity meters Also collects data from other meters (gas meters, water meters, etc.) RS485 output 4 modules

EMDX³ multi-function measuring units

└ rail mounting

0 046 76

Technical characteristics p. 61

Conform to standards:

- IEC 61557-12
- IEC 62053-22 class 0.5 S
- IEC 62053-23 class 2

Pack	Cat.Nos	EMDX ³ modular
		For mounting on rail Width: 4 modules <ul style="list-style-type: none"> • LCD display • Measurement of currents, voltages, active, reactive and apparent power and internal temperature • Dual tariff metering: <ul style="list-style-type: none"> - Active energy consumed - Reactive energy consumed - Operating time - Power factor • THD voltages and currents up to order 51 • Programmable alarms on all functions • Outputs for controlling wiring devices, alarm feedback and pulse feedback
1	0 046 75	EMDX³ pulse unit Data transmission via pulses
1	0 046 76	EMDX³ RS 485 unit Data transmission via RS 485 communication interface and pulses

EMDX³ multi-function measuring units

for mounting on door or solid faceplate

0 146 68

0 146 69

0 146 73

Current transformers (CT)

p. 60

Technical characteristics p. 61

Conform to standards:

- IEC 61557-12
- IEC 62053-22 class 0.5 S
- IEC 62053-23 class 2

Pack	Cat.Nos	EMDX ³ - Access	Pack	Cat.Nos	EMDX ³ - Premium (continued)
1	0 146 68	Multi-function measuring unit For mounting on door or solid faceplate Dimensions: 96 x 96 x 60 mm <ul style="list-style-type: none"> • LCD display • Measurement of currents, voltages, active, reactive and apparent power, internal temperature and power factor • Metering: - Active energy consumed or produced - Reactive energy consumed or produced - Operating time - Pulses • THD voltages and currents up to order 51 • Programmable alarms on all functions Can take 2 optional modules	1	0 146 73	Modules for EMDX³ - Premium multi-function measuring units RS 485 communication module MODBUS link
1	0 146 71	Storage module	1	0 146 74	Storage of active and reactive power over 62 days, the last 10 alarms and the average voltage and frequency values over 60 days max.
1	0 146 72	Up to 3 modules, i.e. 6 inputs/6 outputs, can be installed	1	0 146 75	Module with 2 inputs/2 outputs
		Outputs can be assigned to monitoring mode, remote control or timed remote control	1	0 146 77	Temperature module Indication of the internal temperature and possibility of connecting 3 sensors for measuring the external temperature
1	0 146 69	EMDX³ - Premium Multi-function measuring units For mounting on door or solid faceplate Dimensions: 96 x 96 x 60 mm <ul style="list-style-type: none"> • LCD display • Measurement of currents, voltages, active, reactive and apparent power, internal temperature and power factor • Metering: - Active energy consumed or produced - Reactive energy consumed or produced - Operating time - Pulses • Individual harmonics up to order 63 • Programmable alarms on all functions Can take 4 optional modules	1	0 261 78	Communication and supervision Web servers Enable remote viewing, via a web browser on PCs, smartphones, web viewers, tablet computers such as iPads, Archos, etc., of values collected on electricity meters and multi-function measuring units
			1	0 261 79	For 32 metering points (meters or multi-function measuring units)
			1	0 261 88	For an unlimited number of metering points (meters or multi-function measuring units)
			1	0 261 89	For 32 metering points (supplied on CD)
			1	0 046 88	For an unlimited number of metering points (supplied on CD)
					Legrand software dedicated to measurement For displaying the values collected from electricity meters or multi-function measuring units on a PC connected to the network
					IP converter For RS485/Ethernet conversion for connecting electricity meters and multi-function measuring units to an IP network

