
Price List

Industrial
Automation Products
 With effect from January 18th, 2019

schneider-electric.co.in

Price List Contents

	 Phaseo Power Supplies. . 4
	 Phaseo Transformers. . 5
	 Altivar. . 7
	 Altistart Soft Starters . . 14
	 Zelio Logic Relays. . 16
	 Zelio Plug-in-Relays. . 18
	 Zelio SSR / Electronic Timer. . 24
	 Harmony Control and Signalling Units. . 25
	 Signalling Control Stations and Enclosures. 30
	 Signalling Illuminated Beacons and Indicator Banks. 31
	 Signalling Monolethic Tower Light. . 35
	 Pendant Control and Light Duty Joystick. . 36
	 Osisense Photoelectric Sensors . . 39
	 Osisense Pressure Switches. . 42
	 Osisense Limit Switches . . 43
	 Osisense Inductive Sensors. 49
	 Osisense Application Sensors. . 54
	 Osisense Cable Accessories. . 55
	 XIOT solution. . 56
	 Magelis . . 57
	 Vijeo. . 60
	 TeSys Control Range. . 66
	 TeSys K . . 67
	 TeSys D . . 69
	 TeSys F. . 79
	 TeSys Special Purpose Contactor. . 83
	 TeSys H Ultra-compact starters . . 85
	 TeSys LRD. . 89
	 Circuit Breakers for Motor Protection. . 91
	 GV4LE/GV4L Magnetic Toggle & Rotary Handle Control. 92
	 GV4PE/GV4P Thermal Magnetic Protection Toggle Control. 92
	 GV4P Thermal Magnetic Protection Rotary Handle Control. 93
	 GV4PEM Multifunction Advanced Protection Toggle Control. 93
	 Auxiliary Contact Blocks . . 93
	 SDx Contact Module (For GV4PEM). . 94
	 Accessories for Motor Circuit Breakers. . 95
	 TeSys Switches . . 102
	 Compact NSXm Moulded Case Circuit Breakers. 105
	 Compact NSXm Switch Disconnector. . 107
	 Compact NSXm Accessories. . 107
	 Easypact NKS/EZC/CVS MCCBs. . 108
	 Easypact NKS/EZC/CVS Accessories. . 109
	 Acti 9 Miniature Circuit Breakers (MCBs). . 110
	 Acti 9 Residual Current Devices . . 112
	 Acti 9 Surge Protection Devices. . 114
	 Acti 9 Control and Command Products. . 116

schneider-electric.co.in 4

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

ABL1 - Dedicated Range

Input Voltage output Voltage Power Supply
Output Current

Rated Power
In W Reference Unit LP [`]

Without Anti-Harmonic Filter

100...240 V AC

12 V DC 5 A 60 W ABL1REM12050 3420

24 V DC
2.5 A 60 W ABL1REM24025  3225

4.2 A 100 W ABL1REM24042  4430

100...120 V AC 24 V DC
6.2 A 150 W ABL1REM24062  5180

10 A 240 W ABL1REM24100  8670

With Anti-Harmonic Filter

100...240 V AC
12 V DC 8.3 A 100 W ABL1RPM12083 5075

24 V DC 4.2 A 100 W ABL1RPM24042  5145

100...120 V AC 24 V DC
6.2 A 150 W ABL1RPM24062  6770

10 A 240 W ABL1RPM24100  10200

ABL8 Ranges

Input Voltage output Voltage Power Supply
Output Current

Rated Power
In W Reference Unit LP [`]

Modular Range (without PFC, Automatic Reset)

100...240 V AC
5 V DC 4 A 20 W ABL8MEM05040 7010

12 V DC 2 A 25 W ABL8MEM12020 6210

Optimum Range (without PFC, Automatic or Manual Reset)

100...240 V AC
24 V 3 A 72 W ABL8REM24030 8050

24 V 5 A 120 W ABL8REM24050  12100

Universal Range (with PFC, Boost function, Diagnosis Contact, Automatic or Manual Reset)

100...120 V single phase
200...500 V 2 phase

24 V 3 A 72 W ABL8RPS24030 10600

24 V 5 A 120 W ABL8RPS24050 14300

24 V 10 A 240 W ABL8RPS24100 17250

100...120 V single phase
200...240 V

24 V 20 A 480 W ABL8RPM24200  22450

380...500 V three phase
24 V 20 A 480 W ABL8WPS24200 24500

24 V 40 A 960 W ABL8WPS24400 42950

Accessories

Description Reference Unit LP [`]

ABL 1
reversible mounting bracket - for regulated switch mode ABL1A01 385

mounting plate for 35 mm rail - for regulated switch mode ABL1A02 385

Note: To be ordered in lot of 5.

ABL 8 - Universal Range Accessories
Battery Back-up module 20A ABL8BBU24200 20700

Battery Back-up module 40A ABL8BBU24400 27750

Battery pack 7 Ah ABL8BPK24A07 14800

Buffer module 40A ABL8BUF24400 19720

Protection module with two pole breaking ABL8PRP24100 17250

Redundancy Module ABL8RED24400 13100

Protection module with single pole breaking ABL8PRE24100 12000

Power Supplies Phaseo

ABL2 - With CE Marking only
Input Voltage Output Voltage Power Supply

Output Current
Rated Power

In W Reference Unit LP [`]

In W

180 - 264 VAC

24 V 1.5 A 35 W ABL2REM24015K 1700

24 V 2.2 A 50 W ABL2REM24020K  1850

24 V 4.2 A 100 W ABL2REM24045K  3150

24 V 6.5 A 150 W ABL2REM24065K  3800

24 V 8.3 A 200 W ABL2REM24085K 4800

24 V 10.5 A 250 W ABL2REM24100K  5700

24 V 14.6 A 350 W ABL2REM24150K  9400

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 5

W.E.F. January 18th, 2019

ABT7 - Economy Range (Single Winding)
Input Voltage Output Voltage Rated Power

in VA Reference Unit LP [`]

Single phase 230V 40VA - 400VA 40o C
230 V AC single phase ±15 V 24 V AC 40 ABT7ESM004B 6470

230 V AC single phase ±15 V 24 V AC 63 ABT7ESM006B 4700

230 V AC single phase ±15 V 24 V AC 100 ABT7ESM010B 5200

230 V AC single phase ±15 V 24 V AC 160 ABT7ESM016B 6630

230 V AC single phase ±15 V 24 V AC 250 ABT7ESM025B 8560

230 V AC single phase ±15 V 24 V AC 320 ABT7ESM032B 10600

230 V AC single phase ±15 V 24 V AC 400 ABT7ESM040B 11000

ABL6 - Optimum Range (Single Winding)

Input Voltage Output Voltage Rated Power
in VA Reference Unit LP [`]

Single phase 230/400V 25VA - 2500VA 50o C
230/400 V single phase ±15 V 24 V AC 25 ABL6TS02B 5950

230/400 V single phase ±15 V 24 V AC 40 ABL6TS04B 6050

230/400 V single phase ±15 V 24 V AC 63 ABL6TS06B 6100

230/400 V single phase ±15 V 24 V AC 100 ABL6TS10B 6900

230/400 V single phase ±15 V 24 V AC 160 ABL6TS16B 7850

230/400 V single phase ±15 V 24 V AC 250 ABL6TS25B 9700

230/400 V single phase ±15 V 24 V AC 400 ABL6TS40B 15650

230/400 V single phase ±15 V 24 V AC 630 ABL6TS63B 20100

230/400 V single phase ±15 V 24 V AC 1000 ABL6TS100B 26700

230/400 V single phase ±15 V 24 V AC 1600 ABL6TS160B 54500

230/400 V single phase ±15 V 24 V AC 2500 ABL6TS250B 89300

230/400 V single phase ±15 V 115 V AC 25 ABL6TS02G 5880

230/400 V single phase ±15 V 115 V AC 40 ABL6TS04G 6050

230/400 V single phase ±15 V 115 V AC 63 ABL6TS06G 6170

230/400 V single phase ±15 V 115 V AC 100 ABL6TS10G 6550

230/400 V single phase ±15 V 115 V AC 160 ABL6TS16G 8100

230/400 V single phase ±15 V 115 V AC 250 ABL6TS25G 9700

230/400 V single phase ±15 V 115 V AC 400 ABL6TS40G 15650

230/400 V single phase ±15 V 115 V AC 630 ABL6TS63G 21000

230/400 V single phase ±15 V 115 V AC 1000 ABL6TS100G 25500

230/400 V single phase ±15 V 115 V AC 1600 ABL6TS160G 40500

230/400 V single phase ±15 V 115 V AC 2500 ABL6TS250G 69400

230/400 V single phase ±15 V 230 V AC 25 ABL6TS02U 6050

230/400 V single phase ±15 V 230 V AC 40 ABL6TS04U 5960

230/400 V single phase ±15 V 230 V AC 63 ABL6TS06U 6165

230/400 V single phase ±15 V 230 V AC 100 ABL6TS10U 6500

230/400 V single phase ±15 V 230 V AC 160 ABL6TS16U 8100

230/400 V single phase ±15 V 230 V AC 250 ABL6TS25U 9700

230/400 V single phase ±15 V 230 V AC 400 ABL6TS40U 15150

230/400 V single phase ±15 V 230 V AC 630 ABL6TS63U 19300

230/400 V single phase ±15 V 230 V AC 1000 ABL6TS100U  26800

230/400 V single phase ±15 V 230 V AC 1600 ABL6TS160U 38500

230/400 V single phase ±15 V 230 V AC 2500 ABL6TS250U 66900

TransformersPhaseo

schneider-electric.co.in 6

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

ABT7 - Universal Range (Double Winding)

Input Voltage Output Voltage Rated Power in VA Reference Unit LP [`]

Single phase 230/400V 25VA - 2500VA 60o C
230/400 V single phase ±15 V 24/48 V AC 40 ABT7PDU004B 6650

230/400 V single phase ±15 V 24/48 V AC 63 ABT7PDU006B 7000

230/400 V single phase ±15 V 24/48 V AC 250 ABT7PDU025B 12500

230/400 V single phase ±15 V 24/48 V AC 400 ABT7PDU040B 14800

230/400 V single phase ±15 V 24/48 V AC 630 ABT7PDU063B 23000

230/400 V single phase ±15 V 115/230 V AC 25 ABT7PDU002G 6500

230/400 V single phase ±15 V 115/230 V AC 40 ABT7PDU004G 6700

230/400 V single phase ±15 V 115/230 V AC 63 ABT7PDU006G 7050

230/400 V single phase ±15 V 115/230 V AC 100 ABT7PDU010G 7800

230/400 V single phase ±15 V 115/230 V AC 160 ABT7PDU016G 9350

230/400 V single phase ±15 V 115/230 V AC 250 ABT7PDU025G 12050

230/400 V single phase ±15 V 115/230 V AC 400 ABT7PDU040G 14250

230/400 V single phase ±15 V 115/230 V AC 630 ABT7PDU063G 23000

230/400 V single phase ±15 V 115/230 V AC 1000 ABT7PDU100G 27700

230/400 V single phase ±15 V 115/230 V AC 1600 ABT7PDU160G 45300

230/400 V single phase ±15 V 115/230 V AC 2500 ABT7PDU250G 66100

230/400 V single phase ±15 V 115/230 V AC 25 ABT7PDU002B 8150

230/400 V single phase ±15 V 115/230 V AC 100 ABT7PDU010B 7800

230/400 V single phase ±15 V 115/230 V AC 160 ABT7PDU016B 10800

230/400 V single phase ±15 V 115/230 V AC 1000 ABT7PDU100B 30000

230/400 V single phase ±15 V 115/230 V AC 1600 ABT7PDU160B 49600

230/400 V single phase ±15 V 115/230 V AC 2500 ABT7PDU250B 73150

 TransformersPhaseo

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 7

W.E.F. January 18th, 2019

General Purpose Drives

 Altivar12 Drive: 1-Phase / 3-Phase 230 Volts Input &

3-Phase 230 Volts Output Drive

Altivar310 Drive: 3-Phase 440 Volts Input & 3-Phase 440 Volts Output Drive

kW HP Rating Max. continuous
current(A) Reference Unit LP [`]

Single phase-Supply Voltage: 200…240V
0.18 0.25 1.4 ATV12H018M2 On Request
0.37 0.55 2.4 ATV12H037M2 On Request
0.55 0.75 3.5 ATV12H055M2 On Request
0.75 1 4.2 ATV12H075M2 On Request
1.5 2 7.5 ATV12HU15M2 On Request
2.2 3 10 ATV12HU22M2 On Request

Three phase-Supply Voltage: 200…240V
0.37 0.55 2.4 ATV12H037M3 On Request
0.75 1 4.2 ATV12H075M3 On Request
1.5 2 7.5 ATV12HU15M3 On Request
2.2 3 10 ATV12HU22M3 On Request
3 ~ 12.2 ATV12HU30M3 On Request
4 5 16.7 ATV12HU40M3 On Request

kW HP Rating Max. continuous
current(A) Reference Unit LP [`]

Three phase-Supply Voltage: 380…460V
0.37 0.5 1.5 ATV310H037N4E On Request
0.75 1 2.3 ATV310H075N4E On Request
1.5 2 4.1 ATV310HU15N4E On Request
2.2 3 5.5 ATV310HU22N4E On Request
3 4 7.1 ATV310HU30N4E On Request
4 5 9.5 ATV310HU40N4E On Request
5.5 7.5 12.6 ATV310HU55N4E On Request
7.5 10 17 ATV310HU75N4E On Request
11 15 24 ATV310HD11N4E On Request

•	Small: easily integrated in any machine
•	Discreet & Intuitive
•	Reliable: quality which stands the test of time
•	High-performance: even without adjustment

•	Optimized installation space & Optimized time and cost
•	Service cost savings
•	Easy to operate
•	Easy to maintain & Easy to integrate in automation system
•	55deg Celsius ambient temperature without derating

Altivar Variable Frequency Drives

schneider-electric.co.in 8

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Altivar610 Drive: Drives for pumps and fans from 0.75 to 160 kW

kW Max. continuous current(A)
Reference Unit LP [`]

ND HD ND HD
Three phase-Supply Voltage: 380…415V
4 3 9.3 7.2 ATV610U40N4 On Request
5.5 4 12.7 9.3 ATV610U55N4 On Request
7.5 5.5 15.8 12.7 ATV610U75N4 On Request
11 7.5 23.5 16.5 ATV610D11N4 On Request
15 11 31.7 23.5 ATV610D15N4 On Request
18.5 15 39.2 31.7 ATV610D18N4 On Request
22 18.5 46.3 39.2 ATV610D22N4 On Request
30 22 61.5 46.3 ATV610D30N4 On Request
37 30 74.5 59.6 ATV610D37N4 On Request
45 37 88 74.5 ATV610D45N4 On Request
55 45 106 88 ATV610D55N4 On Request
75 55 145 106 ATV610D75N4 On Request
90 75 173 145 ATV610D90N4 On Request
110 90 211 173 ATV610C11N4 On Request
132 110 250 211 ATV610C13N4 On Request
160 132 302 250 ATV610C16N4 On Request

•	Compact size: simplicity of integration and reduction of the size of the enclosures
•	Electronic cards with protective coating
•	Operation temperature: -10…+45°C
•	IP40 protection level on the top of the product
•	Typical multi-pump configuration without PLC
•	7 preprogrammed function blocks cover 90% of the pump and fan applications
•	Colored control circuit terminals to avoid misuse

Altivar212 Drive: Drives for HVAC, 3-phase asynchronous motors
from 0.75 to 75 kW

kW Max. continuous current(A) Reference Unit LP [`]

Three phase-Supply Voltage: 380…480V
0.75 2.2 ATV212H075N4 On Request
1.5 3.7 ATV212HU15N4 On Request
2.2 5.1 ATV212HU22N4 On Request
3 7.2 ATV212HU30N4 On Request
4 9.1 ATV212HU40N4 On Request
5.5 12 ATV212HU55N4 On Request
7.5 16 ATV212HU75N4 On Request
11 22.5 ATV212HD11N4 On Request
15 30.5 ATV212HD15N4 On Request
18.5 37 ATV212HD18N4 On Request
22 43.5 ATV212HD22N4 On Request
30 58.5 ATV212HD30N4 On Request
37 79 ATV212HD37N4 On Request
45 94 ATV212HD45N4 On Request
55 116 ATV212HD55N4 On Request
75 160 ATV212HD75N4 On Request

•	Embedded communication Modbus, Apogee FLN P1, Metasys N2, BacNet
•	More Friendly simplicity & comfort with Universal Graphic Keypad
•	Low Harmonics Emissions: Low THDI = 30%
•	EMC Immunity Protection & Noise reductions

Altivar Variable Frequency Drives

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 9

W.E.F. January 18th, 2019

Altivar320 drive: Drives for synchronous and asynchronous motors from
0.18 to 15 kW (0.25 to 20 Hp)

Note: Reference ending with B are BOOK type & Reference ending with C are COMPACT type.

kW Max. continuous current(A) Reference Unit LP [`]

Single phase-Supply Voltage: 200…240V
0.18 1.5 ATV320U02M2C On Request
0.37 3.3 ATV320U04M2C On Request
0.55 3.7 ATV320U06M2C On Request
0.75 4.8 ATV320U07M2C On Request
1.1 6.9 ATV320U11M2C On Request
1.5 8 ATV320U15M2C On Request
2.2 11 ATV320U22M2C On Request

Three phase-Supply Voltage: 200…240V
1.5 8 ATV320U15M3C On Request
4 17.5 ATV320U40M3C On Request
5.5 27.5 ATV320U55M3C On Request
7.5 33 ATV320U75M3C On Request
11 54 ATV320D11M3C On Request
15 66 ATV320D15M3C On Request

Three phase-Supply Voltage: 380…500V (COMPACT)
0.37 1.5 ATV320U04N4C On Request
0.55 1.9 ATV320U06N4C On Request
0.75 2.3 ATV320U07N4C On Request
1.1 3 ATV320U11N4C On Request
1.5 4.1 ATV320U15N4C On Request
2.2 5.5 ATV320U22N4C On Request
3 7.1 ATV320U30N4C On Request
4 9.5 ATV320U40N4C On Request

Three phase-Supply Voltage: 380…500V (BOOK)
0.4 1.5 ATV320U04N4B On Request
0.6 1.9 ATV320U06N4B On Request
0.8 2.3 ATV320U07N4B On Request
1.1 3 ATV320U11N4B On Request
1.5 4.1 ATV320U15N4B On Request
2.2 5.5 ATV320U22N4B On Request
3 7.1 ATV320U30N4B On Request
4 9.5 ATV320U40N4B On Request
5.5 14.3 ATV320U55N4B On Request
7.5 17 ATV320U75N4B On Request
11 27.7 ATV320D11N4B On Request
15 33 ATV320D15N4B On Request

•	Cost Saving: Optimized Space and Time
•	Solution Oriented: ATV Logic, Ready for automation integration
•	Numerous dedicated application functions
•	Safety embedded as standard (STO SIL3)
•	Possibility to connect a graphic terminal as option (Basic & Advanced)
•	Modbus & Can Open as standard
•	Protection against harsh environment 3C3 class

Machine Drives

Altivar Variable Frequency Drives

schneider-electric.co.in 10

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Altivar340 drive: Drives with innovative variable speed drives for high-per-
formance machines upto 75kW

ATV340 Modular Drive: Power & Supply Voltage: 0.75 – 22 kW & 400/480 V three phase
ATV340 Ethernet Drive(ATV340***N4E): Power & Supply Voltage: 0.75 – 75 kW & 400/480 V three phase

•	High-speed native multi-Ethernet connectivity – real-time communication
•	1 ms application cycle time
•	Bringing the Industrial Internet of Things (IIOTs) to the application level
•	Reduced requirement for additional devices thanks to rich interfaces, I/Os, and

PTIs/PTOs, and an embedded encoder
•	Simple application functions: master-slave, positioning mode, and other

numerous application functions
•	FDT/DTM technology ensures the interoperability and user-friendliness of the

ATV340 in architectures
•	Operable in temperatures up to 60ºC
•	Robust design (3C3) to withstand high levels of dust and vibration

kW Max. continuous current(A)
Reference Unit LP [`]

ND HD ND HD
Three phase-Supply Voltage: 380…480V
0.75 1.1 2.2 2.8 ATV340U07N4 On Request
1.5 2.2 4 5.6 ATV340U15N4 On Request
2.2 3 5.6 7.2 ATV340U22N4 On Request
3 4 7.2 9.3 ATV340U30N4 On Request
4 5.5 9.3 12.7 ATV340U40N4 On Request
5.5 7.5 12.7 16.5 ATV340U55N4 On Request
7.5 11 16.5 24 ATV340U75N4 On Request
11 15 24 32 ATV340D11N4 On Request
15 18.5 32 39 ATV340D15N4 On Request
18.5 22 39 46 ATV340D18N4 On Request
22 30 46 62 ATV340D22N4 On Request
Three phase-Supply Voltage: 380…480V (WITH ETHERNET)
0.75 1.1 2.2 2.8 ATV340U07N4E On Request
1.5 2.2 4 5.6 ATV340U15N4E On Request
2.2 3 5.6 7.2 ATV340U22N4E On Request
3 4 7.2 9.3 ATV340U30N4E On Request
4 5.5 9.3 12.7 ATV340U40N4E On Request
5.5 8 12.7 16.5 ATV340U55N4E On Request
8 11 16.5 24 ATV340U75N4E On Request
11 15 24 32 ATV340D11N4E On Request
15 18.5 32 39 ATV340D15N4E On Request
18.5 22 39 46 ATV340D18N4E On Request
22 30 46 62 ATV340D22N4E On Request
30 37 61.5 74.5 ATV340D30N4E On Request
37 45 74.5 88 ATV340D37N4E On Request
45 55 88 106 ATV340D45N4E On Request
55 75 106 145 ATV340D55N4E On Request
75 90 145 173 ATV340D75N4E On Request

Altivar Variable Frequency Drives

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 11

W.E.F. January 18th, 2019

Altivar 71 drive: Drives for three -phase motors from 0.37kW to 500kW

kW Max. continuous current(A) Reference Unit LP [`]

Three phase-Supply Voltage: 380…480V
0.75 2.1 ATV71H075N4Z* On Request
1.5 3.4 ATV71HU15N4Z* On Request
2.2 4.8 ATV71HU22N4Z* On Request
3 6.2 ATV71HU30N4Z* On Request
4 7.6 ATV71HU40N4Z* On Request
5.5 11 ATV71HU55N4Z* On Request
7.5 14 ATV71HU75N4Z* On Request
11 21 ATV71HD11N4Z* On Request
15 27 ATV71HD15N4Z* On Request
18.5 34 ATV71HD18N4Z* On Request
22 40 ATV71HD22N4Z* On Request
30 52 ATV71HD30N4Z* On Request
37 65 ATV71HD37N4Z* On Request
45 77 ATV71HD45N4Z* On Request
55 96 ATV71HD55N4Z* On Request
75 124 ATV71HD75N4Z* On Request
90 179 ATV71HD90N4D** On Request
110 215 ATV71HC11N4D** On Request
132 259 ATV71HC13N4D** On Request
160 314 ATV71HC16N4D** On Request
200 387 ATV71HC20N4D** On Request
250 481 ATV71HC25N4D** On Request
280 550 ATV71HC28N4D** On Request
315 616 ATV71HC31N4D** On Request
400 759 ATV71HC40N4D** On Request
500 941 ATV71HC50N4D** On Request

•	Integrated Macro-configurations designed for more than 150 application
functions

•	Speed and torque precision, Full torque at 0 speed
•	Machine standard EN 954-1 category 3
•	Electrical installations standard IEC/EN 61508-1 SIL2
•	Integrated Modbus & CANopen
•	DC braking unit integrated up to 160kw

Process Drives

Note: * ATV71H***N4Z: Reference with 7-segment display, for Graphical display order reference ATV71H***N4
** ATV71H***N4D: Reference without DC choke.

Altivar Variable Frequency Drives

schneider-electric.co.in 12

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Altivar 630: Variable Speed IIOT Drive dedicated to process Industry and
Utilities (Pump & Fan) from 0.75 kW to 315 kW.

•	Alfa-numeric and graphical display to monitor trends and values
•	Inbuilt features dedicated for Pump eg. Pump Curves, Pipe fill, Anti Jam, Pipe

cleaning etc
•	Calculative power consumption with respect to flow (kwh/m^3)
•	VFD designed for 50 deg C without derating.
•	In Built choke & EMC Filter
•	Integrated Modbus & Modbus TCP/IP (Ethernet)
•	Web server inbuilt
•	Ethernet & Modbus in Built

kW Max. continuous current (A)
Reference Unit LP [`]

ND HD ND HD
Three phase-Supply Voltage: 380…480V
0.75 0.37 2.2 1.5 ATV630U07N4 On Request
1.5 0.75 4 2.2 ATV630U15N4 On Request
2.2 1.5 5.6 4 ATV630U22N4 On Request
3 2.2 7.2 5.6 ATV630U30N4 On Request
4 3 9.3 7.2 ATV630U40N4 On Request
5.5 4 12.7 9.3 ATV630U55N4 On Request
7.5 5.5 16.5 12.7 ATV630U75N4 On Request
11 7.5 23.5 16.5 ATV630D11N4 On Request
15 11 31.7 23.5 ATV630D15N4 On Request
18.5 15 39.2 31.7 ATV630D18N4 On Request
22 18.5 46.3 39.2 ATV630D22N4 On Request
30 22 61.5 46.3 ATV630D30N4 On Request
37 30 74.5 61.5 ATV630D37N4 On Request
45 37 88 74.5 ATV630D45N4 On Request
55 45 106 88 ATV630D55N4 On Request
75 55 145 106 ATV630D75N4 On Request
90 75 173 145 ATV630D90N4 On Request
110 90 211 173 ATV630C11N4 On Request
132 110 250 211 ATV630C13N4 On Request
160 132 302 250 ATV630C16N4 On Request
220 160 427 302 ATV630C22N4 On Request
250 220 481 387 ATV630C25N4 On Request
315 250 616 481 ATV630C31N4 On Request

Altivar Variable Frequency Drives

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 13

W.E.F. January 18th, 2019

Altivar 930: Variable speed drives dedicated to constant torque application with excellent
motor control and connectivity capabilities (0.75kW to 315kW)

•	Alfa-numeric and graphical display to monitor trends and values.
•	Calculative power consumption with respect to flow (kwh/m^3).
•	VFD designed for 50 deg C without derating.
•	In Built choke & EMC Filter
•	Integrated Modbus & dual Ethernet port
•	Web server in built
•	Macro configuration of hoisting & conveyor are available
•	Ethernet & Modbus in Built

kW Max. continuous current (A)
Reference Unit LP [`]

ND HD ND HD
Three phase-Supply Voltage: 380…480V
0.75 0.37 2.2 1.5 ATV930U07N4 On Request
1.5 0.75 4 2.2 ATV930U15N4 On Request
2.2 0.75 5.6 4 ATV930U22N4 On Request
3 1.5 7.2 5.6 ATV930U30N4 On Request
4 2.2 9.3 7.2 ATV930U40N4 On Request
5.5 3 12.7 9.3 ATV930U55N4 On Request
7.5 4 16.5 12.7 ATV930U75N4 On Request
11 5.5 23.5 16.5 ATV930D11N4 On Request
15 7.5 31.7 23.5 ATV930D15N4 On Request
18.5 15 39.2 31.7 ATV930D18N4 On Request
22 18.5 46.3 39.2 ATV930D22N4 On Request
30 22 61.5 46.3 ATV930D30N4 On Request
37 30 74.5 61.5 ATV930D37N4 On Request
45 37 88 74.5 ATV930D45N4 On Request
55 45 106 88 ATV930D55N4C* On Request
55 45 106 88 ATV930D55N4 On Request
75 55 145 106 ATV930D75N4C* On Request
75 55 145 106 ATV930D75N4 On Request
90 75 173 145 ATV930D90N4C* On Request
90 75 173 145 ATV930D90N4 On Request
110 90 211 173 ATV930C11N4C* On Request
132 110 250 211 ATV930C13N4C* On Request
160 132 302 250 ATV930C16N4C* On Request
220 160 427 302 ATV930C22N4C* On Request
250 200 481 387 ATV930C25N4C* On Request
315 250 616 481 ATV930C31N4C* On Request

*Reference ending with ‘C’ is without braking unit
Cabinet Drives are also available upto 800kW, Please contact Schneider Sales for more information.

Altivar Variable Frequency Drives

schneider-electric.co.in 14

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

ATS01 Soft Start – Soft Stop Unit

[Us] Rated Supply
Voltage

Network Number
of Phases Motor Power kW Starting Time [Ie] Rated Operational

Current (A) Reference Unit LP [`]

380….415V
50…..60Hz

3

1.5kW/2.2kW/3kW adjustable from 1 to 10s 6 ATS01N206QN On Request
4kW adjustable from 1 to 10s 9 ATS01N209QN On Request
5.5kW adjustable from 1 to 10s 12 ATS01N212QN On Request
7.5kW/11kW adjustable from 1 to 10s 22 ATS01N222QN On Request
15kW adjustable from 1 to 10s 32 ATS01N232QN On Request

Soft Starter

ATS22 Soft Starter: Soft Starter for Utilities i.e. Pump & fan

kW (400 V) Max. continuous current(A) Reference Unit LP [`]

Three phase-Supply Voltage: 230V…440V
7.5 17 ATS22D17Q On Request
15 32 ATS22D32Q On Request
22 47 ATS22D47Q On Request
30 62 ATS22D62Q On Request
37 75 ATS22D75Q On Request
45 88 ATS22D88Q On Request
55 110 ATS22C11Q On Request
75 140 ATS22C14Q On Request
90 170 ATS22C17Q On Request
110 210 ATS22C21Q On Request
132 250 ATS22C25Q On Request
160 320 ATS22C32Q On Request
220 410 ATS22C41Q On Request
250 480 ATS22C48Q On Request
315 590 ATS22C59Q On Request

•	Embedded shorting contactor
•	Size reduction: average of 25% less compare to ATS48 alone

(without additional by-pass)
•	Digital adjustments, new HMI
•	Easy start-up menu, Modbus embedded
•	Full starter and motor protections
•	True three phases control
•	Wide power range
•	Modbus Inbuilt
•	QR code feature in built to get documents acess on line and register service

request directly from QR code.

Altistart Softstarter

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 15

W.E.F. January 18th, 2019

For STD Application For Severe Application For STD Application For Severe Application
Reference Unit LP [`]

kW (400V) kW (400V) Nominal Current (Amps) Nominal Current (Amps)

Three phase-Supply Voltage: 230V…415V
7.5 5.5 14.8 14.8 ATS48D17Q On Request
11 7.5 21 21 ATS48D22Q On Request
15 11 29 28.5 ATS48D32Q On Request
19 15 35 35 ATS48D38Q On Request
22 18.5 42 42 ATS48D47Q On Request
30 22 57 57 ATS48D62Q On Request
37 30 69 69 ATS48D75Q On Request
45 37 81 81 ATS48D88Q On Request
55 45 100 100 ATS48C11Q On Request
75 55 131 131 ATS48C14Q On Request
90 75 162 162 ATS48C17Q On Request
110 90 195 195 ATS48C21Q On Request
132 110 233 233 ATS48C25Q On Request
160 132 285 285 ATS48C32Q On Request
220 160 388 388 ATS48C41Q On Request
250 220 437 437 ATS48C48Q On Request
315 250 560 560 ATS48C59Q On Request
355 315 605 605 ATS48C66Q On Request
400 355 675 675 ATS48C79Q On Request
500 400 855 855 ATS48M10Q On Request
630 500 1045 1045 ATS48M12Q On Request

ATS22 Soft Starter: Soft Starter for Utilities i.e. Pump & fan

•	Starting and stopping of the machine by the Altistart 48 torque control system
(TCS patent: Torque Control System)

•	Thermal protection of the motor
•	Protection of the machine: under load and overload with adjustable threshold and

times, locked rotor, control of the direction of rotation
•	Factory set for immediate start-up
•	Control of starter bypass contactor to prevent heat dissipation
•	Numerous configurable inputs/outputs
•	Cascaded starting and deceleration of a number of motors
•	Modbus Integrated

Altistart 48 offers you the benefits of its patented Torque Control System (TCS). Ready for immediate start-up, with simplified
wiring and extended communication functions, it can be integrated at the heart of your applications in complete simplicity

Altistart Softstarter

schneider-electric.co.in 16

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Relays

Description Reference Unit LP [`]

Voltage 24V DC
Zelio Logic module - 10 I O, RLY - w/o clock - with display SR2A101BD  11150

Zelio Logic module - 20 I O, RLY - w/o clock - with display SR2A201BD  18300

Zelio Logic module - 12 I O,TRN - with clock - with display SR2B121BD  10200

Zelio Logic module - 12 I O,TRN - with clock - with display SR2B122BD 15300

Zelio Logic module - 20 I O, RLY - with clock - with display SR2B201BD  20250

Zelio Logic module - 20 I O, RLY - with clock - with display SR2B202BD 21100

Zelio Logic module - 10 I O, RLY - w/o clock - w/o display SR2D101BD  6800

Zelio Logic module - 20 I O, RLY - w/o clock - w/o display SR2D201BD  16350

Zelio Logic module - 12 I O, RLY - with clock - w/o display SR2E121BD 10500

Zelio Logic module - 20 I O, RLY - with clock - w/o display SR2E201BD 19600

Zelio Logic module - 10 I O, RLY - with clock - with display SR3B101BD 12300

Zelio Logic module - 10 I O, TRN - with clock - with display SR3B102BD 11350

Zelio Logic module - 26 I O, RLY - with clock - with display SR3B261BD  25900

Zelio Logic module - 26 I O, TRN - with clock - with display SR3B262BD 25600

Voltage 100-240V AC
Zelio Logic module - 10 I O, RLY - w/o clock - with display SR2A101FU  12650

Zelio Logic module - 20 I O, RLY - w/o clock - with display SR2A201FU  18750

Zelio Logic module - 12 I O, RLY - with clock - with display SR2B121FU  12550

Zelio Logic module - 20 I O, RLY - with clock - with display SR2B201FU  21000

Zelio Logic module - 10 I O, RLY - w/o clock - w/o display SR2D101FU 9000

Zelio Logic module - 20 I O, RLY - w/o clock - w/o display SR2D201FU 19100

Zelio Logic module - 12 I O, RLY - with clock - w/o display SR2E121FU 11500

Zelio Logic module - 20 I O, RLY - with clock - w/o display SR2E201FU 21650

Zelio Logic module - 10 I O, RLY - with clock - with display SR3B101FU 13850

Zelio Logic module - 26 I O, RLY - with clock - with display SR3B261FU  26500

Voltage 12V DC
Zelio Logic module - 12 I O - with clock - with display SR2B121JD 13100

Zelio Logic module - 20 I O - with clock - with display SR2B201JD 16650

Voltage 24V AC
Zelio Logic module - 12 I O - with clock - with display SR2B121B 13100

Zelio Logic module - 20 I O - with clock - with display SR2B201B 25050

Zelio Logic module - 20 I O - with clock - w/o display SR2E201B 19900

Zelio Logic module - 10 I O - with clock - with display SR3B101B 13900

Zelio Logic module - 24 I O - with clock - with display SR3B261B 27900

Note: Zelio Smart Relays are also available in other voltages. Please contact our nearest Sales Office for the same.

Zelio 2 compact smart relay
without display

Zelio 2 modular smart relay
with display

Zelio 2 compact smart relay
with display

Zelio Logic Smart Relays

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 17

W.E.F. January 18th, 2019

I/O Extension modules

Description Reference Unit LP [`]

discrete I/O extension module - 6 I O 4DI, 2DO - 24 V DC SR3XT61BD 5360

discrete I/O extension module - 6 I O 4DI, 2DO SR3XT61FU 5550

discrete I/O extension module - 10 I O 6DI, 4DO - 24 V DC SR3XT101BD  5550

discrete I/O extension module - 10 I O 6DI, 4DO SR3XT101FU 6960

discrete I/O extension module - 14 I O 8DI, 6DO - 24 V AC SR3XT141B 9500

discrete I/O extension module - 14 I O 8DI, 6DO - 24 V DC SR3XT141BD  7650

discrete I/O extension module - 14 I O 8DI, 6DO SR3XT141FU 8150

Analogue I/O extension module - 2 AI/ 2AO SR3XT43BD 12650

Accessories
Description Reference Unit LP [`]

SUB-D 9-pin PC connecting cable - 3 m SR2CBL01  3500

SUB-D 9-pin modem connecting cable - 0.5 m SR2CBL07  8050

communication interface SR2COM01 11600

documentation - programming on the smart relay - EN SR2MAN01EN 1900

memory cartridge firmware - up to v 2.4 - EEPROM SR2MEM01  1550

memory cartridge firmware - for v 3.0 - EEPROM SR2MEM02  1850

modem interface - analog PSTN SR2MOD01 50200

modem interface - GSM SR2MOD02 42600

programming software “Zelio Soft 2” multilingual - CD-ROM SR2SFT01 1900

USB PC connecting cable - 3 m SR2USB01  9900

I/O Extention module

Zelio Logic Smart Relays

schneider-electric.co.in 18

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Plug - In RelaysZelio

RXG Interface Relays NEW

•	10 A relays with 1 C/O contact and 5 A relays with 2 C/O contacts.
• 	Sockets with separate contact terminals, screw connector connection and built-in plastic

maintaining clamp, 35mm DIN rail mounting and Panel mounting.
•	Optional modules for additional protection

Product description Reference Unit LP [`]

1CO 10A Relay +LTB-LED 24VAC RXG11B7 530

1CO 10A Relay +LTB-LED 48VAC RXG11E7 541

1CO 10A Relay +LTB-LED 120VAC RXG11F7 541

1CO 10A Relay +LTB-LED 220VAC RXG11M7 541

1CO 10A Relay +LTB-LED 230VAC RXG11P7 530

1CO 10A Relay +LTB-LED 6VDC RXG11RD 436

1CO 10A Relay +LTB-LED 12VDC RXG11JD 436

1CO 10A Relay +LTB-LED 24VDC RXG11BD 426

1CO 10A Relay +LTB-LED 48VDC RXG11ED 436

1CO 10A Relay +LTB-LED 60VDC RXG11ND 436

1CO 10A Relay +LTB-LED 110VDC RXG11FD 436

1CO 10A Relay +LTB+LED 24VAC RXG12B7 587

1CO 10A Relay +LTB+LED 48VAC RXG12E7 587

1CO 10A Relay +LTB+LED 120VAC RXG12F7 587

1CO 10A Relay +LTB+LED 220VAC RXG12M7 587

1CO 10A Relay +LTB+LED 230VAC RXG12P7 587

1CO 10A Relay +LTB+LED 6VDC RXG12RD 480

1CO 10A Relay +LTB+LED 12VDC RXG12JD 480

1CO 10A Relay +LTB+LED 24VDC RXG12BD 480

1CO 10A Relay +LTB+LED 48VDC RXG12ED 480

1CO 10A Relay +LTB+LED 60VDC RXG12ND 480

1CO 10A Relay +LTB+LED 110VDC RXG12FD 480

1CO 10A Relay-LTB+LED 24VAC RXG13B7 564

1CO 10A Relay-LTB+LED 48VAC RXG13E7 564

1CO 10A Relay-LTB+LED 120VAC RXG13F7 564

1CO 10A Relay-LTB+LED 220VAC RXG13M7 564

1CO 10A Relay-LTB+LED 230VAC RXG13P7 564

1CO 10A Relay-LTB+LED 6VDC RXG13RD 456

1CO 10A Relay-LTB+LED 12VDC RXG13JD 456

1CO 10A Relay-LTB+LED 24VDC RXG13BD 456

1CO 10A Relay-LTB+LED 48VDC RXG13ED 456

1CO 10A Relay-LTB+LED 60VDC RXG13ND 456

1CO 10A Relay-LTB+LED 110VDC RXG13FD 456

1CO 10A Relay Clear 24VAC RXG15B7 489

1CO 10A Relay Clear 48VAC RXG15E7 489

1CO 10A Relay Clear 120VAC RXG15F7 489

1CO 10A Relay Clear 220VAC RXG15M7 489

1CO 10A Relay Clear 230VAC RXG15P7 489

1CO 10A Relay Clear 6VDC RXG15RD 381

1CO 10A Relay Clear 12VDC RXG15JD 381

1CO 10A Relay Clear 24VDC RXG15BD 381

1CO 10A Relay Clear 48VDC RXG15ED 381

1CO 10A Relay Clear 60VDC RXG15ND 381

1CO 10A Relay Clear 110VDC RXG15FD 381

2CO 5A Relay +LTB-LED 24VAC RXG21B7 582

2CO 5A Relay +LTB-LED 48VAC RXG21E7 593

2CO 5A Relay +LTB-LED 120VAC RXG21F7 593

2CO 5A Relay +LTB-LED 220VAC RXG21M7 593

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 19

W.E.F. January 18th, 2019

Plug - In RelaysZelio

NEWRXG Interface Relays

•	10 A relays with 1 C/O contact and 5 A relays with 2 C/O contacts.
•	Sockets with separate contact terminals, screw connector connection and built-in plastic

maintaining clamp, 35mm DIN rail mounting and Panel mounting.
•	Optional modules for additional protection

Product description Reference Unit LP [`]