Current transformers CT

0 047 79

Pack	Cat.Nos	Single-phase current transformers (CT)	
		Used with ammeters, electricity meters or multi-function measuring units Provide a 0 to 5 A current at the secondary, proportional to the primary current For fixing on plates, EN 60715 rail Cat.Nos 0 046 31/34/36, or bars Secondary connected by terminals or lugs Precision class 1%	
		For 16 x 12.5 mm bar and Ø21 mm cable	
1	0 046 31	Transformation ratio 50/5	Output (VA) 1.25
1	0 046 34	100/5	2.5
1	0 046 36	200/5	5.5
		For 20.5 x 12.5 and 30 x 10.5 mm bar and Ø23 mm cable	
1	0 047 75	300/5	11
		For 40.5 x 10.5 mm bar and Ø35 mm cable	
1	0 046 38	400/5	12
		For 65 x 32 mm bar	
1	0 047 76	600/5	12
1	0 047 77	800/5	15
1	0 047 78	1000/5	20
		For 84 x 34 mm bar	
1	0 047 79	1250/5	15
		For 127 x 38 mm bar	
1	0 046 45	1500/5	15
1	0 046 46	2000/5	20
		For 127 x 54 mm bar	
1	0 047 80	2500/5	50
1	0 046 48	4000/5	50

Three-phase current transformers (CT)

Used with ammeters, electricity meters or multi-function measuring units
Provide a 0 to 5 A current at the secondary, proportional to the primary current
For fixing directly on bars
Secondary connected by terminals or lugs
Precision class 1%

For three 20.5 x 5.5 mm bars

	Transformation ratio	Output (VA)
1	0 046 98	250/5

For three 30.5 x 5.5 mm bars

	Transformation ratio	Output (VA)
1	0 046 99	400/5

Current transformers CT

Current transformers (CT)

Technical characteristics

Degree of protection: IP 20
Operating frequency: 50/60 Hz

Dimensions

- Single-phase CTs
Cat.Nos 0 046 31/34/36 for 16 x 12.5 mm bar and Ø21 mm cable
Fixing on EN 60715 rail

Cat.No 0 047 75 for 20.5 x 12.5 and 30 x 10.5 mm bar and Ø23 mm cable
Cat.No 0 046 38 for 40.5 x 10.5 mm bar and Ø35 mm cable
Fixing on EN 60715 rail or on plate

Cat.Nos	A	B	C	D	Ø	Fixing centres on plate
0 047 75	56	42	94	50	23	50 x 45
0 046 38	77	46	107	54	35	54 x 45

Cat.Nos 0 047 76/77/78 for 65 x 32 mm bar
Cat.No 0 047 79 for 84 x 34 mm bar
Fixing on bar

Cat.Nos	A	B	C	D
0 047 76/77/78	90	90	94	40
0 047 79	96	87	116	58

Cat.Nos 0 046 45/46 for 127 x 38 mm bar
Cat.Nos 0 047 80 and 0 046 48 for 127 x 54 mm bar
Fixing on bar

Cat.Nos	A	B
0 046 45/46	99	58
0 046 48/0 047 80	125	40

- Three-phase CT
Cat.No 0 046 98 for three 20.5 x 5.5 mm bars
Cat.No 0 046 99 for three 30.5 x 5.5 mm bars
Fixing on bar

Cat.Nos	A	B	C
0 046 98	107	58.5	25
0 046 99	135	66.5	30

Determination of the max. distance between CT and meter

Cat.Nos	Max. power of CT	Meter consump. (W)	Max. loss in capac. (VA)	Max. distance bet. CT & meter (m)		
				Wiring 2.5 mm ²	Wiring 4 mm ²	Wiring 6 mm ²
0 046 31	1.25	0.5	0.75	1.8	2.7	3.9
0 046 34	2.5	0.5	2	4.9	7.1	10.4
0 046 98	3	0.5	2.5	6.1	8.9	13
0 046 99	4	0.5	3.5	8.5	12.4	18.1
0 046 36	5.5	0.5	5	12.2	17.8	25.9
0 047 75	11	0.5	10.5	25.5	37.3	54.4
0 046 38 0 047 76	12	0.5	11.5	28	40.8	59.6
0 047 77/79 0 046 45	15	0.5	14.5	35.3	51.5	75.2
0 046 46 0 047 78	20	0.5	19.5	47.4	69.3	101.1
0 047 80 0 046 48	50	0.5	49.5	120.4	175.8	256.7

EMDX³ electrical energy meters

— rail mounting

Technical characteristics

Single-phase meters Cat.Nos 0 046 70/72/77/78/79/81

LCD display: 7 digits
Resolution: 0.1 kWh
Maximum indication: 99999.9 kWh
Metrological LED: 1 Wh/pulse (Cat.No 0 046 70 : 0.5 Wh/pulse)
Accuracy (EN 62053-21): class 1
Reference voltage Un: 230 V-240 V
Reference frequency: 50-60 Hz
Pulse output: 1 pulse/10 Wh
(Cat.No 046 70: 2 pulse/Wh)