2CO 5A Relay +LTB-LED 230VAC RXG21P7 582

2CO 5A Relay +LTB-LED 6VDC RXG21RD 488

2CO 5A Relay +LTB-LED 12VDC RXG21JD 488

2CO 5A Relay +LTB-LED 24VDC RXG21BD 479

2CO 5A Relay +LTB-LED 48VDC RXG21ED 488

2CO 5A Relay +LTB-LED 60VDC RXG21ND 488

2CO 5A Relay +LTB-LED 110VDC RXG21FD 488

2CO 5A Relay +LTB+LED 24VAC RXG22B7 641

2CO 5A Relay +LTB+LED 48VAC RXG22E7 641

2CO 5A Relay +LTB+LED 120VAC RXG22F7 641

2CO 5A Relay +LTB+LED 220VAC RXG22M7 641

2CO 5A Relay +LTB+LED 230VAC RXG22P7 641

2CO 5A Relay +LTB+LED 6VDC RXG22RD 533

2CO 5A Relay +LTB+LED 12VDC RXG22JD 533

2CO 5A Relay +LTB+LED 24VDC RXG22BD 533

2CO 5A Relay +LTB+LED 48VDC RXG22ED 533

2CO 5A Relay +LTB+LED 60VDC RXG22ND 533

2CO 5A Relay +LTB+LED 110VDC RXG22FD 533

2CO 5A Relay-LTB+LED 24VAC RXG23B7 616

2CO 5A Relay-LTB+LED 48VAC RXG23E7 616

2CO 5A Relay-LTB+LED 120VAC RXG23F7 616

2CO 5A Relay-LTB+LED 220VAC RXG23M7 616

2CO 5A Relay-LTB+LED 230VAC RXG23P7 616

2CO 5A Relay-LTB+LED 6VDC RXG23RD 509

2CO 5A Relay-LTB+LED 12VDC RXG23JD 509

2CO 5A Relay-LTB+LED 24VDC RXG23BD 509

2CO 5A Relay-LTB+LED 48VDC RXG23ED 509

2CO 5A Relay-LTB+LED 60VDC RXG23ND 509

2CO 5A Relay-LTB+LED 110VDC RXG23FD 509

2CO 5A Relay Clear 24VAC RXG25B7 541

2CO 5A Relay Clear 48VAC RXG25E7 541

2CO 5A Relay Clear 120VAC RXG25F7 541

2CO 5A Relay Clear 220VAC RXG25M7 541

2CO 5A Relay Clear 230VAC RXG25P7 541

2CO 5A Relay Clear 6VDC RXG25RD 433

2CO 5A Relay Clear 12VDC RXG25JD 433

2CO 5A Relay Clear 24VDC RXG25BD 433

2CO 5A Relay Clear 48VDC RXG25ED 433

2CO 5A Relay Clear 60VDC RXG25ND 433

2CO 5A Relay Clear 110VDC RXG25FD 433

Accessories
1CO Separate terminal socket with clamp RGZE1S35M 261

2CO Separate terminal socket with clamp RGZE1S48M 290

Plastic maintaining clamp for RGZ socket RGZR215 27

schneider-electric.co.in 20

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Plug - In RelaysZelio

RXM Miniature Relays

Control Circuit Voltage Reference Unit LP [`]

Without Lockable Test Button without LED
2 C/O - 5 AMPS
12 V DC RXM2LB1JD 364

24 V DC RXM2LB1BD 339

48 V DC RXM2LB1ED 384

24 V AC RXM2LB1B7 353

120 V AC RXM2LB1F7 353

230 V AC RXM2LB1P7 346

4 C/O - 3 AMPS
12 V DC RXM4LB1JD 428

24 V DC RXM4LB1BD 391

48 V DC RXM4LB1ED 441

24 V AC RXM4LB1B7 428

120 V AC RXM4LB1F7 441

230 V AC RXM4LB1P7 391

Without Lockable Test Button with LED
2 C/O - 5 AMPS
12 V DC RXM2LB2JD 391

24 V DC RXM2LB2BD  364

48 V DC RXM2LB2ED 391

24 V AC RXM2LB2B7 391

120 V AC RXM2LB2F7 391

230 V AC RXM2LB2P7  364

36 V DC RXM2LB2CD 404

110 V DC RXM2LB2FD 391

4 C/O - 3 AMPS
12 V DC RXM4LB2JD 441

24 V DC RXM4LB2BD  411

48 V DC RXM4LB2ED 441

24 V AC RXM4LB2B7 441

120 V AC RXM4LB2F7 441

230 V AC RXM4LB2P7  411

36 V DC RXM4LB2CD 454

110 V DC RXM4LB2FD 441

Accessories

Description Reference Unit LP [`]

Sockets

Sockets - mixed-screw clamp - relay type RXM2 (without lockable test button) RXZE1M2C  166

Sockets - mixed-screw clamp - relay type RXM2/RXM4 (without lockable test button) RXZE1M4C  212

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 21

W.E.F. January 18th, 2019

Plug - In RelaysZelio

RXM*NB Miniature Relays

Control Circuit Voltage Reference Unit LP [`]

Miniature Relays without Lockable Test-Button, with LED
2 Change Over - 10 AMPS Contact Rating
12 V DC RXM2NB3JD 422

24 V DC RXM2NB3BD 382

110 V DC RXM2NB3FD 382

220 V DC RXM2NB3MD 501

24 V AC RXM2NB3B7 422

120 V AC RXM2NB3F7 422

230 V AC RXM2NB3P7 382

4 Change Over - 5 AMPS Contact Rating

12 V DC RXM4NB3JD 473
24 V DC RXM4NB3BD 442
110 V DC RXM4NB3FD 473
220 V DC RXM4NB3MD 552
24 V AC RXM4NB3B7 473
120 V AC RXM4NB3F7 473
230 V AC RXM4NB3P7 442

RXZ Miniature Relay Socket

Description Reference Unit LP [`]

Accessories
Sockets
socket for miniature relay - for RXM2N - with mixed contacts - screw clamp RXZE2M2N 176

socket for miniature relay - for RXM4N - with mixed contacts - screw clamp RXZE2M4N 200

schneider-electric.co.in 22

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Zelio

RXZ Miniature Relays

Description Reference Unit LP [`]

Accessories
Sockets
Socket for miniature relay - Zelio RXZ - with
mixed contacts - connectors

RXZE2M114M  231

Socket for miniature relay - Zelio RXZ - with
mixed contacts - screw clamp

RXZE2M114  257

Socket for miniature relay - Zelio RXZ - with
separate contacts - connectors

RXZE2S111M  295

Protection Modules
Diode
Socket for miniature relay - Zelio RXZ - with
mixed contacts - connectors

RXZE2M114M 231

Socket for miniature relay - Zelio RXZ - with
mixed contacts - screw clamp

RXZE2M114 257

Socket for miniature relay - Zelio RXZ - with
separate contacts - connectors

RXZE2S111M 295

RXZE2S114M 316

Protection module - diode - 6..250V DC
- for miniature relay socket RXZ

RXM040W 118

RC Circuit
Protection module - RC circuit - 110..240 AC
- for miniature relay socket RXZ

RXM041FU7 129

Protection module - RC circuit - 24..60 AC
- for miniature relay socket RXZ

RXM041BN7 129

Varistor
Protection module -Varistor - 24..60V AC/DC
- for miniature relay socket RXZ

RXM021BN 153

Protection module -Varistor - 6..24V AC/DC -
for miniature relay socket RXZ

RXM021RB 153

Protection module -Varistor -110..240 AC/
DC - for miniature relay socket RXZ

RXM021FP 144

Clips and Legends
Clip-in legends-for Sockets having
separate contact

RXZL420 18

Clip-in legends - for Zelio relay - set of 10 RXZL520 225

Metal maintaining clamp -
for miniature relay socket RXZ

RXZ400 42

Mounting adaptor for DIN rail - for miniature
relay socket RXZ

RXZE2DA 61

Mounting adaptor with fixing lugs for panel -
for miniature relay socket RXZ

RXZE2FA 61

Plastic maintaining clamp -
for miniature relay socket RXZ

RXZR335 40

Plug - In Relays

RXM Miniature Relays

Control Circuit Voltage Reference Unit LP [`]

With Low Level Contact
4 Change Over - 3 AMPS Contact Rating

12 V DC
RXM4GB1JD 717

RXM4GB2JD 761

24 V AC
RXM4GB1B7 717

RXM4GB2B7 761

24 V DC
RXM4GB1BD 717

RXM4GB2BD 740

48 V AC
RXM4GB1E7 717

RXM4GB2E7 761

48 V DC
RXM4GB1ED 717

RXM4GB2ED 761

110 V DC
RXM4GB1FD 717

RXM4GB2FD 761

120 V AC
RXM4GB1F7 717

RXM4GB2F7 761

230 V AC
RXM4GB2P7 761

RXM4GB1P7 695

240 V AC RXM4GB2U7 740

RXM Miniature Relays

Control Circuit Voltage Reference Unit LP [`]

Without LED

2 Change Over - 12 AMPS Contact Rating

12 V DC RXM2AB1JD 497

24 V AC RXM2AB1B7 497

24 V DC RXM2AB1BD  479

48 V AC RXM2AB1E7 497

48 V DC RXM2AB1ED 497

110 V DC RXM2AB1FD 512

120 V AC RXM2AB1F7  497

230 V AC RXM2AB1P7  479

3 Change Over - 10 AMPS Contact Rating
12 V DC RXM3AB1JD 678

24 V AC RXM3AB1B7 755

24 V DC RXM3AB1BD 677

48 V AC RXM3AB1E7 851

48 V DC RXM3AB1ED 861

110 V DC RXM3AB1FD 861

120 V AC RXM3AB1F7 697

230 V AC RXM3AB1P7 697

4 Change Over - 6 AMPS Contact Rating
12 V DC RXM4AB1JD 608

24 V AC RXM4AB1B7 608

24 V DC RXM4AB1BD  608

48 V AC RXM4AB1E7 625

48 V DC RXM4AB1ED 676

110 V DC RXM4AB1FD 676

120 V AC RXM4AB1F7  608

220 V DC RXM4AB1MD 676

230 V AC RXM4AB1P7  608

240 V AC RXM4AB1U7 608

With LED
2 Change Over - 12 AMPS Contact Rating
12 V DC RXM2AB2JD 519

24 V AC RXM2AB2B7 516

24 V DC RXM2AB2BD  497

48 V AC RXM2AB2E7 519

48 V DC RXM2AB2ED 519

110 V DC RXM2AB2FD 519

120 V AC RXM2AB2F7  519

230 V AC RXM2AB2P7  497

3 Change Over - 10 AMPS Contact Rating
12 V DC RXM3AB2JD 668

24 V AC RXM3AB2B7 693

24 V DC RXM3AB2BD 649

48 V AC RXM3AB2E7 816

48 V DC RXM3AB2ED 798

110 V DC RXM3AB2FD 678

120 V AC RXM3AB2F7 666

230 V AC RXM3AB2P7 666

4 Change Over - 6 AMPS Contact Rating
12 V DC RXM4AB2JD 708

24 V AC RXM4AB2B7 708

24 V DC RXM4AB2BD  673

48 V AC RXM4AB2E7 708

48 V DC RXM4AB2ED 708

110 V DC RXM4AB2FD 708

120 V AC RXM4AB2F7  708

125 V DC RXM4AB2GD 708

230 V AC RXM4AB2P7  673

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 23

W.E.F. January 18th, 2019

Zelio

RPM Power Relays

Control Circuit Voltage Reference Unit LP [`]

3 Change Over - 15 AMPS Contact Rating
12 V DC RPM32JD 996

24 V AC RPM32B7 996

24 V DC RPM32BD 1095

48 V AC RPM32E7 996

48 V DC RPM32ED 996

110 V DC RPM32FD 996

120 V AC RPM32F7 1175

230 V AC RPM32P7 1095

4 Change Over - 15 AMPS Contact Rating
12 V DC RPM42JD 1062

24 V AC RPM42B7 1041

24 V DC RPM42BD 1033

48 V AC RPM42E7 1030

48 V DC RPM42ED 1062

110 V DC RPM42FD 1031

120 V AC RPM42F7 1147

230 V AC RPM42P7 1033

RPM Power Relays

Control Circuit Voltage Reference Unit LP
[`]

Without LED
1 Change Over - 15 AMPS Contact Rating
12 V DC RPM11JD 916

24 V AC RPM11B7 916

24 V DC RPM11BD 910

48 V AC RPM11E7 916

48 V DC RPM11ED 916

110 V DC RPM11FD 916

120 V AC RPM11F7 1111

230 V AC RPM11P7 1012

2 Change Over - 15 AMPS Contact Rating
12 V DC RPM21JD 947

24 V AC RPM21B7 947

24 V DC RPM21BD 921

48 V AC RPM21E7 947

48 V DC RPM21ED 947

110 V DC RPM21FD 947

120 V AC RPM21F7 1111

230 V AC RPM21P7 947

3 Change Over - 15 AMPS Contact Rating
12 V DC RPM31JD 979

24 V AC RPM31B7 1025

24 V DC RPM31BD 979

48 V AC RPM31E7 979

48 V DC RPM31ED 979

110 V DC RPM31FD 979

120 V AC RPM31F7 1156

230 V AC RPM31P7 1054

4 Change Over - 15 AMPS Contact Rating

12 V DC RPM41JD 1025

24 V AC RPM41B7 1025

24 V DC RPM41BD 1023

48 V AC RPM41E7 1025

48 V DC RPM41ED 968

110 V DC RPM41FD 1025

120 V AC RPM41F7 1175

230 V AC RPM41P7 1025

With LED
1 Change Over - 15 AMPS Contact Rating
12 V DC RPM12JD 966

24 V AC RPM12B7 966

24 V DC RPM12BD 649

48 V AC RPM12E7 966

48 V DC RPM12ED 966

110 V DC RPM12FD 966

120 V AC RPM12F7 1156

230 V AC RPM12P7 1054

2 Change Over - 15 AMPS Contact Rating
12 V DC RPM22JD 979

24 V AC RPM22B7 979

24 V DC RPM22BD 859

48 V AC RPM22E7 979

48 V DC RPM22ED 979

110 V DC RPM22FD 979

120 V AC RPM22F7 1156

230 V AC RPM22P7 960

Plug - In Relays

RPZ Power Relays

 Description Reference Unit LP [`]

Accessories
Mixed Contact Socket

Socket for power relay - Zelio RPZ - with
mixed contacts - screw clamp

RPZF2 419

RPZF1 417

RPZF4 715

RPZF3 740

Clips And Legends
Metal maintaining clamp - for relay socket
RPZF1

RPZR235 112

Mounting adaptor for DIN rail - for power
relay socket RPZ

RPZ1DA 112

RPZ3DA 112

RPZ4DA 153

Mounting adaptor with fixing lugs for panel
- for power relay socket RPZ

RPZ1FA 112

RPZ3FA 112

RPZ4FA 153

RPF Power Relays

Control Circuit Voltage Reference Unit LP [`]

N/O - 30 AMPS Contact Rating
24 V DC RPF2ABD 1673

120 V AC RPF2AF7 1722

230 V AC RPF2AP7 1639

Change Over - 30 AMPS Contact Rating
12 V DC RPF2BJD 1404

24 V AC RPF2BB7 1444

24 V DC RPF2BBD 1658

110 V DC RPF2BFD 1444

120 V AC RPF2BF7 1851

230 V AC RPF2BP7 1706

schneider-electric.co.in 24

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Electronic Timers/Control RelaysZelio

RE17 Electronic Timers

Description Reference Unit LP [`]

On Delay Timer 24 240 Vac RE17LAMW 2057
Off Delay Timer 24 240VAC RE17LCBM 2451
Timer Function H Solid State Output 24 240VAC RE17LHBM 3136
Flashing Timer RE17LLBM 2577
Multi Functiontion Timer RE17LMBM 2478
Timer Function A at 1C O 24VAC DC 240VAC RE17RAMU 1966
Timer Function B 1C O 24VAC DC 240VAC RE17RBMU 2923
Timer Function C 1C O 24VAC DC 240VAC RE17RCMU 2057
Timer Function H Ht 1C O 24VAC DC 240VAC RE17RHMU 2116
Flashing Timer RE17RLJU 2750

Timer Function L Li 1C O 24VAC DC 240VAC RE17RLMU 2750

MultiFunction Timer 1C O 24VAC DC 240VAC RE17RMEMU 2449
10 X MultiFunction Timer 1C O 12VAC DC RE17RMJU 2602
MultiFunction Timer 1C O 24VAC DC 240VAC RE17RMMU 2528
MultiFunction Timer 1C O 12 240VAC DC RE17RMMW 2816
MultiFunction Timer 1C O 12 240VAC DC RE17RMMWS 3033
MultiFunction Timer 1C O 24VAC DC 240VAC RE17RMXMU 3181

NEW

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 25

W.E.F. January 18th, 2019

Pushbuttons

 Description Type of
Contact Colour Reference Unit LP [`]

Spring return

Flush

NO White XB5AA11N  141

NO Black XB5AA21N  141

NO Green XB5AA31N  141

NO Yellow XB5AA51N  141

NO Blue XB5AA61N  141

NC Red XB5AA42N  141

NO Red XB5AA41N  141

NO Blank XB5AA01N*  141

Projecting

NO White XB5AL11N 177

NO Black XB5AL21N 172

NO Green XB5AL31N  172

NO Yellow XB5AL51N 172

NO Blue XB5AL61N 172

NC Red XB5AL42N  172

NO Red XB5AL41N 172

Flush with silicon
transparent boot

NO Black XB5AP21N  201

NO Green XB5AP31N  201

NO Yellow XB5AP51N  201

NO Blue XB5AP61N 207

NC Red XB5AP42N  201

Flush, marked
(double molding
/injection marking)

NO Green XB5AA3311N 200

NC Red XB5AA4322N 200

NO Green XB5AA3331N  200

NC Red XB5AA4342N  200

NO Green XB5AA3411N 206

NC Red XB5AA4352N 206

Projecting, marked
(double molding
/injection marking)

NC Red XB5AL4342N 209

NC Red XB5AL4352N 209

Flush, marked ‘‘I/O’’ NO+NC Green XB5AL845N  992

Harmony Control & Signalling Units
 XB5/XB7 Series (Lot size 20 nos.)

Biometric Switch
Description Reference Unit LP [`]

Bistable biometric switch, 24 V DC
- PNP - by 2m cable

XB5S1B2L2 30153

Bistable biometric switch, 24 V DC
- PNP - by M12 connector

XB5S1B2M12 31812

Monostable biometric switch, 24 V DC
- PNP - by 2m cable

XB5S2B2L2 30547

Monostable biometric switch, 24 V DC
- PNP - by M12 connector

XB5S2B2M12 31714

Accessories

Description Reference Unit LP
 [`]

Protective cover, translucent
& self adhesive

ZB5SZ70 772

Diameter 22 mm nut ZB5SZ71 315

Legend plate 28X7 mm ZBY0101T 146

Pilot lights

Description Supply
Voltage Colour Reference Unit LP [`]

With smooth lens (except clear colour)

Direct Integral LED

~ 24V

White XB7EV01BPN  226

Green XB7EV03BPN  209

Red XB7EV04BPN  209

Yellow XB7EV05BPN  209

Amber XB7EV08BPN  209

Blue XB7EV06BPN  431

Clear XB7EV07BPN*  209

~ 120V

White XB7EV01GPN  226

Green XB7EV03GPN  209

Red XB7EV04GPN  209

Yellow XB7EV05GPN  209

Amber XB7EV08GPN  209

Blue XB7EV06GPN  431

Clear XB7EV07GPN* 209

~ 230V

White XB7EV01MPN  226

Green XB7EV03MPN  209

Red XB7EV04MPN  209

Yellow XB7EV05MPN  209

Amber XB7EV08MPN  209

Blue XB7EV06MPN  431

Clear XB7EV07MPN* 209

* Clear type pilot lights are provided with striated lens.

schneider-electric.co.in 26

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Harmony Control & Signalling Units
XB5/XB7 Series (Lot size 20 nos.)

Illuminated Pushbutton

Description Type of Contact Colour Reference Unit LP [`]

With smooth lens (except clear colour)

Flush Integral LED ~ 24V

NO White XB5AW31B1N  411

NO Green XB5AW33B1N  411

NC Red XB5AW34B2N  411

NO Yellow XB5AW35B1N  411

NO Amber XB5AW38B1N  459

NO Blue XB5AW36B1N  796

NO Clear XB5AW37B1N* 796

Projecting Integral LED ~ 24V

NO White XB5AW11B1N 404

NO Green XB5AW13B1N  411

NC Red XB5AW14B2N  411

NO Yellow XB5AW15B1N 411

NO Amber XB5AW18B1N 404

NO Blue XB5AW16B1N 781

NO Clear XB5AW17B1N* 416

Push Integral LED ~ 24V

NO White XB5AH31B1N 543

NO Green XB5AH33B1N 543

NC Red XB5AH34B2N 543

NO Yellow XB5AH35B1N 543

NO Amber XB5AH38B1N 559

NO Blue XB5AH36B1N 807

NO Clear XB5AH37B1N* 559

Flush Integral LED ~ 110V

NO White XB5AW31G1N 502

NO Green XB5AW33G1N  502

NC Red XB5AW34G2N  502

NO Yellow XB5AW35G1N 796

NO Amber XB5AW38G1N 479

NO Blue XB5AW36G1N 796

NO Clear XB5AW37G1N* 911

Flush Integral LED ~ 230V

NO White XB5AW31M1N  470

NO Green XB5AW33M1N  411

NC Red XB5AW34M2N  411

NO Yellow XB5AW35M1N  411

NO Amber XB5AW38M1N  459

NO Blue XB5AW36M1N  796

NO Clear XB5AW37M1N* 884

Projecting Integral LED ~ 230V

NO White XB5AW11M1N 533

NO Green XB5AW13M1N 411

NC Red XB5AW14M2N 411

NO Yellow XB5AW15M1N 411

NO Amber XB5AW18M1N 404

NO Blue XB5AW16M1N 781

NO Clear XB5AW17M1N* 416

Push Integral LED ~ 230V

NO White XB5AH11M1N 620

NO Green XB5AH13M1N  543

NC Red XB5AH14M2N  543

NO Yellow XB5AH15M1N 543

NO Amber XB5AH18M1N 559

NO Blue XB5AH16M1N 831

NO Clear XB5AH17M1N* 559

* Clear type illuminated Push buttons are provided with striated lens.

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 27

W.E.F. January 18th, 2019

Non-Illuminated Pushbutton

Description
Dia
of

Head

Type
of

Contact
Colour Reference Unit LP [`]

Mushroom Head

Spring return

40

NO Black XB5AC21N  273

NO Green XB5AC31N  273

NC Red XB5AC42N  273

NO Red XB5AC41N  273

NO Yellow XB5AC51N 273

NO Blue XB5AC61N 273

60

NO Black XB5AR21N 355

NO Green XB5AR31N  355

NC Red XB5AR42N 355

NO Red XB5AR41N 355

NO Yellow XB5AR51N 355

NO Blue XB5AR61N 366

Turn to
release

30
NC Black XB5AS422N 267

NC Red XB5AS442N  267

40
NC Black XB5AS522N  271

NC Red XB5AS542N  267

Key release
(n°155)

40
NC Red XB5AS9445N  622

NC Black XB5AS122N  482

Trigger action
turn to release

40 NC+NO Red XB5AS142N 488

Trigger action
key to release

40 NO+NC Red XB5AS9445N 622

Trigger action
key to release

40 NC Red XB5AS9442N -

Illuminated - Selector switch

Description
Type

of
Contact

Colour Reference Unit LP [`]

2 stay put ~ 24V

NO White XB5AK121B1N  685

NO Green XB5AK123B1N  593

NC Red XB5AK124B2N  593

NO Yellow XB5AK125B1N  593

NO Blue XB5AK126B1N 961

2 spring return
from right to left
 ~ 24V

NO White XB5AK141B1N 1041

NO Green XB5AK143B1N 1041

NC Red XB5AK144B2N 1072

NO Yellow XB5AK145B1N 1041

NO Blue XB5AK146B1N 1302

3 stay put ~ 24V

2NO White XB5AK131B3N 901

2NO Green XB5AK133B3N  622

1NO+1NC Red XB5AK134B5N  622

2NO Yellow XB5AK135B3N 622

2NO Blue XB5AK136B3N 1202

3 spring return
to centre ~ 24V

2NO White XB5AK151B3N 675

2NO Green XB5AK153B3N  623

1NO+1NC Red XB5AK154B5N 908

2NO Yellow XB5AK155B3N 908

2NO Blue XB5AK156B3N 1374

2 stay put ~ 230V

NO White XB5AK121M1N  685

NO Green XB5AK123M1N  593

NC Red XB5AK124M2N  593

NO Yellow XB5AK125M1N  593

NO Blue XB5AK126M1N 961

2 spring return
right to left ~ 230V

NO White XB5AK141M1N 1072

NO Green XB5AK143M1N 1041

NC Red XB5AK144M2N 1072

NO Yellow XB5AK145M1N 1072

NO Blue XB5AK146M1N 1302

3 stay put ~ 230V

2NO White XB5AK131M3N 929

2NO Green XB5AK133M3N  622

1NO+1NC Red XB5AK134M5N  622

2NO Yellow XB5AK135M3N 622

2NO Blue XB5AK136M3N 1202

3 spring return to
center ~ 230V

2NO White XB5AK151M3N 675
2NO Green XB5AK153M3N  623

1NO+1NC Red XB5AK154M5N 908
2NO Yellow XB5AK155M3N  908
2NO Blue XB5AK156M3N  1374

Harmony Control & Signalling Units
XB5/XB7 Series (Lot size 20 nos.)

Illuminated Pushbutton with yellow LED

Description Supply
Voltage

Type
of Contact Reference Unit LP [`]

Double Headed Pushbuttons (Spring return)

1 flush push
(marked “I”)
1 pilot light
1 projecting
push
(marked “0”)

~ 24V NO+NC XB5AW84B5N 

984~ 110V NO+NC XB5AW84G5N

~ 230V NO+NC XB5AW84M5N 

Mushroom Head Pushbuttons (Illuminated)

Turn to
release

~ 24V NC Red XB5AW74B2N  848
~

230V-240V
NC Red XB5AW74M2N  901

schneider-electric.co.in 28

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Control & Signalling Units
 XB5/XB7 Series (Lot size 20 nos.)

Harmony

Non Illuminated Selector switches & Key switches

Description
Type

of
Contact

Reference Unit LP [`]

Standard
handle
black

2 stay put 1NO XB5AD21N  346

2 spring return,
right to left

1NO XB5AD41N  551

3 stay put 2NO XB5AD33N  377

3 spring return
to center

2NO XB5AD53N  402

3 spring return,
left to center

2NO XB5AD73N  402

3 spring return,
right to center

2NO XB5AD83N  431

Long
handle
black

2 stay put 1NO XB5AJ21N  350

3 stay put 2NO XB5AJ33N  388

3 Spring return
to center

2NO XB5AJ53N  405

Key switch

2 stay put* 1NO XB5AG21N  530

2 stay put* 1NO XB5AG021N 605

2 stay put* 1NO XB5AG41N 530

2 spring return,
right to left

1NO XB5AG61N 941

3 stay put* 2NO XB5AG53N  564

3 stay put* 2NO XB5AG03N  449

3 stay put* 2NO XB5AG33N  595

3 spring return
to center

2NO XB5AG73N  869

3 spring return,
left to center

2NO XB5AG13N 613

3 spring return,
right to center

2NO XB5AG083N 765

* Please refer catalogue for Key withdrawal position

Pushbutton caps (unmarked)
•	 For use with ZB5-AAON circular pushbutton heads supplied without caps

Type of
Pushbutton caps Colour Reference Unit LP [`]

Flush

White ZBA1N 35

Black ZBA2N 35

Red ZBA4N 33

Yellow ZBA5N 35

Blue ZBA6N 35

Set of 6 colours* ZBA9N 64

Projecting

White ZBL1N 65

Black ZBL2N 65

Green ZBL3N 65

Red ZBL4N 65

Yellow ZBL5N 65

Blue ZBL6N 65

Set of 6 colors* ZBL9N 65

Pushbutton caps (marked)
Type of

Pushbutton
caps

Colour Colour of
Cap Reference Unit LP

 [`]Text Colour

Projecting
Flush
(Double
injection
moulded
marking)

STOP White Red ZBL434N 102

I White Green ZBA331N 102

START White Green ZBA333N 98

ON White Green ZBA341N** 143

STOP White Red ZBA434N 98

UP Black White ZBA343N 143

DOWN White Black ZBA344N 147

OFF White Red ZBA434N 98

* Set of 6 colours white + black + green + red + yellow + blue
** Excluding ZBA-341N of double injection moulded marking

Accessories

Description Application Reference Unit LP
[`]

Plastic blanking plug,
round black,

For Ø 22 control and
signalling units with
circular head

ZB5SZ3N  98

Anti rotation plate,
Prevents head from
rotation

ZB5AZ902N  28

Fixing collar To fix contacts or lights ZB5AZ009N  98

Fixing nut ZB5AZ901N 28

Contact blocks with screw clamp terminal
connections

Description Type of Contact Reference Unit LP [`]

Standard single 1NO ZBE101N  82

Contact blocks 1NC ZBE102N  82

Clear silicon boots

Description Reference Unit LP [`]

Boot for cylindrical flush PB ZBPAN  56

Boot for cylindrical projecting PB ZBP0N 58

Boot for double head illuminated PB and
non-illuminated PB

ZBW008N 102

Accessories

Description Legend
Colour Marking Reference Unit LP [`]

With blank legend
(for engraving)

Black/Red
bkgd.

Blank ZBY2101N  96

White/
Yellow bkgd.

Blank ZBY4101N 96

With 8 x 27 mm
English language
marked legend

Black or
Red

bkgd.

Inch ZBY2321N 100

OFF ZBY2312N 100

ON ZBY2326N 100

Reset ZBY2323N 100

Reverse ZBY2306N 100

Start ZBY2303N 96

Legends for
emergency stop

Emergency
stop

ON ZBY9330N  96

Mushroom head
pushbuttons

Yellow bkgd. ZBY8330N 96

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 29

W.E.F. January 18th, 2019

Light block with screw clamp terminal connections

Description Supply Voltage
Colour
of Light
source

Reference Unit LP [`]

Integral LED

~ 24V

White ZBVB1N 264

Green ZBVB3N  264

Red ZBVB4N 264

Yellow ZBVB5SN 264

Amber ZBVB8N 264

Blue ZBVB6N 697

White ZBVG1N 350

~ 110V

Green ZBVG3N 340

Red ZBVG4N 340

Yellow ZBVG5SN 888

Amber ZBVG8N 350

Blue ZBVG6N 724

~ 220V

White ZBVM1N 413

Green ZBVM3N  272

Red ZBVM4N  272

Yellow ZBVM5SN 272

Amber ZBVM8N 280

Blue ZBVM6N 703

Direct bulb holder without resistance ~ 130V - ZBV6N 166

Harmony Control & Signalling Units
 XB5 / XB7 Series (Lot size 20 nos.)

Description Reference Unit LP [`]

Metal flush mounting kit (PB and PL). ZB4BZ021 861

Metal flush mounting kit (SS and IPB). ZB4BZ022 907

Plastic flush mounting kit (PB and PL). ZB5AZ021 756

Plastic flush mounting kit (SS and IPB). ZB5AZ022 764

Plastic flush mounting kit for legend 8x27 (PB and PL). ZB5AZ023 861

Plastic flush mounting kit for legend 8x27 (SS and IPB). ZB5AZ024 915

Plastic flush mounting kit for legend 18x27 (PB and PL). ZB5AZ025 1184

Plastic flush mounting kit for legend 18x27 (SS and IPB). ZB5AZ026 1238

Description Reference Unit LP [`]

Head Ø22 + mounting base + potentiometer 4K7 XB4BD912R4K7 on Request

Head Ø22 + mounting base + potentiometer 4K7 XB5AD912R4K7 on Request

100…240 VAC/DC Panel mounted Ø22 mm timer monofunction with 3 s..60 s delay XB5DTGM3 on Request

Panel mounted USB 3.0 port - Ø22 mm - for USB interface jack type A XB5PUSB3 on Request

Panel mounted RJ45 port - Ø22 mm - for Ethernet connection XB5PRJ45 on Request

Red emergency stop TTR 40mm 2NC 1NO moni XB5AS84449 on Request

Red illu estop TTR 40mm 2NC 1NO monit.ct XB5AS86449B4 on Request

Flush mounting kit and harmony+ NEW

•	Only addition to the BOM is a flush mounting kit
•	Installation into a 30.50 mm hole
•	New aesthetics for machine control panel using the same control de vices as before
•	Possibility to refurbish old machine with new style

schneider-electric.co.in 30

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

ZAL Bodies for LED Pilot light (for mounting on metal plate at back of enclosure)

Description Colour Reference Unit LP [`]

~ 24V

White ZALVB1 538

Green ZALVB3 523

Red ZALVB4 523

Yellow ZALVB5 523

Blue ZALVB6 588

~ 120V

White ZALVG1 759

Green ZALVG3 783

Red ZALVG4 611

Yellow ZALVG5 679

Blue ZALVG6 679

~ 220V

White ZALVM1 1689

Green ZALVM3 943

Red ZALVM4 797

Yellow ZALVM5 746

Blue ZALVM6 768

~ 24V

White ZBVB1 467

Green ZBVB3 359

Red ZBVB4 359

Yellow ZBVB5 349

Blue ZBVB6 454

~ 120V

White ZBVG1 1042

Green ZBVG3 475

Red ZBVG4 579

Yellow ZBVG5 561

Blue ZBVG6 1061

~ 220V

White ZBVM1 1066

Green ZBVM3 454

Red ZBVM4 454

Yellow ZBVM5 461

Blue ZBVM6 554

XAL - Empty enclosures for XB5 and XB4 Push button and Pilot light

Description No. of ways Color of Enclosure Reference Unit LP [`]

For normal environment
Light grey base IP65

1 Dark grey XALD01  573

2 Dark grey XALD02  709

3 Dark grey XALD03 864

4 Dark grey XALD04  1181

5 Dark grey XALD05 1542

1 Yellow XALK01  658

For normal environment Light
Grey base IP54

2 Light Grey XALE2 474

3 Light Grey XALE3 578

Control Stations & EnclosuresSignalling

ZEN - Contact block for mounting on Metal plate at back of enclosure

Description Contacts Type and Composition Reference Unit LP [`]

Standard single 1 NO ZENL1111 
317

Contact block 1 NC ZENL1121 

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 31

W.E.F. January 18th, 2019

XVB Units

Description Reference Unit LP [`]

XVB Audible Signalling Unit
Sound unit - continuous or intermittent
buzzer - 75..90 dB - 12..48 V AC DC

XVBC9B  7038

Sound unit - continuous or intermittent
buzzer - 75..90 dB - 120..230 V AC

XVBC9M 11829

XVB Base Unit + Cover
Base unit + cover for bank XVB - without
flash discharge tube - black - IP 65

XVBC21  3182

XVB Accessories
Fixing base on vertical surface - zamak
black - XVB

XVBC12 1928

Lateral cable entry kit with Pg 13.5 cable
gland - XVB

XVBC14 420

Set of coloured indicator pins - 6 colors
- XVB

XVBC22 349

Support tube + fixing base l=400 mm -
aluminium black - XVB

XVBZ03 2649

Support tube + fixing base l=80 mm -
aluminium black - XVB

XVBZ02 2002

Support tube + fixing base l=800 mm -
aluminium black - XVB

XVBZ04 3944

XVB Incandescent Bulb
Clear incandescent bulb for signalling -
BA 15d - 24 V 10 W

DL1BLB 277

Clear incandescent bulb for signalling -
BA 15d - 48 V 10 W

DL1BLE 293

Clear incandescent bulb for signalling -
BA 15d - 120 V 10 W

DL1BLG 465

Clear incandescent bulb for signalling -
BA 15d - 12 V 10 W

DL1BLJ 285

Clear incandescent bulb for signalling -
BA 15d - 230 V 10 W

DL1BLM 302

XVB LED BA 15d Base Fitting
[Us] Rated

Supply Voltage
Signalling

Colour Reference Unit LP [`]

24 V

White DL1BDB1 3710

Green DL1BDB3 2968

Red DL1BDB4 2968

Blue DL1BDB6 3365

Yellow-Orange DL1BDB8 3487

120 V AC

Blue DL1BDG6 4469

Green DL1BDG3 3542

Red DL1BDG4 3491

White DL1BDG1 4469

Yellow-Orange DL1BDG8 3703

230 V AC

Blue DL1BDM6 4469

Green DL1BDM3 3881

Red DL1BDM4 3776

White DL1BDM1 4469

Yellow-Orange DL1BDM8 3571

XVB-C Illuminated Lens Units

Description Light Block Colour Reference Unit LP [`]

Lens unit - steady
light - 250 V 10 W

Green XVBC33 2252

Red XVBC34 2295

Orange XVBC35  2295

Blue XVBC36 2252

Clear XVBC37 2295

Yellow XVBC38 2252

Lens unit - flashing
light - 24..48 V DC
24 V AC

Green XVBC4B3 6409

Red XVBC4B4 6227

Orange XVBC4B5 6227

Blue XVBC4B6 6409

Clear XVBC4B7 6409

Yellow XVBC4B8 6116

Lens unit - flashing
light - 48..230 V AC

Green XVBC4M3 6252

Red XVBC4M4 6548

Orange XVBC4M5 6409

Blue XVBC4M6 6533

Clear XVBC4M7 6252

Yellow XVBC4M8 6252

Lens unit - steady
light - 24 V AC DC

Green XVBC2B3 5048

Red XVBC2B4 5048

Orange XVBC2B5 5048

Blue XVBC2B6 6512

Clear XVBC2B7 6512

Yellow XVBC2B8 4952

Lens unit - steady
light - 120 V AC

Green XVBC2G3 4949

Red XVBC2G4 4952

Orange XVBC2G5 5147

Blue XVBC2G6 6239

Clear XVBC2G7 6239

Yellow XVBC2G8 5172

Lens unit - steady
light - 230 V AC

Green XVBC2M3 4952

Red XVBC2M4 4952

Orange XVBC2M5 4952

Blue XVBC2M6 6867

Clear XVBC2M7 6444

Yellow XVBC2M8 5391

Lens unit - flashing
light - 24 V AC DC

Green XVBC5B3 8896

Red XVBC5B4 8625

Orange XVBC5B5 8713

Blue XVBC5B6 10872

Clear XVBC5B7 7159

Yellow XVBC5B8 8575

Lens unit - flashing
light - 120 V AC

Green XVBC5G3 8895

Red XVBC5G4 8884

Orange XVBC5G5 8724

Blue XVBC5G6 10830

Clear XVBC5G7 10170

Yellow XVBC5G8 8852

Lens unit - flashing
light - 230 V AC

Red XVBC5M4 8548

Orange XVBC5M5 8884

Blue XVBC5M6 10768

Clear XVBC5M7 10170

Yellow XVBC5M8 8884

Flashing unit - inte-
gral LED - 230..240
V AC

Green XVBC5M3 8884

Signalling Illuminated Beacons & Indicator
Banks

schneider-electric.co.in 32

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

XVR3 Multifunctional LED Beacon

Description Reference Unit LP [`]

Multi-functional LED Beacon green witout buzzer DC/AC 12~24V XVR3B03 10616

Multi-functional LED Beacon red witout buzzer DC/AC 12~24V XVR3B04 10634

Multi-functional LED Beacon orange witout buzzer DC/AC 12~24V XVR3B05 10455

Multi-functional LED Beacon blue witout buzzer DC/AC 12~24V XVR3B06 10722

Multi-functional LED Beacon green witout buzzer AC 100~230V XVR3M03 10616

Multi-functional LED Beacon red witout buzzer AC 100~230V XVR3M04 10455

Multi-functional LED Beacon Orange witout buzzer AC 100~230V XVR3M05 10455

Multi-functional LED Beacon Blue witout buzzer AC 100~230V XVR3M06 10722

Multi-functional LED Beacon green with buzzer DC/AC 12~24V XVR3B03S 22879

Multi-functional LED Beacon red with buzzer DC/AC 12~24V XVR3B04S 21317

Multi-functional LED Beacon orange with buzzer DC/AC 12~24V XVR3B05S 21945

Multi-functional LED Beacon blue with buzzer DC/AC 12~24V XVR3B06S 22879

Multi-functional LED Beacon green with buzzer AC 100~230V XVR3M03S 11561

Multi-functional LED Beacon red with buzzer AC 100~230V XVR3M04S 9593

Multi-functional LED Beacon orange with buzzer AC 100~230V XVR3M05S 10492

Multi-functional LED Beacon blue with buzzer AC 100~230V XVR3M06S 11561

Multi-functional LED Beacon green without buzzer DC48V XVR3E03 10722

Multi-functional LED Beacon red without buzzer DC48V XVR3E04 10455

Multi-functional LED Beacon orange without buzzer DC48V XVR3E05 10455

Multi-functional LED Beacon blue without buzzer DC48V XVR3E06 10722

Multi-functional LED Beacon, External lens XVR3Z001 289

XVR Bulbs

Description [Us] Rated Supply Voltage Reference Unit LP [`]

BA 15d Base fitting

Clear Halogen Bulb For Signalling - Ba 15D - 70 W 24 V AC/DC DL1BRBH 2702

Accessories and spare parts

Description Cap/Operator or Lens Colour Reference Unit LP [`]

Fixing base on vertical surface - black XVR012 2260
Fixing base for support tube with tapping 1/2 ‘’ npt - black XVR013 1302
Green domed lens - ø 165 green XVR0153 4876
Red domed lens - ø 165 red XVR0154 4876
Orange domed lens - ø 165 orange XVR0155 4876
Blue domed lens - ø 165 blue XVR0156 4876
Yellow domed lens - ø 165 yellow XVR0158 4876
Protective grid for lens unit XVR016 2191

Note: Accessories only for references XVR1B****.