Three-phase meters Cat.Nos 0 046 73/74/80/82/83/84/85/86

LCD display: 8 digits
Resolution: 0.01 kWh⁽¹⁾
Maximum indication: 99999.99 kWh⁽¹⁾
Metrological LED: 0.1 Wh/pulse or 1 Wh/pulse
Active energy accuracy (EN 62053-21): class 1
Reactive energy accuracy (EN 62053-23): class 2
Reference voltage Un:
- Single-phase: 230-240 V
- Three-phase: 230(400)-240(415) V
Operating limit range (EN 62053-21, EN 62053-23):
- Single-phase: 110 to 254 V
- Three-phase: 110(190) to 254(440) V
Pulse output: 1 pulse/10 Wh

Cat.Nos	0 046 70	0 046 81	0 046 72	0 046 77	0 046 78	0 046 79	0 046 73	0 046 80	0 046 82	0 046 83	0 046 74	0 046 84	0 046 85	0 046 86
Number of modules	1	2	2	2	2	2	4	4	4	4	4	4	4	4
Connection	Direct	●	●	●	●	●	●	●	●	●				
	Via a current transformer										●	●	●	●
	Single-phase	●	●	●	●	●	●				●	●	●	●
	Three-phase										●	●	●	●
Max. current	32 A	36 A	63 A	63 A	63 A	63 A	63 A	63 A	63 A	63 A	5 A (CT)	5 A (CT)	5 A (CT)	5 A (CT)
Metering and measurement	Total active energy	●	●	●	●	●	●	●	●	●	●	●	●	●
	Total reactive energy						●	●	●	●	●	●	●	●
	Partial active energy (reset)		●	●	●	●	●	●	●	●	●	●	●	●
	Partial reactive energy (reset)						●	●	●	●	●	●	●	●
	Active power		●	●	●	●	●	●	●	●	●	●	●	●
	Reactive power						●	●	●	●	●	●	●	●
	Apparent power						●	●	●	●	●	●	●	●
	Current		●	●	●	●	●	●	●	●	●	●	●	●
	Voltage		●	●	●	●	●	●	●	●	●	●	●	●
	Frequency		●	●			●	●	●	●	●	●	●	●
	Power factor		●	●			●	●	●	●	●	●	●	●
	Time-of-use			●	●									
	Average active power						●	●	●	●	●	●	●	●
	Max. average active power value						●	●	●	●	●	●	●	●
	Dual tariff						●							
Communication	Pulse output	●	●	●		●		●		●		●	●	●
	RS 485 interface				●		●		●		●		●	
MID compliant					●	●			●	●			●	●
Operating conditions	Reference temperature										23 °C ± 2 °C			
	Operating temperature	-20 to +55 °C										-5 to +55 °C		
	Storage temperature	-40 to +70 °C										-25 to +70 °C		
	Consumption					≤ 8 VA				≤ 4 VA per phase		≤ 1 VA per phase		
	Heat dissipation					≤ 6.5 W				≤ 6 W		≤ 4 W		

Interfacing with IP communication network

Pulse electricity meters

RS 485 electricity meters

1: For direct connection meters
If connected via transformers, the resolution and maximum indication depend on the transformation ratios of these transformers