XVS Sirens

Description Reference Unit LP [`]

2 Tones siren - 106 dB - 12...24V AC/DC - White XVS10BMW

196412 Tones siren - 106 dB - 120V AC - White XVS10GMW

2 Tones siren - 106 dB - 230V AC - White XVS10MMW

Signalling Illuminated Beacons & Indicator
Banks

•	Motor less + LED Flashing
•	External Buzzer volume adjustor 70 DB to 90 DB
•	Straight & Side wiring- more flexible

NEW

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 33

W.E.F. January 18th, 2019

Description Light
Block Colour Reference Unit LP [`]

Clear incandescent bulb for signalling - ba 15d - 24 v 4 w DL1BEBS 263

Clear incandescent bulb for signalling - ba 15d - 120 v 7 w DL1BEG 278

Clear incandescent bulb for signalling - ba 15d - 230 v 5 w DL1BEMS 286

XVR Rotating Mirror Beacon

Description Light
Block Colour Reference Unit LP [`]

Rotating mirror beacon - 70W - 24V AC DC

Green XVR1B93 14299

Red XVR1B94 15811

Orange XVR1B95 14244

Blue XVR1B96 14299

Yellow XVR1B98 14244

Rotating mirror beacon w/o buzzer XVR - Ø 84 - 24 V AC DC Green XVR08B03 11311

Rotating mirror beacon w/o buzzer XVR - Ø 106 - 24 V AC DC Green XVR10B03 11311

Rotating mirror beacon with buzzer XVR - Ø 120 - 24 V AC DC Green XVR12B03 14417

Rotating mirror beacon w/o buzzer XVR - Ø 130 - 24 V AC DC
Red XVR13B04L 11646

Orange XVR13B05L 11312

Rotating mirror beacon w/o buzzer XVR - Ø 84 - 24 V AC DC Blue XVR08B06 12336

Rotating mirror beacon w/o buzzer XVR - Ø 106 - 24 V AC DC Blue XVR10B06 12336

Rotating mirror beacon w/o buzzer XVR - Ø 120 - 24 V AC DC Blue XVR12B06 14531

Rotating mirror beacon w/o buzzer XVR - Ø 130 - 120 V AC
Red XVR13G04L 13762

Orange XVR13G05L 12336

Rotating mirror beacon w/o buzzer XVR - Ø 130 - 230 V AC
Red XVR13M04L 14647

Orange XVR13M05L 13894

Signalling Illuminated Beacons & Indicator
Banks

DL1 Incandescent Bulb

XVM Series
Tower Light with Super Bright LED and integral light diffuser

Description Reference Unit LP [`]

Complete Tower 24 V AC/DC Without Buzzer

XVMB2RSB 3225

XVMB2RASB 3174

XVMB2RGSB 4714

XVMB2RAGSB 6259

XVMB2R6AGSB 6845

Complete Tower 24 V AC/DC With Buzzer

XVMB2RSSB 3632

XVMB2RASSB 5068

XVMB2RGSSB 5343

XVMB2RAGSSB 8085

XVMB2R6AGSSB 10835

Complete Tower 120 V AC Without Buzzer

XVMG2RSB 4346

XVMG2RASB 4712

XVMG2RGSB 4564

XVMG2RAGSB 5643

XVMG2R6AGSB 8304

Complete Tower 120 V AC With Buzzer

XVMG2RSSB 4630

XVMG2RASSB 5986

XVMG2RGSSB 5936

XVMG2RAGSSB 7294

XVMG2R6AGSSB 9933

Complete Tower 230 V AC Without Buzzer

XVMM2RSB 4063

XVMM2RASB 4389

XVMM2RGSB 4601

XVMM2RAGSB 7476

XVMM2R6AGSB 8877

Complete Tower 230 V AC With Buzzer

XVMM2RSSB 6499

XVMM2RASSB 6293

XVMM2RGSSB 6535

XVMM2RAGSSB 7803

XVMM2R6AGSSB 10290

schneider-electric.co.in 34

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

XVM Series

Description Reference Unit LP [`]

White Led Bulb 120 V DL2EDG1SB 1169

Green Led Bulb 120 V DL2EDG3SB 1096

Red Led Bulb 120 V DL2EDG4SB 1064

Blue Led Bulb 120 V DL2EDG6SB 1064

Orange Led Bulb 120 V DL2EDG8SB 1096

White Led Bulb 230 V DL2EDM1SB 1108

Green Led Bulb 230 V DL2EDM3SB 1045

Red Led Bulb 230 V DL2EDM4SB 1087

Blue Led Bulb 230 V DL2EDM6SB 1141

Orange Led Bulb 230 V DL2EDM8SB 1087

White Flashing Led Bulb 24 V DL2EKB1SB 1227

Green Flashing Led Bulb 24 V DL2EKB3SB 1289

Red Flashing Led Bulb 24 V DL2EKB4SB 1228

Blue Flashing Led Bulb 24 V DL2EKB6SB 1289

Orange Flashing Led Bulb 24 V DL2EKB8SB 1228

White Flashing Led Bulb 120 V DL2EKG1SB 1410

Green Flashing Led Bulb 120 V DL2EKG3SB 1481

Red Flashing Led Bulb 120 V DL2EKG4SB 1438

Blue Flashing Led Bulb 120 V DL2EKG6SB 1410

Orange Flashing Led Bulb 120 V DL2EKG8SB 1481

White Flashing Led Bulb 230 V DL2EKM1SB 1528

Green Flashing Led Bulb 230 V DL2EKM3SB 1528

Red Flashing Led Bulb 230 V DL2EKM4SB 1549

Blue Flashing Led Bulb 230 V DL2EKM6SB 1528

Orange Flashing Led Bulb 230 V DL2EKM8SB 1528

Strobe Bulb 24V DL6BB 2592

Strobe Bulb 120V DL6BG 2535

Strobe Bulb 230 V DL6BM 2535

Illuminated Beacons & Indicator
Banks

Breakdown of the reference for a complete indicator bank

B
G
M

1
2

R
A
G
B
C

(3)
5
6

R
A
G
B
C

R
A
G
B
C

R
A
G
B
C

(3)
5
6

(3)
S

(3)
5
6

Voltage AC/DC 24 V
 AC 110 V
 AC 230 V
Light source Incandescent bulb
(2) LED
Illuminated Colour Red
 Orange
 Green
 Blue
 Clear
 Signalling Steady
 Flashing
 “Flash”

Buzzer Without
 With
Reference example

XVM B2R6AGS=indicator bank for 24V(AC/DC) supply, with LEDs with 1 red lens unit with “flash”
dischage tube signalling, 2 lens units (1 orange and 1 green) with steady light signalling and with
buzzer.

XVM

4 units
3 units

2 units
1 units

(3)
5
6

Signalling

XVM Series

Description Reference Unit LP [`]

Base and Cover XVMC21 671

Tube and Base XVMC213T 1281

Base with Buzzer 24V XVMC29B 1927

Tube and Base with Buzzer 24V XVMC29B3T 2681

Tube and Base with Buzzer 120V XVMC29G3T 2748

Base with Buzzer 230V XVMC29M 2008

Green Lens XVMC33 745

Red Lens XVMC34 745

Yellow Lens XVMC35 745

Blue Lens XVMC36 745

Clear Lens XVMC37 745

100mm Aluminium Tube with Stand XVMZ02 617

100mm Aluminium Tube with Bracket XVMZ02T 748

250mm Aluminium Tube with Stand XVMZ03 887

250mm Aluminium Tube with Bracket XVMZ03T 919

400mm Aluminium Tube with Stand XVMZ04 1241

Cover for Replacement XVMZ081 177

Tool for Bulb ZBZX13 183

Incandescent Bulb 24 V DL1EDBS  191

Incandescent Bulbs 120 V DL1EDGS 193

Incandescent Bulbs 230 V DL1EDMS  193

White Led Bulb 24 V DL2EDB1SB 925

Green Led Bulb 24 V DL2EDB3SB 925

Red Led Bulb 24 V DL2EDB4SB 925

Blue Led Bulb 24 V DL2EDB6SB 1088

Orange Led Bulb 24 V DL2EDB8SB 906

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 35

W.E.F. January 18th, 2019

Tower light, Ø 60 mm, Pre-assembled , PreCabled , Monolethic , Economical Version ,
XVGB-Series with LED for steady light - 24VDC
Description References Unit LP [`]

With aluminium tube mounting and L-bracket
Without Buzzer
2-Stage Red, Green XVGB2 2805

3-Stage Red, Amber, Green XVGB3 3177

4-Stage Red, Amber, Green, Blue XVGB4 3826

With Buzzer
2-Stage Red, Green XVGB2S 3184

3-Stage Red, Amber, Green XVGB3S 3611

4-Stage Red, Amber, Green, Blue XVGB4S 3845

With direct aluminium tube mounting

Without Buzzer
2-Stage Red, Green XVGB2T 2890

3-Stage Red, Amber, Green XVGB3T 3513

4-Stage Red, Amber, Green, Blue XVGB4T 4258

With Buzzer
2-Stage Red, Green XVGB2ST 3539

3-Stage Red, Amber, Green XVGB3ST 3637

4-Stage Red, Amber, Green, Blue XVGB4ST 4640

With aluminium tube mounting and fixing plate

Without Buzzer
2-Stage Red, Green XVGB2H 2805

3-Stage Red, Amber, Green XVGB3H 3210

4-Stage Red, Amber, Green, Blue XVGB4H 4210

With Buzzer
2-Stage Red, Green XVGB2SH 3428

3-Stage Red, Amber, Green XVGB3SH 3696

4-Stage Red, Amber, Green, Blue XVGB4SH 4606

With aluminium tube mounting and foldable bracket

Without Buzzer
2-Stage Red, Green XVGB2M 3215

3-Stage Red, Amber, Green XVGB3M 3514

4-Stage Red, Amber, Green, Blue XVGB4M 4241

With Buzzer
2-Stage Red, Green XVGB2SM 3486

3-Stage Red, Amber, Green XVGB3SM 3816

4-Stage Red, Amber, Green, Blue XVGB4SM 3848

With base mounting - Direct

Without Buzzer
2-Stage Red, Green XVGB2W 2635

3-Stage Red, Amber, Green XVGB3W 3101

4-Stage Red, Amber, Green, Blue XVGB4W 4067

With Buzzer
2-Stage Red, Green XVGB2SW 3085

3-Stage Red, Amber, Green XVGB3SW 3488

4-Stage Red, Amber, Green, Blue XVGB4SW 4168

XVG-USB Based Towerlights
Pre-assembled and pre-cabled Multicolor USB tower light 60mm IP42 Direct base mounting XVGU3SWV 6968

Pre-assembled and pre-cabled Multicolor USB tower light 60mm IP42 With 100 mm aluminium tube mounting XVGU3SHAV 7898

Monolithic Tower Light

NEW

Signalling

schneider-electric.co.in 36

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Control Pendant Control and Light Duty
Joystick

•	 One-hand operation
•	 Wireless e-stop compliant with sil3
•	 30H runtime,15min to recharge
•	 Instant alarm notification by vibration
•	 2.4Ghz frequency up to 50 systems at the same time

Description References Unit LP [`]

ZART8L + ZARB12W XARS8L12W 116234

ZART8L + ZARB12H ZART8L + ZARB12H On Request

ZART8D + ZARB18W XARS8D18W 130519

ZART8D + ZARB18H XARS8D18H 132701

ZART12D + ZARB18W XARS12D18W 127183

ZART12D + ZARB18H XARS12D18H 129859

Starter kit = XARS8L12W + ZARC01 + ZARC02 XARSK8L12W 143379

Starter kit = XARS8L12H + ZARC01 + ZARC02 XARSK8L12H 146740

Starter kit = XARS8D18W + ZARC01 + ZARC02 XARSK8D18W 154597

Starter kit = XARS8D18H + ZARC01 + ZARC02 XARSK8D18H 156724

Starter kit = XARS12D18W + ZARC01 + ZARC02 XARSK12D18W 154327

Starter kit = XARS12D18H + ZARC01 + ZARC02 XARSK12D18H 152629

Basic features – 8 pushbuttons - LEDs ZART8L 54546

Basic features – 8 pushbuttons - Display ZART8D 62785

Extended features – 12 pushbuttons ZART12D 63182

12 outputs wired connection – cable gland ZARB12W 59725

12 outputs – industrial plug connection ZARB12H 64043

18 outputs wired connection – cable gland ZARB18W 67020

18 outputs – industrial plug connection ZARB18H 69211

Charger ZARC01 6592

Shoulder belt ZARC02 6776

External antenna ZARC03 18687

Holder ZARC04 2631

Connector plug female with cable 1.5m ZARC05 21243

Cable gland kit with wire grommets ZARC06 268

Kit of adhesive labels in B/W for remote device ZARC07 1212

Kit of adhesive labels in colour for remote device and crane equipment ZARC08 4974

Kit silent block for ZARB base station ZARC09 14970

Connector plug female with cable 3m ZARC12 36641

Connector plug female with cable 5m ZARC18 54779

Radio Remote Control

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 37

W.E.F. January 18th, 2019

XAC-A Type
For Control Circuits
•	Complete Stations lP657
•	Double Insulated
•	“Small Hoist” applications

Control station composition Mechanical interlocking Contact composition Reference Unit LP [`]

For Single Hoist Motors

2 pushbuttons With mechanical interlocking
1 NO XACA201 4230

1 NC + 1 NO XACA205 4458

2 booted pushbuttons With mechanical interlocking
1 NO XACA211 4270

1 NC + 1 NO XACA215 4867

For Single-Speed Motors

2 pushbuttons With mechanical interlocking
1 NO XACA271  4337

1 NC + 1 NO XACA281  4883

4 pushbuttons
With mechanical interlocking

Between pairs

1 NO XACA471  5531

1 NC + 1 NO XACA481  6278

6 pushbuttons
With mechanical interlocking

 Between pairs

1 NO XACA671  6463

1 NC + 1 NO XACA681  7979

8 pushbuttons
With mechanical interlocking

Between pairs

1 NO
(for 7 operators)

1 NO
(for 8 operators)

XACA871  7569

1 NC + 1 NO XACA881  9468

Control Pendant Control and Light Duty
Joystick

Joystick Controllers

Description Legend plate
without text

Legend plate
Price Reference Unit LP

[`]

XD2-P (One Step in Each Position) Dia. 22mm

2-Direction Stay-Put
ZD2-GY2201 103

XD2PA12 4847

2-Direction Spring Return to Zero XD2PA22  4488

4-Direction Stay-Put
ZD2-GY4201 123

XD2PA14 5544

4-Direction Spring Return to Zero XD2PA24  5631

XD2-G (Two steps in each position) Dia. 22mm

2 - Direction (2 notches with spring return to zero)
ZD2-GY5201 139

XD2GA8241 10761

2-Direction (1st notchstay-put, 2nd notch spring return to 1st) XD2GA8251 10549

4-Direction spring (2 notches with spring return to zero)
ZD2-GY6201 146

XD2GA8441 14197

4-Direction (1st notch stay-put, 2nd notch spring return to 1st) XD2GA8451 15225

Foot Switch
Contacts Type and Composition Reference Unit LP [`]

Insulated Enclosure 1 NC + 1 NO XPEA110  4459

schneider-electric.co.in 38

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Telemecanique Sensors
Simply easy!™		

Wireless Limit Switch Solution

Improved Basic XS Inductive Sensor

Wireless Limit Switch Solution (XCKW) suitable
for applications where it is difficult to install
and to mount cables.

Improved Inductive sensor range XS_BL with

>>	 EMC Immunity

>>	 Better appearance with new cable

	 connection design

>>	 Better water-proofness

>>	 Internal LED

>>	 Laser tagging

NEW

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 39

W.E.F. January 18th, 2019

Photoelectric Sensors

Optical Sensors
•	XUB M18 Body
•	100mA (with overload and short circuit protection)

Principle of operation Sensing Distance Output Reference Unit LP [`]

Diffuse 0.6 m

PNP NO XUB5APANM12  3176

PNP NO XUB5BPANM12 (Metal)  4238

PNP NO XUB5APANL2  3176

PNP NO XUB5BPANL2  3796

Polarised reflex 2m

PNP NO XUB9APANM12  3369

PNP NO XUB9BPANM12 4178

PNP NO XUB9APANL2 3190

PNP NO XUB9BPANL2 4178

Fixed Diffuse 100 mm
PNP NO

XUB4APANL2 3079

XUB4APANM12  3079

XUB4BPANM12 (Metal) 3828

NPN NC XUB4ANBNL2 3079

Reflex 4 m
PNP NO

XUB1APANL2
(Without Reflector)*

3079

XUB1APANM12 3079

XUB1BPANM12 (Metal) 3528

PNP NC
XUB1APBNL2
(Without Reflector)*

3079

Receiver|Thru Beam

15 m
PNP NO

XUB2APANL2R 2729

XUB2AKSNL2T 2731

XUB2AKSNM12T 1847

PNP NC XUB2BKSNM12T (Metal) 2379

Receiver|Thru Beam

15m PNP NO

XUB2APANM12R 2729

Receiver|Thru Beam XUB2BPANM12R (Metal) 3671

 Transmitter|Thru Beam XUB2AKSNL2T 2731

Principle of operation Sensing Distance Output Reference Unit LP [`]

COMPACT 50 x 50 mm

Reflex 7 m AC/DC 1C/O Relay XUK1ARCNL2 5941

Diffuse 1 m AC/DC 1C/O Relay XUK5ARCNL2 5941

Reflex polarIzed 5 m AC/DC 1C/O Relay XUK9ARCNL2 5840

Multimode 30 m pnp/npn no/nc XUK0AKSAL2 7982

Multimode 30 m AC/DC 1C/O Relay XUK0ARCTL2 9165

Compact 92 x 71 mm

Diffuse 2.1 m AC/DC 1C/O relay XUX5ARCNT16 7312

Reflex Polarized 11 m AC/DC 1C/O relay XUX9ARCNT16 8090

Reflex 14 m AC/DC 1C/O relay XUX1ARCNT16 6489

Thru beam transmitter AC/DC XUX0ARCTT16T 6316

Multimode 1.3 m..40 m PNP/NPN NO/NC XUX0AKSAT16 12051

Multimode 1.3 m…40 m AC/DC 1C/O relay XUX0ARCTT16 12679

*Reflector to be ordered separately.

Principle of operation Sensing range Connection Reference Unit LP [`]

Cylindrical M18

Multi Mode > 0…20 m Cable 2 m XUB0APSNL2 6062

Multi Mode > 0…20 m Connector XUB0APSNM12 6231

Multi Mode > 0…20 m Connector XUB0BPSNM12 (Metal) 6339

Osisense

Note :
1. L2 stands for sensors with 2m cable
4. M12 stand for universal connectors.

schneider-electric.co.in 40

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Photoelectric SensorsOsisense

Principle of operation Sensing range Connection Reference Unit LP[`]

XUM – Miniature Single Mode

•	Material: Plastic
•	Wiring technique: 3 wire
•	Output Type: PNP
•	1No or 1NC Programmable
•	Supply Circuit Type: DC
•	Degree of protection - IP67

Polarised Reflex > 1…5 m Cable 2 m XUM9APCNL2  3127

Polarised Reflex > 1…5 m Connector XUM9APCNM8  3127

Diffuse > 0.3…1 m Cable 2 m XUM5APCNL2  2946

Diffuse > 0.3…1 m Connector XUM5APCNM8 2693

Thru beam - Transmitter 15M Cable XUM2AKCNL2T  2347

XUM – Miniature Multi Mode

•	Material: Plastic
•	Wiring technique: 3 wire
•	OutPut Type: PNP
•	1No or 1NC Programmable
•	Supply Circuit Type: DC
•	Degree of protection - IP67

Multi Mode > 0…10 m Cable 2 m XUM0APSAL2 6545

XUK Colour Sensors
•	Supply Voltage 10..30 VDC
•	Teach Button Sensitivity Adjustment
•	3 Wire
•	IP 65

Principle of operation Sensing Distance Output Reference Unit LP [`]

Diffuse contrast sensor 19 mm PNP NO XUKR1PSMM12 13524

Fixing Bracket

Description Reference Unit LP [`]

For XUB XUZA118 703

For XUK XUZA51 652

Reflector (mm)

Description Reference Unit LP[`]

24 x 21 XUZC24 908

50 x 50 XUZC50  930

80 (dia) XUZC80  1364

100 x 100 XUZC100  1319

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 41

W.E.F. January 18th, 2019

Photoelectric SensorsOsisense

XU.8 Background Suppresion

SN [m] Body Type Output Connection Reference Unit LP [`]

1m Compact 50x50 PNP/NPN,NO/NC programmable 2m Cable XUK8AKSNL2 6651

1m Compact 50x50 PNP/NPN,NO/NC programmable M12 Connector XUK8AKSNM12  7426

0.3m Miniature PNP NO/NC programmable 2m Cable XUM8APCNL2  4480

OsiSense XU

SN [mm] Light Mode Output Connection Reference Unit LP [`]

Fork Sensor

30mm Red LED PNP,[NO] 2m Cable XUVR0303PANL2 6038

50mm Red LED PNP,[NO] M8 Connector XUVR0605PANM8 7366

Fiber Design Amplifier
•	3 Wire DC,Teach Mode

Depending on fiber - PNP NO/NC programmable 2M Cable XUDA2PSML2  On Request

schneider-electric.co.in 42

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Electromechanical Pressure Switches

Description Pressure Range Reference Unit LP [`]

Electromechanical pressure switches for control circuit

•	Suitable for air, fresh water, sea water
•	Adjustable differential	
•	1 C/O single pole contact
•	G 1/4 (BSP female) fluid connection
•	Mechanical durability - 1 x 106 operating cycles

Setting screw external
Adjustable range of rising pressure

1-6 bar XMAV06L2135 3875

1.3-12 bar XMAV12L2135 3019

3.5-25 bar XMAV25L2135 3719

Electromechanical pressure switches for power circuits

•	Suitable for fresh water & sea water
•	Adjustable differential
•	2 pole 2 N/C contact
•	Degree of protection - IP20
•	G 1/4 (BSP female) fluid connection

Adjustable range of rising pressure 1.4 - 4.6 bar FSG2  1268

Electromechanical pressure switches (Nautilus)

•	Conforming to IEC/EN 60947-5-1
•	1 C/O single pole contact (4 terminal) snap action with setting scale

Fixed differential
0.4 to 4 bar XMLA004A2S11  10022

0.7 to 20 bar XMLA020A2S11  7438

1.5 to 35 bar XMLA035A2S11  6791

5 to 70 bar XMLA070D2S11  7475

Adjustable differential
0.25 to 4 bar XMLB004A2S11  10831

1.3 to 20 bar XMLB020A2S11  10831

3.5 to 35 bar XMLB035A2S11 16011

7 to 70 bar XMLB070D2S11 11604

Pressure SwitchesOsisense

XMLP Pressure Transmitter

Pressure Range Output Connection Reference Unit LP [`]

0 to 10 bar 4-20mA DIN 43650 XMLP010BC21V  7583

0 to 400 bar 4-20mA DIN 43650 XMLP400BC22 7813

0 to 400 bar 0-10V M12 XMLP400BD72 7957

•	For Hydraulic Oil, air, fresh water, sea water, gas & Refrigeration fluids

Note: 10,16, 25, 40, 60, 100, 250, 400 and 600 , bar version available in stock

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 43

W.E.F. January 18th, 2019

XCK-M Limit Switches

Description Reference Unit LP [`]

Body
Body - 1 NC + 1 NO - terminals ZCKM1  1369

Spare contacts XE2SP2151  612

For ordering complete limit switches, please select body and head listed above

Head
Head - steel roller plunger ZCKD02  746

Head - cat’s whisker ZCKD06  821

Head - spring rod lever ZCKD08  844

Head - steel end plunger ZCKD10  435

Delrin roller lever head ZCKD15  902

Delrin roller lever plunger head ZCKD21  844

Steel roller lever plunger head ZCKD23 1063

Variable length Delrin roller lever ZCKD41  1103

XCKD Limit Switches

Description number of Poles Reference Unit LP [`]

Steel roller plunger - 1 NC + 1 NO XCKD2102G11  1678

Cat’s whisker - 1 NC + 1 NO XCKD2106G11 1751

Steel end plunger - 1 NC + 1 NO XCKD2110G11 2076

Thermoplastic roller lever - 1 NC + 1 NO XCKD2118G11  2048

Thermoplastic roller lever plunger, horizontal direction - 1 NC + 1 NO XCKD2121G11  1872

Thermoplastic adjustable roller lever - 1 NC + 1 NO XCKD2145G11  1751

Sub-assemblies Metal Bodies for XCKD

Body ZCD 1 NC + 1 NO Snap Action 2 ZCD21  1903

Body ZCD 2 NC + 1 NO Snap Action 3 ZCD39 2185

Gland and Head for ZCD Bodies

Cable gland entry Pg 11 - metal body ZCDEG11 175

Head for Limit switch - ZCE without operating lever ZCE01  523

Steel roller plunger ZCE02  692

Cat’s whisker ZCE06 930

Steel end plunger ZCE10 551

Thermoplastic roller lever plunger, horizontal direction ZCE21 882

Thermoplastic roller lever ZCY ZCY18* 135

Steel roller lever ZCY ZCY19* 430

Variable length thermoplastic roller lever ZCY45*  420

*To be used with head ZCE01

Contact block for ZCD bodies

1NO + 1NC 2 XE2SP2151  612

1NO + 2NC 3 XE3SP2141 1509

Osisense Limit Switches

•	Metal body

•	Conforming to IEC60947-5-1, EN60947-5-1, UL 508, CSA

•	C22-2 n°14 standards

•	Degree of Protection - IP67

•	Tapped entry for n°11 cable gland

•	2 pole N/O + N/C, snap action contact available as standard (3 output contacts
also available in same size and replaceable at site)

•	1 NO + 1 N/C with positive opening operation

•	Heavy duty oil-tight to IP 665

•	Up to 20 million operations

schneider-electric.co.in 44

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Osisense Limit Switches

XCMD Metal, compact

Description Reference Unit LP [`]

Steel roller plunger XCMD2102L1  2660

Metal end plunger XCMD2110L1  2347

Thermoplastic roller lever XCMD2115L1  2426

Conforming to IEC 947-5-1
IP 67 conforming to IEC 529
Pre-cabled, 5 x 0.75 mm2

Single pole 1 C/O contact, snap action

XCK - J Metal

Description Reference Unit LP [`]

Head - without operating lever - Rotary head ZCKE05  1536

Head - cat’s whisker ZCKE06  1547

Head - spring rod lever ZCKE08  1678

Head - steel roller lever ZCKE23 2717

Head - metal end plunger ZCKE61 1316

Head - reinforced end plunger ZCKE67  2192

Body - 1 NC + 1 NO - terminals ZCKJ1  1848

Body - 2 OC - terminals 2 NO + 2 NC ZCKJ2  2996

Steel roller lever ZCKY13  397

Delrin roller lever Ø 50 mm ZCKY41  580

Nylon round rod Ø 6 mm ZCKY59  334

spare contacts XE2SP2151  612

Note:

•	For ordering complete Limit Switches, please select body, head and, if necessary, roller listed above

1NO + 1NC
Snap action
Positive opening operation
30 million operations
Heavy Duty Oil Tight to IP 667
Accuracy = 0.01 mm

XCK-P Thermoplastic

Description Reference Unit LP [`]

Steel roller plunger - 1 NC + 1 NO XCKP2102G11  1213

Cat’s whisker - 1 NC + 1 NO XCKP2106G11 1780

Steel end plunger - 1 NC + 1 NO XCKP2110G11  1008

Delrin roller lever (1) XCKP2118G11  1038

Delrin roller lever plunger, horizontal direction - 1 NC + 1 NO XCKP2121G11  1246

Delrin roller lever plunger, vertical direction - 1 NC + 1 NO XCKP2127G11  1859

Adjustable roller lever - 1 NC + 1 NO (1) (Variable Length) XCKP2145G11  1213

Spare contact block XE2SP2151  612

Note : 1 tapped entry for size 11 cable gland
(1) Adjustable through 360° in 5 steps

Conforming to IEC 947-5-1
Degree of Protection - IP 653
Double insulated
Class II conforming to IEC 536
15 million mechanical durability
1 NO+1 NC 2 pole snap action contacts with positive opening

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 45

W.E.F. January 18th, 2019

Tiger Limit Switches
XCJ-Thermoplastic

Description Type of Approach Reference Unit LP [`]

Steel roller plunger - 1OC For lateral cam movement XCJ102  851

Steel roller plunger For transverse cam movement XCJ103  906

Steel end plunger Vertical cam approach XCJ110  760

Short flat roller lever plunger One way operation XCJ121 1139

Short flat lever plunger XCJ125 617

Long flat lever plunger XCJ126  706

short roller lever plunger - flat XCJ127  635

Long roller lever plunger - flat XCJ128  712

Osisense Limit Switches

Conforming to IEC 947-5-1
Degree of Protection - IP 54
10 Million Mechanical durability
Operating frequency 7200 ops/hr
Light Duty application

XCE-Metal Zinc Alloy

Description Reference Unit LP [`]

Steel roller plunger for lateral cam movement XCE102  1202

Steel end plunger XCE110  1103

Thermoplastic roller lever XCE118  1235

Variable length thermoplastic roller lever XCE145  1497

Round rod Ø3 mm steel rod XCE154 2160

Spring rod lever XCE181 1437

Conforming to IEC 947-5-1
Degree of Protection - IP 65
15 Million Mechanical durability
Operating frequency 7200 ops/hr
Medium Duty application

XCKN Limit Switches

Description Type of Approach Reference Unit LP [`]

Steel roller plunger - 1 NC + 1 NO Lateral cam approach 2 directions XCKN2102G11  851

Cat’s whisker - 1 NC + 1 NO Multi-directional approach XCKN2106G11  942

Spring lever - 1 NC + 1 NO Multi-directional approach XCKN2108G11  1402

Steel end plunger - 1 NC + 1 NO Vertical approach 1 direction XCKN2110G11  664

Thermoplastic roller lever - 1 NC + 1 NO Lateral approach 2 directions XCKN2118G11  749

Thermoplastic roller lever plunger, horizontal direction - 1 NC + 1 NO Lateral approach 1 direction XCKN2121G11  868

Variable length adjustable roller lever - 1 NC + 1 NO Lateral approach 2 directions XCKN2145G11  835

Variable length adjustable Thermoplastic roller lever Ø 50 mm - 1 NC + 1 NO Lateral approach 2 directions XCKN2149G11  1026

Plastic body
Conforming to IEC60947-5-1, EN60947-5-1, UL 508, CSA
C22-2 n°14 standards
Degree of Protection - IP65
Tapped entry for n°11 cable gland
2 pole N/C + N/O, snap action

schneider-electric.co.in 46

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Osisense Limit Switches

Conveyor Belt Shift Monitoring Switches

Type of Operator Tripping Angle Reference Unit LP [`]

Spring return roller zinc plated steel with lever
for corrosive atmosphere

10° fault signalling 18° stopping of the
conveyor belt

XCRT115 15287

Spring return roller stainless steel with lever
10° fault signalling 18° stopping of the

conveyor belt
XCRT215 32818

Spring Return steel roller lever 23° Stopping of the Conveyor Belt (1 C/O) XCKJ105217H29 3973

Note:
• Accuracy = 0.05 mm
•	3 cable entries tapped for CM10 cable glands

XCKMR (Metal) Limit Switches	 	 	 	

	
	

	 	

Type of Oparator Contact Type Cable Entry Reference Unit LP [`]

With Cruciform metal rod 2x2 pole NC + NC Staggered M20 x 1.5 XCKMR54D1H29  9582

With Cruciform metal rod 2x2 pole NC + NC Staggered PG 13 Cable Gland XCKMR54D1  10855

XCMN Limit Switches

Description Reference Unit LP [`]

Steel roller plunger for lateral cam approach XCMN2102L1  1724

Cat’s whisker - 1 NC + 1 NO XCMN2106L1 1741

Steel end plunger XCMN2110L1 1497

Thermoplastic roller lever - 1 NC + 1 NO XCMN2115L1 1654

roller lever plunger - 1 NC + 1 NO - one direction actuation XCMN2121L1 1944

Thermoplastic adjustable roller lever - 1 NC + 1 NO XCMN2145L1 1884

XCKVR (Plastic) Limit Switch

Type of Oparator Contact Type Cable Entry Reference Unit LP [`]

With cruciform metal rod 2x2 pole NC+NC staggered M20x1.5 XCKVR54D1H29  4454

Miniature design
Conforming to IEC60947-5-1, EN60947, UL 508, CSA C22-2 n°14 standards
Degree of Protection - IP65
Plastic body with metal head
1 metre PVR cable supplied as standard (4 x 0.75mm2)
2 pole N/C + N/O, snap action contact
Mechanical durability - 5 million operating cycles

For Hoisting & material handling Application				
3 Cable Entry

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 47

W.E.F. January 18th, 2019

Osisense Limit Switches

XCKJ.LC	

Operation Type Connection Reference Unit LP [`]

Metal end plunger M20 XCKJ161H29LC  1395

Metal end plunger Pg 13.5 XCKJ161LC  1235

Steel roller plunger M20 XCKJ167H29LC  1273

Steel roller plunger Pg 13.5 XCKJ167LC  1273

Thermoplastic roller lever M20 XCKJ10511H29LC 1874

Thermoplastic roller lever Pg13.5 XCKJ10511LC 1244

Steel roller lever M20 XCKJ10513H29LC  1202

Steel roller lever Pg13.5 XCKJ10513LC  1191

Var.length Thermoplastic roller lever M20 XCKJ10541H29LC 1591

Var.length Thermoplastic roller lever Pg13.5 XCKJ10541LC 1591

Polyamide 6 mm rod lever M20 XCKJ10559H29LC 1424

Polyamide 6 mm rod lever Pg.13.5 XCKJ10559LC  1780

Var.length Steel roller lever M20 XCKJ10543H29LC  1244

Var.length Steel roller lever Pg13.5 XCKJ10543LC  1136

1NO + 1NC
Snap action
10 million operations
Heavy Duty Oil Tight to IK07, IP66, IP67

XCK-T Thermoplastic	

Description Reference Unit LP [`]

Steel roller plunger - 1 NC + 1 NO XCKT2102G11 1630

Steel end plunger - 1 NC + 1 NO XCKT2110G11 1948

Delrin - roller lever plunger, horizontal direction - 1 NC + 1 NO XCKT2121G11 1630

Note : 2 tapped entries for size 11 cable glands
(1) Adjustable through 360° in 5 steps

Conforming to IEC 947-5-1
Degree of Protection - IP 653
Double insulated
Class II conforming to IEC 536
15 Million Mechanical durability
1 NO+1 NC 2 pole snap action contacts with positive opening

XCKM.LC Metal	

1NO + 1NC Snap ation
10 millions operations
Heavy Duty Oild tight IP66, IK05

Operation type Connection Reference Unit LP [`]

Metal end plunger Pg11 XCKM110LC  857

Metal end plunger M20 XCKM110H29LC 797

Steel roller plunger PG11 XCKM102LC  771

Steel roller plunger M20 XCKM102H29LC 1488

Steel roller lever Pg11 XCKM116LC  857

Steel roller lever M20 XCKM116H29LC 1150

Steel roller lever Horizontal actuation Pg11 XCKM2023LC  783

Steel roller lever Horizontal actuation M20 XCKM2023H29LC 869

schneider-electric.co.in 48

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Osisense Limit Switches

Safety Detection Solution

Operation Cable Entry Reference Unit LP [`]

3 Pole NC+ NC + NO - Snap Action Pg 11 XCSPA491 2753
2 Pole NC + NO - Break Before Make, Slow Break Pg 11 XCSPA591 2089
2 Pole NC + NO - Break Before Make, Slow Break ½” NTP XCSPA592  1839
2 Pole NC + NC - Slow Break Pg 11 XCSPA791 2053
2 Pole NC + NC - Slow Break ½” NTP XCSPA792 2053

3 Pole NC+ NO + NO - Slow Break (2NO Staggered) Pg11 XCSTA591  2548

Guard Switch, Actuator Operated
Plastic,Turret Head
Mechanical Durability = >1 Million operating cycle
NC contact with positive opening

XCS LE /LF Safety Solenoid Interlock

Body Type Contacts Voltage Locking Reference Unit LP [`]

Metal NO + NC 24V AC/DC On de-energisation XCSLF2525312 15021

Plastic NO + NC 24V AC/DC On de-energisation XCSLE2525312  12522

Plastic NC + NC + NO 24V AC/DC On de-energisation XCSLE3737312 15154

XCSDM Safety coded Magnetic Switch

Contact* Body Size Connection Reference Unit LP [`]

2-pole 1 NC + 1 NO (staggered) Compact 51 x 16 x 7 2m Cable XCSDMC5902  4359

2-pole 1 NO + 1 NO (staggered) Compact 51 x 16 x 7 2m Cable XCSDMC7902 4432
2-pole 1 NC + 1 NO (staggered) Standard 88 x 25 x 13 2m Cable XCSDMP5902 3484
2-pole 1 NO + 1 NO (staggered) Standard 88 x 25 x 13 2m Cable XCSDMP7902 3852
3-pole 1 NC + 1 NO + 1 NO (staggered) Standard 88 x 25 x 13 M12 Connector XCSDMP700L01M12 8489
3-pole 1 NC + 1 NO + 1 NO (staggered) Standard 88 x 25 x 13 M12 Connector XCSDMP701L01M12 5905
2-pole 1 NC + 1 NO (staggered) Cylindrical D=30, L= 38.5 M12 Connector XCSDMR590L01M12 5349

Wireless and Batteryless OsiSense XCKW

Operation Reference Unit LP [`]

Metal end plunger XCKW101 On Request
Steel roller plunger XCKW102 On Request
Plastic roller lever XCKW131 On Request
Elastomer roller Ø 50mm lever XCKW139 On Request
Variable length roller lever XCKW141 On Request

Variable length elastomer roller Ø 50mm lever XCKW149 On Request

Plastic round Ø 6mm lever XCKW159 On Request

Pack composed of transmitter XCKW102 and receiver ZBRRD XCKWD02 On Request

Pack composed of transmitter XCKW131 and receiver ZBRRD XCKWD31 On Request

Uses Zigbee® protocol for best-in-class communication performance
Up to 100m distance in open field
Up to 32 transmitters per receiver (ZBRRC and ZBRRD receivers)
Top performance with access point receiver:
• Through Modbus serial
• Through Modbus/TCP protocol

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 49

W.E.F. January 18th, 2019

Inductive Sensors

Specifications: Metal/Plastic Body, Precabled, Universal M8, M12 connector, Sensing Distance: Upto 15 mm

[Sn] nominal sensing
distance Sensor design Discrete output

function
Discrete

Output type Reference Unit LP [`]

Three Wire Metal 12-24V DC, Flush Mountable - Threaded

1.5mm M8 1 NO

NPN XS108BLNAL2 1389

PNP

XS108BLPAL2  1145

XS108BLPAM12  1233

XS108BLPAM8 1256

Three Wire Metal 12-24V DC, Non Flush Mountable - Threaded

2.5mm M8 1 NO

NPN XS208BLNAL2  1461

PNP
XS208BLPAL2  1474

XS208BLPAM12 2168

Three Wire Metal 12-24V DC, Flush Mountable - Threaded

2mm M12

1NC PNP XS112BLPBL2  1964

1 NO

NPN
XS112BLNAL2  1055

XS112BLNAM12 1340

PNP
XS112BLPAL2  1013

XS112BLPAM12  984

Osisense

schneider-electric.co.in 50

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Inductive Sensors

Specifications : Metal/Plastic Body, Precabled, Universal M8, M12 connector, Sensing Distance: Upto 15mm

[Sn] nominal
sensing distance Sensor design Discrete output

function
Discrete

Output type Reference Unit LP [`]

Two Wire - 12-240V AC Metal, Flush Mountable - Threaded

Three Wire Metal 12-24V DC, Non Flush Mountable - Threaded

4 mm M12

1 NC
NPN XS212BLNBL2  1244

PNP XS212BLPBL2  1352

1 NO

NPN XS212BLNAL2 1006

NPN XS212BLNAM12 1558

PNP XS212BLPAL2  1003

PNP XS212BLPAL5 1328

PNP XS212BLPAM12 1172

Three Wire Metal 12-24V DC, Flush Mountable - Threaded

5 mm M18

1NC PNP XS118BLPBL2 1497

1 NO

NPN
XS118BLNAL2  1172

XS118BLNAM12 1582

PNP

XS118BLPAL2  1055

XS118BLPAL5 2113

XS118BLPAM12  1512

Three Wire Metal 12-24V DC, Non Flush Mountable - Threaded

8 mm M18 1 NO

NPN

XS218BLNAL2  1025

XS218BLNAL5 1920

XS218BLNAM12 1547

PNP

XS218BLPAL2  1003

XS218BLPAL5 1328

XS218BLPAM12  1123

Osisense

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 51

W.E.F. January 18th, 2019

Specifications : Metal/Plastic Body, Precabled, Universal M8, M12 connector, Sensing Distance: Upto 15mm

[Sn] Nominal
sensing distance Sensor design Discrete

Output function
Discrete

Output type Reference Unit LP [`]

Three Wire Metal 12-24V DC, Flush Mountable - Threaded

10mm M30

1NC PNP XS130BLPBL2 2017

1 NO

NPN XS130BLNAL2  1956

PNP
XS130BLPAL2  1146

XS130BLPAM12 2004

Three Wire Metal 12-24V DC, Non Flush Mountable - Threaded

15mm M30

1NC PNP XS230BLPBL2 1280

1 NO

NPN XS230BLNAL2 1784

PNP

XS230BLPAL2  1114

XS230BLPAL5 1922

XS230BLPAM12 2017

Note :
1. L2 stands for sensors with 2m cable
2. L5 stands for sensors with 5m cable
3. L10 stands for sensors with 10m cable
4. M8 & M12 stand for universal connectors.
5. Connectors to be ordered seperately.