EMDX³ multi-function measuring units

Technical characteristics

Cat.Nos		0 046 75/76	0 146 68	0 146 69
Connection	Current measurement terminals	4 mm ²	6 mm ²	6 mm ²
	Other terminals	2.5 mm ²	2.5 mm ²	2.5 mm ²
Protection index	Front cover	IP 51	IP 52	IP 52
	Casing	IP 20	IP 30	IP 30
Weight		205/215 g	400 g	400 g
Display		Backlit LCD	Backlit LCD	Backlit LCD
Measurements		3P+N, 3P, 2P, 1P+N	3P+N, 3P, 2P, 1P+N	3P+N, 3P, 2P, 1P+N
Voltage measurement	Direct	Phase/phase 50 to 520 V~	50 to 500 V~	18 to 700 V~
		Phase/neutral 28 to 300 V~	28 to 289 V~	11 to 404 V~
	From a PT	Primary -	-	≤ 500 kV
		Secondary -	-	60, 100, 110, 115, 120, 173, 190 V~
Current measurement	Permanent overload between phases	760 V~	800 V~	760 V~
	Update period	1 s	1 s	1 s
	From a CT	Primary 5 to 9999 A	≤ 9999 A	≤ 9995 A
		Secondary 5 A	5 A	1 or 5 A
	Minimum measurement	5 mA	5 mA	10 mA
	Input consumption	< 0.6 VA	< 0.6 VA	< 0.3 VA
	Display	0 to 9999 A	1 to 11 kA	0 to 11 kA
	Permanent overload	6 A	6 A	10 A
	Intermittent overload	60 A/1 s - 120 A/0.5 s	10 ln/1 s	10 ln/1 s
	Update period	1 s	1 s	1 s
Power measurement	Max. CT x PT ratio	-	-	10000000
	Total	0 to 9999 kW/kvar/kVA	0 to 11 MW/Mvar/MVA	0 to 8000 MW/Mvar/MVA
	Update period	1 s	1 s	1 s
Frequency measurement	Measurement range	45.0 to 65.0 Hz	45.0 to 65.0 Hz	45.0 to 65.0 Hz
	Update period	1 s	1 s	1 s
Auxiliary power supply	50/60 Hz	200 to 277 V~ ±15%	110 to 400 V~ ±10%	110 to 400 V~ ±10%
	DC	-	120 to 350 V _{dc} ±20%	120 to 350 V _{dc} ±20%
	Consumption	< 5 VA	< 10 VA	< 10 VA
Operating temperature		-10 °C to +55 °C	-10 °C to +55 °C	-10 °C to +55 °C
Storage temperature		-20 °C to +70 °C	-20 °C to +85 °C	-20 °C to +85 °C

Flush-mounting dimensions Cat.Nos 0 146 68/69

Fixing on door Cat.Nos 0 146 68/69

Fitting modules Cat.Nos 0 146 68/69

Connection solutions

Unbalanced three-phase network (3 or 4-wire)

(3-wire)

Balanced three-phase network (3 or 4-wire)

Single-phase network (2-wire)

Two-phase network (2-wire)

Wiring example of communication network

① Auxiliary power supply: 110 ... 400 VAC/120 ... 350 VDC
② Fuse: 0.5 A gG/BS 88 2A gG/0.5 A class CC