Inductive SensorsOsisense

schneider-electric.co.in 52

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Inductive Sensors

Extended Sensing Range
[Sn] Nominal sensing

distance Sensor design Discrete
Output function

Discrete
Output type Reference Unit LP [`]

Three Wire Metal 10-36V DC, Flush Mountable - Threaded

2.5 mm (Length 51 mm) M8 1 NO PNP XS608B1PAL2 3550

2.5 mm (Length 51 mm) M8 1 NO PNP XS608B1PAM12  3333

4 mm (Length 53 mm) M12 1 NO PNP XS612B1PAL2  2946

4 mm (Length 53 mm) M12 1 NO PNP XS612B1PAM12  2515

8 mm (Length 62 mm) M18 1 NO PNP XS618B1PAL2  3377

8 mm (Length 62 mm) M18 1 NO PNP XS618B1PAM12  3079

15 mm (Length 62 mm) M30 1 NO PNP XS630B1PAL2  4032

15 mm (Length 62 mm) M30 1 NO PNP XS630B1PAM12  3830

Three Wire Metal 12-24V DC, Flush Mountable - Threaded

4 mm M12 1 NO PNP
XS112B3PAL2 2149

XS112B3PAM12  1841

Three Wire Metal 12-24V DC, Flush Mountable - Threaded

8 mm M18 1 NO PNP
XS118B3PAL2 2379

XS118B3PAM12 2914

8 mm M18 1 NO PNP
XS118B3PAL2 2379

XS118B3PAM12 2914

Three Wire Metal 12-24V DC, Flush Mountable - Threaded

15 mm M30 1 NO PNP XS130B3PAM12 2500

Multi Current/Multi Voltage sensor for AC/DC Application
2 Wire, Supply voltage 20…264 LED Out Put State Indicator

[Sn] Nominal
sensing distance Sensor design Discrete

Output function Reference Unit LP [`]

4 mm M12 NO XS612B1MAL2  5796

8 mm M18 NO XS618B1MAL2  4096

15 mm M30 NO XS630B1MAL2  4497

Multi Current/Multi voltage Sensor for AC/DC Application
2 wire connection
Supply voltage 20…264 V

Flush-Non flush mountable via teach mode

25 mm 40 x 40 x 15 AC/DC NO XS8C1A1MAL2 8317

60 mm 80 x 80 x 26 AC/DC NO XS8D1A1MAL2 12147

Osisense

Speed Rotation Monitoring Proximity Switches
[Us] Rated

Supply voltage
Switching
capacity

Wiring
technique

[Sn] Sensing
distance

Operating
zone

Adjustable
Freq. Impulse/min Reference Unit LP [`]

24...210 V DC
24...240 V AC
50/60 Hz

5...200 mA DC
5...350 mA AC

2-wire AC/DC 10 mm 0...8 mm
6...150 XSAV11801  11540

120...3000 XSAV12801  19046

12...48 V DC
≤ 200 mA overload
and short-circuit
protection

3-wire DC
PNP

10 mm 0...8 mm
6...150 XSAV11373  16049

120...3000 XSAV12373  12839

Accessories

Description Sensor Design Reference Unit LP [`]

Fixing for cylindrical sensor m18 XSZB118 616

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 53

W.E.F. January 18th, 2019

Inductive SensorsOsisense

Sensing range Output Connection Reference Unit LP [`]

XT Capacitive sensor

Sensing range Output Connection Reference Unit LP [`]

8mm 1 NO 2M Cable XT218A1PAL2 3260

8mm 1NC + NO M12 Connector XT218A1PCM12  3236

15mm 1NO 2M Cable XT230A1PAL2  3562

15mm 1NO + 1 NC M12 connector XT230A1PCM12 3341

XS Flat Type [Inductive Sensors]

Description Output Function Switching
capacity in mA

[Sn] Sensing
distance Reference Unit LP [`]

Flat form 40x40x15 PNP [NO], 3-wire <=100 mA Flush-15mm XS7C1A1PAL2 3248

Flat form 80x80x26 PNP [NO], 3-wire <=100 mA Flush-40mm XS7D1A1PAL2 4516

Flat form 40x40x15 PNP [NO], 3-wire <=200mA Non-Flush-25mm XS8C1A1PAL2 12844

Flat form 80x80x26 PNP [NO], 3-wire <=200mA Non-Flush-60mm XS8D1A1PAL2 7916

Rated Supply voltage-12...24V DC

XS Cubic C2 Form
15mm 1 NO Terminal XS7C2A1PAM12 2801

20mm 1 NO + 1NC Terminal XS8C2A1PCM12 3550

40mm 1 NO + 1NC Terminal XS8C2A4PCM12  4081

XS Turret Form
15 mm 1NO + 1 NC programmable Terminals XS7C4A1DPG13 5015

15 mm 1NO + 1 NC programmable Terminals XS7C4A1MPG13  5670

20mm 1NO+ 1NC Terminals XS8C4A1PCG13  4987

20mm 1NO+ 1NC Terminals XS8C4A1PCP20 6158

20mm 1NO + 1 NC programmable Terminals XS8C4A1DPG13 11745

20mm 1NO + 1 NC programmable Terminals XS8C4A1MPG13 7970

20mm 1NO + 1 NC programmable Terminals XS8C4A1MPP20 6376

20mm 1NO + 1 NC programmable Terminals XS8C4A1MPG13 7970

XS Cubic C2 Form XS Turret Form

schneider-electric.co.in 54

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Application SensorsOsisense

OsiSense Ultasonic XX
3 wire connection
Supply voltage 10-28 V DC
Plastic case

[Sn] Nominal
Sensing Distance Sensor Design Discrete

Output Function Reference Unit LP [`]

50 cm M18 PNP NO XX518A3PAM12 10421

1 m M30 PNP NO XX6V3A1PAM12  12606

Sensors with analogue output for DC application
4 wire connection
Supply voltage 10..28 V DC
M12 Connector
Plastic Case

8 m M30 4..20 mA XX930A3A2M12 29837

OsiSense XX

Ultrasonic Sensor for monitoring 2 levels

Sensing Distance Output Connection Reference Unit LP [`]

0.5m PNP [NO] M12 XX218A3PHM12 11897

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 55

W.E.F. January 18th, 2019

Cable AccessoriesOsisense

Connector Type Connection Shape Length Reference Unit LP [`]

Osi Sense XZ PUR cable
Industrial high end use
Nominal Current 4A
Matt Black Colour
Oparation temparature -35 .. +90OC
IP 67

PUR Pre-wired connector M8, 3 pins Straight 2m XZCP0566L2 712

PUR Pre-wired connector M8, 3 pins Straight 5m XZCP0566L5 919

PUR Pre-wired connector M8, 3 pins Elbowed 5m XZCP0666L5 1026

PUR Pre-wired connector M8, 4 pins Straight 2m XZCP0941L2 821

PUR Pre-wired connector M8, 4 pins Straight 5m XZCP0941L5 1026

PUR Pre-wired connector M8, 4 pins Elbowed 2m XZCP1041L2 821

PUR Pre-wired connector M8, 4 pins Elbowed 5m XZCP1041L5 1026

PUR Pre-wired connector M12, 4 pins Straight 2m XZCP1141L2  684

PUR Pre-wired connector M12, 4 pins Straight 5m XZCP1141L5  1071

PUR Pre-wired connector M12, 4 pins Elbowed 2m XZCP1241L2  725

PUR Pre-wired connector M12, 4 pins Elbowed 5m XZCP1241L5  1276

Osi Sense XZ PVC Cable
•	General use
•	Nominal Current 3A
•	Grey Colour
•	Operating temparature -25..+80OC
•	IP 65

PVC Pre-wired connector M8, 3 pins Straight 2m XZCPV0566L2 640

PVC Pre-wired connector M8, 3 pins Straight 5m XZCPV0566L5 652

PVC Pre-wired connector M8, 3 pins Elbowed 5m XZCPV0666L5 982

PVC Pre-wired connector M8, 4 pins Straight 2m XZCPV0941L2  616

PVC Pre-wired connector M8, 4 pins Straight 5m XZCPV0941L5 1107

PVC Pre-wired connector M8, 4 pins Elbowed 2m XZCPV1041L2 676

PVC Pre-wired connector M8, 4 pins Elbowed 5m XZCPV1041L5 773

PVC Pre-wired connector M12, 4 pins Straight 2m XZCPV1141L2  480

PVC Pre-wired connector M12, 4 pins Straight 5m XZCPV1141L5  624

PVC Pre-wired connector M12, 4 pins Elbowed 2m XZCPV1241L2  548

PVC Pre-wired connector M12, 4 pins Elbowed 5m XZCPV1241L5  612

Osi Sense XZ Connector
•	Protection IP67
•	Connection Type Screw Threaded

Male connector M12, 4 Pin Straight XZCC12MDM40B 386

Male connector M12, 4 Pin Elbowed XZCC12MCM40B 423

Male connector M12, 5 Pin Straight XZCC12MDM50B 854

Male connector M12, 5 Pin Elbowed XZCC12MCM50B 854

Female connector M12, 4 Pin Straight XZCC12FDM40B 379

Female connector M12, 4 Pin Elbowed XZCC12FCM40B  386

schneider-electric.co.in 56

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

XIOT solutionXIOT

A Complete Solution

Sensors

1st step: Electromechanical Sensors

Safety Switches

Interface Cloud Application

Limit Switches

Pressure Switches
Working as an
interface between the
sensor and the cloud.

Communication done
in Low Power Wan

The first company
already present
to provide an IOT
network

be informed when
Event happened or
Check status of one
sensor

Cloud

Focused on
Operated Network:

Watch information

Reference

XIOT11SE0MRCL (Transmitter only)
Coming

Soon
XIOT11SE5MRCL (Prepaid 5-year access to Cloud)

XIOT11SERMRCL (Subscription services)

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 57

W.E.F. January 18th, 2019

Magelis Industrial PC and Display

Industrial PC and Displays

•	Our comprehensive Magelis iPC range offers industrial PCs for improved productivity
and an enhanced user experience. Choose the right industrial PC for your
environment, from our wide range and be confident that they are designed to last

Product description Reference Unit LP [`]

Box PC Perf. HDD DC Win 8.1 2 slots HMIBMPHI74D2801 On Request
Box PC Perf. HDD DC Win 8.1 4 slots HMIBMPHI74D4801 On Request
Box PC Perf. SSD DC Win 7 4 slots HMIBMPSI74D470L On Request
Box PC Perf. SSD DC Win 8.1 4 slots HMIBMPSI74D4801 On Request
Box PC Univ. DC Base unit 4Gb 2 slots HMIBMU0I29D2001 On Request
Box PC Universal CFast DC WES 2 slots HMIBMUCI29D2W01 On Request
Box PC Universal HDD DC Win 8.1 2 slots HMIBMUHI29D2801 On Request
Box PC Universal HDD DC Win 8.1 4 slots HMIBMUHI29D4801 On Request
Box PC Universal SSD DC Win 8.1 2 slots HMIBMUSI29D2801 On Request
S-BOX PC Optimized CFlash DC 1 slot HMIBSOCND1E01 On Request
S-BOX PC Universal No OS DC 1 slot HMIBSU0ND1001 On Request
S-BOX PC Universal CFast DC 1 slot HMIBSUCND1W01 On Request
S-BOX PC Universal SSD DC 1 slot HMIBSUSND1W01 On Request
Box PC Universal Hard Disk DC 2 slots HMIBUHND2P01 On Request
iDisplay monitor 12" Touch DC DVI HMIDID64DTD1 On Request
iDisplay monitor 15" Touch DC DVI HMIDID73DTD1 On Request
Display PC 4:3 12'' single t. for HMIBM HMIDM6421 On Request
Display PC Wide 12'' multi-t. for HMIBM HMIDM6521 On Request
Display PC 4:3 15" single t. for HMIBM HMIDM7421 On Request
Display PC Wide 15'' multi-t. for HMIBM HMIDM7521 On Request
Display PC Wide 19'' multi-t. for HMIBM HMIDM9521 On Request
Display PC Wide 22'' multi-t. for HMIBM HMIDMA521 On Request
Enclosed PC Perf. W19 DC - Base unit HMIPEP0952D1001 On Request
Enclosed PC Perf. SSD W19 DC Win 8.1 HMIPEPS952D1801 On Request
Panel PC 12" Performance - Base unit HMIPP06D0001 On Request
Panel PC Perform. SSD 12" AC 2 slots HMIPPF6A2701 On Request
Panel PC Perform. F.Disk 15" AC 2 slots HMIPPF7A2701 On Request
Panel PC Perform. HDD 12" AC 2 slots HMIPPH6A2701 On Request
Panel PC Perform. H.Disk 15" AC 0 slot HMIPPH7A0701 On Request
Panel PC Perf 15" stainless HDD AC 2 slt HMIPRH7A2701 On Request
S-Panel PC Optimized W10 DC - Base unit HMIPSO0552D1001 On Request
S-Panel PC Optimized W15 DC - Base unit HMIPSO0752D1001 On Request
S-Panel PC Optimized CFast W15 DC WES HMIPSOC752D1W01 On Request
S-Panel PC Optimized HDD W10 DC Win 8.1 HMIPSOH552D1801 On Request
S-Panel PC Optimized HDD W15 DC Win 8.1 HMIPSOH752D1801 On Request
S-Panel PC Optimized SSD W10 DC Win 8.1 HMIPSOS552D1801 On Request
S-Panel PC Optimized SSD W15 DC Win 8.1 HMIPSOS752D1801 On Request
S-Panel PC Performance W15 DC -Base unit HMIPSP0752D1001 On Request
S-Panel PC Performance W19 DC -Base unit HMIPSP0952D1001 On Request
S-Panel PC Perf. CFast W15 DC WES HMIPSPC752D1W01 On Request
S-Panel PC Perf. CFast W19 DC WES HMIPSPC952D1W01 On Request
S-Panel PC Performance HDD W15 DC Win8.1 HMIPSPH752D1801 On Request
S-Panel PC Performance HDD W19 DC Win8.1 HMIPSPH952D1801 On Request
S-Panel PC Performance SSD W15 DC Win8.1 HMIPSPS752D1801 On Request
S-Panel PC Performance SSD W19 DC Win8.1 HMIPSPS952D1801 On Request
Panel PC Univ 15" stainless HDD DC 2 slt HMIPTH7D2P01 On Request
Panel PC 12" Universal - Base unit HMIPU06D0001 On Request
Panel PC Universal CFast 12" AC 0 slot HMIPUC6A0E01 On Request
Panel PC Universal CFast 12" DC 0 slot HMIPUC6D0E01 On Request
Panel PC Universal SSD 12" AC 0 slot HMIPUF6A0701 On Request
Panel PC Universal SSD 12" DC 0 slot HMIPUF6D0701 On Request
Panel PC Universal HDD 12" AC 0 slot HMIPUH6A0701 On Request
Panel PC Universal HDD 12" DC 0 slot HMIPUH6D0701 On Request
Panel PC Univ. H.Disk 15" DC 2 slots HMIPUH7D2P01 On Request
Panel PC Universal H.Disk 19" AC 0 slot HMIPUH9A0P01 On Request
Panel PC Universal H.Disk 19" AC 2 slots HMIPUH9A2P01 On Request
Panel PC Univ. H.Disk 19" DC 2 slots HMIPUH9D2P01 On Request
Panel PC Optimum Compact Flash 15" DC HMIPWC7D0E01 On Request

schneider-electric.co.in 58

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Magelis RACK IPC

RACK IPC

Magelis GTU

•	High performance modular HMI
•	Modular HMI with smartphone-like interface and Wireless technology: Unmatched

comfort of use without compromise on performance and openness

Product description Reference Unit LP [`]

Rack PC 2U Optimized HDD AC 3 slots HMIRSOHPA3W01 On Request

Rack PC 4U Performance SSD AC 6 slots HMIRSPFXA6701 On Request

Rack PC 4U Perf. SSD AC redund. 6 slots HMIRSPFXR6702 On Request

Rack PC 4U Performance HDD AC 6 slots HMIRSPHXA6701 On Request

Rack PC 4U Perf. HDD AC 6 slots PES HMIRSPHXA67P1 On Request

Rack PC 4U Perf. HDD AC 6 slots server HMIRSPSXR6S01 On Request

Rack PC 4U Perf. HDD AC 6 slots server HMIRSPSXR6T01 On Request

Rack PC 2U Universal HDD AC 3 slots HMIRSUH3A3701 On Request

Rack PC 2U Universal SSD AC 3 slots HMIRSUS3A3701 On Request

Vijeo XD RT, printed HMIRTWCZLSPMZZ On Request

Rack PC 2U Optim. HDD AC 3 slots No OS HMIRXOHCA3001 On Request

Rack PC 2U Optimized HDD AC 3 slots HMIRXOHCA3W01 On Request

Product description Reference Unit LP [`]

7W Touch Advanced Display WVGA HMIDT351 On request

10.4 Touch Smart Display SVGA HMIDT542 On request

10W Touch Advanced Display WXGA HMIDT551 On request

12.1 Touch Smart Display XGA HMIDT642 On request

12W Touch Advanced Display WXGA HMIDT651 On request

15 Touch Smart Display XGA HMIDT732 On request

HMIDT732 Coated HMIDT732FC On request

15W Touch Smart Display FWXGA HMIDT752 On request

19W Touch Smart Display FWXGA HMIDT952 On request

Premium BOX for Universal Panel HMIG3U On request

HMIG3U Coated HMIG3UFC On request

Open BOX for Universal Panel HMIG5U On request

Open BOX for Universal Panel HMIG5U2 On request

Magelis GTU Open BOX for Vijeo XL HMIG5UL8A On request

Magelis SCU

Product description Reference Unit LP [`]

3.5 Small Controller Panel For Machine HMISCU6A5 On Request

3.5 Small Controller Panel For Process HMISCU6B5 On Request

5.7 Small Controller Panel For Machine HMISCU8A5 On Request

5.7 Small Controller Panel For Porcess HMISCU8B5 On Request

•	Cut out free HMI controller
Magelis SCU controller delivers adequate functionality for control of small
machines and simple processes, while saving up to 30% in installation and
ownership costs

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 59

W.E.F. January 18th, 2019

Magelis Basic HMI

HMI Panels with Optimised Features

Magelis Easy GXU

Product description Reference Unit LP [`]

5.7 Keypad Panel QVGA-TFT HMIGK2310 On request

10.4 Keypad Panel VGA-TFT HMIGK5310 On request

3.5 Color Touch Panel QVGA-TFT HMIGTO1300 On request

3.5 Color Touch Panel QVGA-TFT HMIGTO1310 On request

5.7 Color Touch Panel QVGA-TFT HMIGTO2300 On request

5.7 Color Touch Panel QVGA-TFT HMIGTO2310 On request

5.7 Color Touch Panel QVGA Stainless HMIGTO2315 On request

7.0 Color Touch Panel WVGA-TFT HMIGTO3510 On request

7.5 Color Touch Panel VGA-TFT HMIGTO4310 On request

10.4 Color Touch Panel VGA-TFT HMIGTO5310 On request

HMIGTO5310 coated and logo removed HMIGTO5310FCW On request

HMIGTO5310 logo removed HMIGTO5310FW On request

10.4 Color Touch Panel VGA Stainless HMIGTO5315 On request

12.1 Color Touch Panel SVGA-TFT HMIGTO6310 On request

HMIGTO6310 Coated HMIGTO6310FC On request

12.1 Color Touch Panel SVGA Stainless HMIGTO6315 On request

STU rear module HMIS5T On request

STU 3in5 front module HMIS65 On request

STU3in5 front module w/o mark on overlay HMIS65W On request

STU 5in7 front module HMIS85 On request

STU5in7 front module w/o mark on overlay HMIS85W On request

REAR MODULE SMALL CONTROLLER MACHINE HMISAC On request

REAR MODULE SMALL CONTROLLER PROCESS HMISBC On request

TOUCH PANEL SCREEN 3"4 MONOCHROME G/O/R HMISTO511 On request

TOUCH PANEL SCREEN 3"4 MONOCHROME W/P/R HMISTO512 On request

Touch Panel Screen 3"4 Mono ETH G/O/R HMISTO531 On request

Touch Panel Screen 3"4 Mono ETH W/P/R HMISTO532 On request

4.3" touch panel screen RS232C HMISTO705 On request

4.3" touch panel screen RS232C/485 HMISTO715 On request

4.3" touch panel screen Ethernet HMISTO735 On request

Customized STO735 HMISTO735AG On request

Touch Panel Screen 3"5 Color HMISTU655 On request

STU 3in5 without marking on overlay HMISTU655W On request

Touch Panel Screen 5"7 Color HMISTU855 On request

STU 5in7 without marking on overlay HMISTU855W On request

Product description Reference Unit LP [`]

GXU Touch Panel, 7"W TFT, SL only HMIGXU3500 On Request

GXU Touch Panel, 7"W TFT, SL + ETH HMIGXU3512 On Request

GXU Touch Panel, 10"W TFT, SL only HMIGXU5500 On Request

GXU Touch Panel, 10"W TFT, SL + ETH HMIGXU5512 On Request

•	Reliable and cost-effective touch-screen terminals
Tailored to meet the challenges faced by new economies:
<001F> t for purpose at affordable prices with no compromise on
ease of use, robustness, and availability.

schneider-electric.co.in 60

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Vijeo XD EcoStruxure™ Operator Terminal Expert

Magelis Easy GXU

Vijeo XD

EcoStruxure™ Machine SCADA Expert

Product description Reference Unit LP [`]

Vijeo XD Pro License HMIPELCZLSPMZZ On Request

Vijeo XD Pro License Vendor HMIPELVZLSPMZZ On Request

Vijeo XD Pro License Vendor HMIPELVZLSPMZZ On Request

Product description Reference Unit LP [`]

Vijeo XL 1.5K 3rd-PC RT License HMIVXL3PRT1KLV80 On Request

Vijeo XL 32K 3rd-PC RT License HMIVXL3PRT32KLV80 On Request

Vijeo XL 4K 3rd-PC RT License HMIVXL3PRT4KLV80 On Request

Vijeo XL 64K 3rd-PC RT License HMIVXL3PRT64KLV80 On Request

Upgrade License 3rd-PC RT 4K to 32K HMIVXL3PUG32KRT On Request

Upgrade License 3rd-PC RT 1.5K to 4K HMIVXL3PUG4KRT On Request

Upgrade License 3rd-PC RT 32K to 64K HMIVXL3PUG64KRT On Request

Vijeo XL BT DVD 1.5K HMIVXLBT1KDV80 On Request

Vijeo XL BT License 1.5K HMIVXLBT1KLV80 On Request

Vijeo XL 32K BT DVD HMIVXLBT32KDV80 On Request

Vijeo XL 32K BT License HMIVXLBT32KLV80 On Request

Vijeo XL BT DVD 4K HMIVXLBT4KDV80 On Request

Vijeo XL BT License 4K HMIVXLBT4KLV80 On Request

Vijeo XL BT DVD 64K HMIVXLBT64KDV80 On Request

Vijeo XL BT License 64K HMIVXLBT64KLV80 On Request

FactoryTalk Import Wizard HMIVXLFTTK On Request

Vijeo XL MA License 4 HMIVXLMA4LV80 On Request

Vijeo XL MA License 8 HMIVXLMA8LV80 On Request

PanelBuilder Import Wizard HMIVXLPBTK On Request

PanelMate Import Wizard HMIVXLPMTK On Request

Vijeo XL RT License 1.5K HMIVXLRT1KLV80 On Request

Vijeo XL 32K RT License HMIVXLRT32KLV80 On Request

Vijeo XL RT License 4K HMIVXLRT4KLV80 On Request

Vijeo XL RT License 64K HMIVXLRT64KLV80 On Request

Secure Viewer 4 License HMIVXLSV4LV80 On Request

Upgrade License BT 4K to 32K HMIVXLUG32KBT On Request

Upgrade License RT 4K to 32K HMIVXLUG32KRT On Request

Upgrade License BT 1.5K to 4K HMIVXLUG4KBT On Request

Upgrade License RT 1.5K to 4K HMIVXLUG4KRT On Request

Upgrade License BT 32K to 64K HMIVXLUG64KBT On Request

Upgrade License RT 32K to 64K HMIVXLUG64KRT On Request

Upgrade License MA 4 to 8 HMIVXLUG8MA On Request

Vijeo XL USB Hard key HMIVXLUSBL On Request

•	EcoStruxure™ Operator Terminal Expert
Touchscreen configuration software with the latest UI design and gestures
EcoStruxure Operator Terminal Expert™ (formerly known as Vijeo XD)
configuration software enables you to create and edit application Magelis HMIs
and iPCs screens
EcoStruxure™ Machine SCADA Expert
Lite SCADA for line management
Vijeo Designer
Configuration software for the complete HMI range
HMI configuration software
EcoStruxure Machine SCADA Expert (formerly known as Vijeo XL) is a powerful
software for developing HMI, SCADA, OEE and Dashboard projects dedicated to
Line Management & Lite Supervision applications to run in Magelis Industrial PC
and GTU Open Box. The bundle offer «Magelis Industrial PC and GTU Open Box»
saves you time and resources on validation of hardware, software and OS.