Catalogue number index

Cat.Nos	Page No	Pack	Cat.Nos	Page No	Pack	Cat.Nos	Page No	Pack	Cat.Nos	Page No	Pack	Cat.Nos	Page No	Pack
4 097 92	36	1	4 100 26	37	1				4 110 51	30	1	4 115 43	28	1
93	-	1	27	-	1				52	-	1	50	-	1
94	-	1	28	-	1	4 104 01	38	1	53	-	1	54	-	1
95	-	1	33	-	1	02	-	1	54	-	1	55	-	1
96	-	1	34	-	1	13	-	1	91	-	1	56	-	1
97	-	1	35	-	1	14	-	1	92	-	1	57	-	1
98	-	1	36	-	1	24	-	1	94	-	1	69	-	1
99	-	1	37	-	1	26	-	1	95	-	1	70	-	1
4 098 00			38	-	1	28	-	1	96	-	1	71	-	1
4 098 00	36	1	39	-	1	29	-	1	97	-	1	72	-	1
01	-	1	40	-	1	31	-	1	98	-	1	90	-	1
02	-	1	41	-	1	32	-	1				91	-	1
4 101 00			35	-	1							92	-	1
03	-	1				71	-	1	4 111 49	31	1			
04	-	1	4 101 34	37	1	72	-	1	50	-	1			
05	-	1	35	-	1	74	-	1	51	-	1	4 117 02	28	1
06	-	1	36	-	1	75	-	1	57	-	1	03	-	1
07	-	1	37	-	1	77	-	1	58	-	1	04	-	1
08	-	1	38	-	1	80	-	1	59	-	1	05	-	1
09	-	1	39	-	1	83	-	1	60	-	1	12	-	1
10	-	1	40	-	1	86	-	1	61	-	1	13	-	1
11	-	1	41	-	1	99	-	1	62	-	1	14	-	1
4 105 00						63	-	1	15	-	1	44	49	4
13	-	1	48	-	1				64	-	1	45	-	1
14	-	1	49	-	1	4 105 00	38	1	71	-	1	47	-	1
15	-	1	50	-	1	11	-	1	72	-	1	24	-	1
16	-	1	51	-	1	12	-	1	73	-	1	25	-	1
17	-	1	52	-	1	21	-	1	74	-	1	32	-	1
18	-	1	53	-	1	23	-	1	75	-	1	33	-	1
19	-	1	54	-	1	25	-	1	76	-	1	34	-	1
20	-	1	60	-	1	26	-	1	77	-	1	35	-	1
21	-	1	61	-	1	28	-	1	78	-	1	45	-	1
22	-	1	62	-	1	29	-	1	85	-	1	46	-	1
23	-	1	63	-	1	31	-	1	86	-	1	59	-	1
24	-	1	64	-	1	34	-	1	87	-	1	60	-	1
30	-	1	65	-	1	55	-	1	88	-	1	61	-	1
31	-	1	66	-	1	68	39	1	89	-	1	62	-	1
32	-	1	67	-	1	71	-	1	90	-	1	63	-	1
33	-	1	73	-	1	76	-	1	91	-	1	69	-	1
34	-	1	74	-	1	78	-	1	92	-	1	70	-	1
35	-	1	75	-	1	82	-	1				71	-	1
36	-	1	76	-	1	83	-	1	4 112 04	31	1			
37	-	1	77	-	1				73	-	1			
38	-	1	78	-	1	4 106 05	39	1	74	-	1	79	-	1
39	-	1	79	-	1	08	-	1	80	-	1	81	-	1
40	-	1	80	-	1	11	-	1	82	-	1	83	-	1
41	-	1	86	-	1	25	-	1	89	29	1	90	-	1
42	-	1	87	-	1	29	-	1	10	-	1	91	-	1
43	-	1	88	-	1	36	-	1	11	-	1	92	-	1
44	-	1	89	-	1	38	-	1	33	-	1	93	-	1
45	-	1	90	-	1	40	-	1	34	-	1			
46	-	1	91	-	1	42	-	1	35	-	1	36	-	1
47	-	1	92	-	1	43	-	1	37	-	1	4 118 00		
48	-	1	93	-	1				38	-	1	4 128 00		
49	-	1	99	-	1				39	-	1	4 128 12	55	1
50	-	1				4 102 00	30	1	40	-	1	41	-	1
51	-	1				4 109 93	30	1	41	-	1	54	-	1
52	-	1	4 102 00	37	1	97	-	1	42	-	1	57	-	1
53	-	1	01	-	1	99	-	1				4 127 00		
54	-	1	02	-	1				4 112 04	31	1	4 127 80	55	1
55	-	1	03	-	1	4 110 00	30	1	38	-	1	90	-	1
4 100 00			12	-	1	02	-	1	39	-	1	91	-	1
4 100 07	37	1	13	-	1	03	-	1	40	-	1	92	-	1
08	-	1	14	-	1	04	-	1	41	-	1	93	-	1
09	-	1	15	-	1	05	-	1	42	-	1	94	-	1
10	-	1	16	-	1	06	-	1				95	55	1
11	-	1	17	-	1	21	-	1	4 115 00	28	1			
12	-	1	18	-	1	22	-	1	07	-	1	05	-	1
13	-	1	19	-	1	24	-	1	08	-	1	08	-	10
14	-	1	25	-	1	25	-	1	14	-	1	11	-	1
15	-	1	26	-	1	26	-	1	15	-	1	12	-	1
20	-	1	27	-	1	27	-	1	16	-	1	13	-	1
21	-	1	28	-	1	28	-	1	17	-	1	14	-	1
22	-	1	29	-	1	41	-	1	24	-	1	15	-	1
23	-	1	30	-	1	47	-	1	25	-	1	16	-	1
24	-	1	31	-	1	48	-	1	26	-	1	33	52	1
25	-	1	32	-	1	50	-	1	27	-	1	36	-	1
						37	-	1	28	-	1	37	-	1
						39	-	1				6 064 00		

 legrand

World Headquarters

and International Department
87045 Limoges Cedex - France
Tel. : + 33 (0) 5 55 06 87 87
Fax: + 33 (0) 5 55 06 74 55