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 61

W.E.F. January 18th, 2019

Vijeo Vijeo Designer

Vijeo Designer

Product description Reference Unit LP [`]

Vijeo Designer internal and partner pack VJDCLINTSV62M On Request

VJD V4.6 FACILITY NO CABLE VJDFNDTGSV46M On Request

VIJEO DESIGNER,LICENCE FACILITY,NO CABLE VJDFNDTGSV47M On Request

Vijeo Designer, Facility license VJDFNDTGSV62M On Request

Vijeo Designer, Group license VJDGNDTGSV62M On Request

Vijeo Designer, Single License VJDSNDTGSV62M On Request

Vijeo Designer Magelis iPC RT VJDSNRTMPC On Request

Vijeo Designer Standard PC RT VJDSNRTSPC On Request

Vijeo Designer V5.1 I D S VJDSNTRCKV51M On Request

Vijeo Designer RT IDS license extension VJDSNTRCKV62M On Request

Pack Vijeo Designer RT IDS Report Print VJDSNTRPKV62M On Request

Vijeo Designer IDS Report Printing VJDSNTRPRV62M On Request

KIT XBTRT500 VJD LITE CBL VJDSTKXBTRT On Request

Vijeo Designer,Single License,USB cable VJDSUDTGAV62M On Request

Vijeo Designer, Team license VJDTNDTGSV62M On Request

Vijeo Designer Update License VJDUPDTGAV62M On Request

Vijeo Designer RT IDS Update license VJDUPTRCKV62M On Request

VJD IDS Report Printing Update license VJDUPTRPRV62M On Request

schneider-electric.co.in 62

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Schneider-electric.co.in/Tesys

Start smart, run smart,
stay smart with TeSys

Solutions that switch, protect,
control, and monitor motors

For more information on
switching and motor
management scan!

How do everlinks
improve power
connection reliability?

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 63

W.E.F. January 18th, 2019

TeSys Range

Switch Disconnectors

Protection

Vario Fuse disconnector GS

Circuit Breakers
TeSys GV Circuit Breakers
Magnetic Thermal-magnetic

GV2L GV2MEGV3L GV2P GV4GV2LE GV3P GV7

Thermal protection

LR2K LR9FLRD LR9D

Relays

DF LS1

Fuse

TeSys U

All-in-one

Control

Low Consumption versions

KLC D LC D Green

From 6A to 2750A

Contactors

K D TeSys B Bar contactor

Starters and Motor Starters

TeSys H
Ultra-compact starter

TeSys U Integral 63

The most comprehensive solution for switching and motor management.

schneider-electric.co.in 64

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

TeSys Range

Monitor

Enclosed

Vario
Compact starter

TeSys U

For standard
application

For high-end
management

The flexible motor management
system for all applications and motors
up to 810A (AC3)

TeSys U TeSys T

DOL starters with manual control Starters For DOL starters and
safety applications

Vario GV2M GV2P/3P LG, LJ GV2MLE-up to
30kW/400V

Mini Vario

For protection
Thermistor

Protection unit
Advanced Motor
Protection relay

Electromechanic
overcurrent relay

Transformers
and high

current peak

Single pole
magnetic over
current relay

Fuse solution

LT3 Digital EOCR EOCRSS GV2RT RM1 GK1

For control
For wind turbine

UPS panels
For modular enclosures / Din rail

3 poles-SKGC

For capacitors

D Dual Tariff GYF GC Impulse relay GF

For very small
machines

SK

Specific Applications

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 65

W.E.F. January 18th, 2019

Motor management
solution

100%
reliabl e

Your requirements TeSys Intelligence Schneider Electric puts reliability at the
heart of its strategy of innovation and, with
TeSys, offers a wide range of solutions for
the Power Control and Protection that covers
all your needs, from basic to advanced.

Unlock maximum efficiency with…

EOCR
Advanced

Motor Protection
Fault Differentiation

Type 2
Energy Efficient

Switching

EOLR
Long Start
Application

TeSysT
iMCC

Process Control

GV4 PEM
Electronic MPCB
Fault Differentiation

TeSys U
Total Coordination
Scalable Starter

TeSys H
Electronic Starter

High Switching Life
Ultra-Compact

MOTOR MANAGEMENT SOLUTIONS

Type 2

Motor Starter Functionality

A
p

p
lic

a
tio

n
C

om
p

le
xi

ty

schneider-electric.co.in 66

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

TeSys Control Range

TeSys
Control Range

Frame Size Rated opeartional
current AC1

AC3 Duty Aux
Contacts

AC control
Reference

Unit MRP
[`]

DC Control
Reference

Unit MRP
[`]kW hP A

TeSys K FRAME-1

- 3 - 6 1NO/NC LC1K06* 1000 LP1K06** 1500

- 5.5 - 9 1NO/NC LC1K09* 1060 LP1K09** 1650

- 7.5 - 12 1NO/NC LC1K12* 1160 LP1K12** 1850

- 10 - 16 1NO/NC LC1K16* 1390 - -

TeSys D

FRAME-2 32 9 12.5 18 1NO+1NC LC1D18* 1610 LC1D18** 2710

FRAME-3

40 11 15 25 1NO+1NC LC1D25* 2000 LC1D25** 3450

50 15 20 32 1NO+1NC LC1D32* 4000 LC1D32** 7425

50 18.5 25 38 1NO+1NC LC1D38* 5750 LC1D38** 8500

FRAME-4

60 22 30 40 1NO+1NC LC1D40A* 6100 LC1D40A** 10500

80 25 35 50 1NO+1NC LC1D50A* 7650 LC1D50A** 12500

80 37 50 65 1NO+1NC LC1D65A* 10650 LC1D65A** 14000

80 37 50 80 1NO+1NC LC1D80A* 12750 LC1D80A** 17000

FRAME-5

125 45 60 80 1NO+1NC LC1D80* 14500 LC1D80** 17900

125 45 60 95 1NO+1NC LC1D95* 16200 LC1D95** 20000

250 59 80 115 1NO+1NC LC1D115* 20000 LC1D115** 20950

250 80 110 150 1NO+1NC LC1D150* 26000 LC1D150** 27200

TeSys
Control Range

[Ie] Rated Operational Current
AC1

AC3 DUTY
Reference (1) (2) Unit LP [`]

kW hP A

TeSys F

275 100 135 185 LC1F185 28000

315 110 150 225 LC1F225 30500

350 140 190 265 LC1F265 37000

400 180 245 330 LC1F330 46000

500 220 300 400 LC1F400 50500

700 280 380 500 LC1F500 72500

1000 375 500 630 LC1F630 116000

1000 450 610 800 LC1F800 180000

1250 630 840 1000 LC1F1000 312000

Note:
(1) Contactor reference does not include coil. Contactor coil & aux. contacts to be ordered separately.(Coil includes 1 NO contact)
(2) Please select coils from Page 29.

How to ensure
reliablity of contacts?

Type Voltage 24 110 220 415

AC* LC1K06-K16,LC1D09-D150 50/60Hz B7 F7 M7 N7

DC** LP1K06-K12,LC1D09-38,LC1D80-150 BD FD MD

Type Voltage 24V DC Low
consumption

24-60 AC/DC 48-130 AC/DC 100-250 AC/DC

TeSys D Green LC1D40A-80A BBE BNE EHE KUE

Coil Voltage Code

Note:	For ordering contactors with other coil voltages & frequencies, please add ̀ 190/- to the unit Price of the standard
contactor of the same rating.

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 67

W.E.F. January 18th, 2019

TeSys K

Control Relays - K model (AC & DC Control)

No of Poles AC Control
Reference Unit LP [`]

DC Control
Reference (4) Unit LP [`]

DC low consumption
Reference (1) (2) (3) Unit LP [`]

2NO + 2NC CA2KN22*

1150

CA3KN22**

1600

CA4KN22***

19503NO + 1NC CA2KN31* CA3KN31** CA4KN31***

4NO + 0NC CA2KN40* CA4KN40***

(1) Compatible with PLC outputs
(2) Wide range coil (0.7...1.25Uc), suppressor fitted as standard
(3) 2 pole auxiliary contact block can be mounted additionally
(4) Optional in-built surge supressor available

•	Conformance IEC, UL, CSA, CE Marking
•	Inbuilt 4 auxiliary contacts
•	10A thermal rating
•	Available with AC (50/60Hz Dual frequency), DC & DC low consumption coil options

Power Contactors - K model (3 Pole AC & DC Control)

[Ie] Rated
Operational
Current (A)

Motor Power
(kW)

auxiliary
Contacts

AC Control
Reference Unit LP [`]

DC Control
Reference(5) Unit LP [`]

6 3
1 NC LC1K0601*

1000
LP1K0601**

1500
1 NO LC1K0610* LP1K0610**

9 5.5
1 NC LC1K0901*

1060
LP1K0901**

1650
1 NO LC1K0910* LP1K0910**

12 7.5
1 NC LC1K1201*

1160
LP1K1201**

1850
1 NO LC1K1210* LP1K1210**

16 10
1 NC LC1K1601*

1390
- -

1 NO LC1K1610* - -

•	Conformance to IEC, UL, CSA
•	Current Rating : 6A to 16 A, AC-3 duty
•	1NO or 1NC inbuilt auxiliary contact
•	Available in 3P & 4P version
•	Available with AC (50/60Hz Dual frequency), DC & DC low consumption (5) coil options

Coil Voltage Code

Type Voltage 24 48 72 110 220 415

AC*
CA2KN, LC1-K06 to K16, 50/60Hz B7 - - F7 M7 N7

LC2-K06 to K16 , 50/60Hz - - - F7 M7 N7

DC** CA3KN, LP1-K06 to K12 BD - - FD MD -

DC low consumption*** CA4KN BW3 EW3 SW3 - - -

Note: For ordering contactors with other coil voltages & frequencies, please add ̀ 190/- to the unit Price of the standard contactor of the same rating.

Reversing Contactors - K model

[Ie] Rated Operational
Current (A) Motor Power (kW) auxiliary Contacts AC Control

Reference Unit LP [`]

6 3
1 NC LC2K0601*

3140
1 NO LC2K0610*

9 5.5
1 NC LC2K0901*

3350
1 NO LC2K0910*

12 7.5
1 NC LC2K1201*

3450
1 NO LC2K1210*

16 10
1 NC LC2K1601*

3850
1 NO LC2K1610*

* Reference to be completed by adding coil voltage code

(6) For current rating and ref please contact Customer Care

•	Conformance to IEC, UL, CSA, CE
•	Current Rating : 6A to 16 A, AC-3 duty
•	1NO or 1NC inbuilt auxiliary contact
•	Available in 3P & 4P version
•	Available with AC(50/60Hz Dual frequency), DC & DC low consumption (6) coil options

(5) For low consumption offer, please contact regional sales office

schneider-electric.co.in 68

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

TeSys K

Accessories - K Model

Description Mounting Contacts Reference Unit LP [`]

auxiliary contact block Front

2 NC LA1KN02

3801 NO + 1 NC LA1KN11 

2 NO LA1KN20

4 NC LA1KN04

595

1 NO + 3 NC LA1KN13

2 NO + 2 NC LA1KN22 

3 NO + 1 NC LA1KN31

4 NO LA1KN40

Description Control Voltage Range Reference Unit LP [`]

On Delay Electronic Timer
24..48 V AC/DC 1..30S LA2KT2E(1)

1820
110..240 V AC 1..30S LA2KT2UA(1)

Description Coil Voltage Reference Unit LP [`]

Surge Suppressor - RC Ciruit 220..250V AC LA4KA1U*

560Surge Suppressor - Varistor 130..250 V AC/DC LA4KE1UG*

Surge Suppressor - Varistor 50..129V AC/DC LA4KE1FC*

* Lot size 5

(1) Front mounted with common point changeover contact

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 69

W.E.F. January 18th, 2019

TeSys D

No of Poles AC Control
Reference

Unit MRP
[`]

DC Control
Reference (2)

Unit MRP
[`]

DC low consumption

Reference (1) (2) (3)
Unit MRP

[`]

3NO+2NC CAD32*
1250

CAD32**
1800

CAD32***
2150

5NO+0NC CAD50* CAD50** CAD50***

(1) Compatible with PLC outputs
(2) Wide range coil (0.7...1.25Uc), suppressor fitted as standard
(3)2 pole auxiliary block can be mounted

•	Conformance to IEC, UL, CSA

•	5 inbuilt auxiliary contacts, in just 2 variants

•	Available with AC (50/60Hz Dual frequency), DC & DC low consumption coil options

•	High Operating ambient temperature upto 60 Deg C

•	Inbuilt surge suppressor for DC & DC low consumption

•	Conformance to IEC, UL, CSA
•	Current Rating : 9A to 150 A
•	Available with AC (50/60Hz Dual frequency), DC & DC low

consumption coil options
•	High Operating ambient temperature, no derating upto 60 Deg C
•	Inbuilt 1 NO + 1 NC auxiliary contacts upto 150A
•	High electrical and mechanical life
•	Fuse-less Type 2 Coordination Charts available
•	EverLink® terminal for 40, 50, 65 & 80A contactors
•	Inbuilt surge suppressor in DC coil for 9-80A

Power Contactors - D Model (3 Pole AC & DC Control)

Control Relays - D model (AC & DC Control)

* Reference to be completed by adding coil voltage code

[Ie] Rated
Operational
Current AC1

AC3 Duty Auxiliary
 Contacts

AC Control
Reference

Unit MRP
[`]

DC Control
Reference (1)

Unit MRP
[`]kW hP A

25
4 5.5 9 1 NO + 1 NC LC1D09*  1250 LC1D09**  1980

5.5 7.5 12 1 NO + 1 NC LC1D12*  1405 LC1D12**  2180

32 9 12.5 18 1 NO + 1 NC LC1D18*  1610 LC1D18**  2710

40 11 15 25 1 NO + 1 NC LC1D25*  2000 LC1D25**  3450

50
15 20 32 1 NO + 1 NC LC1D32*  4000 LC1D32**  7425

18.5 25 38 1 NO + 1 NC LC1D38*  5750 LC1D38**  8500

60 22 30 40 1 NO + 1 NC LC1D40A*  6100 LC1D40A# 10500

80 25 35 50 1 NO + 1 NC LC1D50A*  7650 LC1D50A# 12500

80 37 50 65 1 NO + 1 NC LC1D65A*  10650 LC1D65A# 14000

80 37 50 80 1 NO + 1 NC LC1D80A*  12750 LC1D80A# 17000

125
45 60 80 1 NO + 1 NC LC1D80*  14500 LC1D80** 17900

45 60 95 1 NO + 1 NC LC1D95* 16200 LC1D95** 20000

250
59 80 115 1 NO + 1 NC LC1D115* 20000 LC1D115** 20950

80 110 150 1 NO + 1 NC LC1D150*  26000 LC1D150** 27200

schneider-electric.co.in 70

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

TeSys D

* Reference to be completed by adding coil voltage code

[Ie] Rated
Operational
Current AC1

Motor Power AC3 auxiliary
contacts Reference Unit LP

[`]kW hP A

25
4 5.5 9 1 NO + 1 NC LC1D09****  2200

5.5 7.5 12 1 NO + 1 NC LC1D12****  2400
32 9 12.5 18 1 NO + 1 NC LC1D18****  3650
40 11 15 25 1 NO + 1 NC LC1D25****  4500
50 15 20 32 1 NO + 1 NC LC1D32****  7650

[Ie] Rated
Operational
Current AC1

Motor Power AC3
auxiliary
contacts Reference Unit LP

[`]kW hP A

60 22 30 40 1 NO + 1 NC LC1D40A# 10500
80 25 35 50 1 NO + 1 NC LC1D50A# 12500
80 37 50 65 1 NO + 1 NC LC1D65A# 14000
80 37 50 80 1 NO + 1 NC LC1D80A# 17000

Power Contactors - D Model (3 Pole DC Low Consumption)
Now available upto 80A with the TeSys D Green Low Consumption offer

[Ie] Rated
Operational Current AC1 Poles Composotion AC control

Reference Unit LP [`]
DC control
Reference Unit LP [`]

80
4NO - - LC1DT80A# 14190

2NO+2NC - - LP1D65008** 16800

125
4NO - - LP1D80004** 18200

2NO+2NC - - LP1D80008** 21000

250 4NO LC1D1150046* 24500 LC1D1150046** 26500

•	Conformance to IEC, UL, CSA

•	Current Rating : 20A to 250A, AC1 Rating

•	Available with AC (50/60Hz Dual frequency), DC & DC low consumption (1) coil options

•	High Operating ambient temperature, no derating upto 600 C

Power Contactors - D Model (4 Pole AC & DC Control)

[Ie] Rated
Operational Current AC1 Poles Composotion AC control

Reference
Unit MRP

[`]
DC control
Reference

Unit MRP
[`]

20
4NO - - LC1DT20** 2300

2NO+2NC - - LC1D098** 2600

25
4NO - - LC1DT25** 2750

2NO+2NC - - LC1D128** 3600

32
4NO - - LC1DT32** 3030

2NO+2NC - - LC1D188** 4100

40
4NO - - LC1DT40** 4750

2NO+2NC - - LC1D258** 6260

60
4NO - - LC1DT60A# 9510

2NO+2NC - - LP1D40008** 12500

* Reference to be completed by adding coil voltage code

Type Voltage 24 48 72 110 220 415

AC*
CAD,LC1D09-D150 50/60 Hz B7 F7 M7 N7

LC1D1150046 50/60 Hz F7 M7 N7

DC**
CAD,LC1D09-D38,LC1D80-D150 BD FD MD

LC1DT20-DT40,LC1D098-
D258,LP1D40-D80,LC1D115

BD FD MD

DC Low
Consumption***

CAD BL FL ML

LC1D09-D32 BL EL SL

Type Voltage 24V DC Low consumption 24-60 AC/DC 48-130 AC/DC 100-250 AC/DC

TeSys D Green# LC1D40A-80A,LC1DT60A-DT80A BBE BNE EHE KUE

Coil Voltage Code

Note: Please contact CCC for 4 Pole Ac coil contactor details
For ordering contactors with other coil voltages & frequencies, please add ̀ 190/- to the unit price of the standard contactor of the same rating.
(1) For current rating and ref please contact Customer Care

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 71

W.E.F. January 18th, 2019

Reliability	 -	 improved under voltage
performance,low contator bounce.

Efficiency	 -	 80% less coil consumption, reduced
heat dissipation

Productivity	 -	 easier integration with automation
architectures

Flexibility	 -	Wide voltage bands, eliminate surge
supressor

TeSys D Green
The Revolutionary Electronic Coil Contactor

80A AC3
offer available
in 55mm frame

New

Scan to see TeSys D
Green undervoltage
performance.

schneider-electric.co.in 72

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

TeSys D

Tesys D Green Contactor (3 Pole AC/DC Universal Coil)

The Revolutionary Electronic Coil Contactor

Power Contactors - TeSys D Green (4 Pole AC & DC Control)

•	Current Rating: 9-65A
•	Universal AC/DC coil from 24 - 250V
•	Special low consumption offer from 40-80A
•	Fuse-less Type 2 coordination charts available

[Ie] Rated Operational
Current AC1

AC3 Duty (Long Life)
Auxiliary Contacts Reference Unit LP

[`]kW hP A

25
4 5.5 9 1 NO + 1 NC LC1D09* 2850

5.5 7.5 12 1 NO + 1 NC LC1D12* 2950

32 9 12.5 18 1 NO + 1 NC LC1D18* 3900

40 11 15 25 1 NO + 1 NC LC1D25* 4650

50
15 20 32 1 NO + 1 NC LC1D32* 9450

18.5 25 38 1 NO + 1 NC LC1D38* 10200

60 22 30 40 1 NO + 1 NC LC1D40A* 10500

80 25 35 50 1 NO + 1 NC LC1D50A* 12500

80 37 50 65 1 NO + 1 NC LC1D65A* 14000

80 37 50 80 1 NO + 1 NC LC1D80A* 17000

Coil Voltage Code

Type Voltage 24-60VAC/DC 48-130VAC/DC 100-250VAC/DC

AC/DC*

LC1D09 - D38,

LC1D40A - 80A,

LC1DT40A - 80A

BNE EHE KUE

24V DC Low Consumption*
LC1D40A - 80A,

LC1DT40A - 80A
BBE (24 V DC only)

[Ie] Rated
Operational Current AC1 Poles Composotion Auxiliary Contacts DC control

Reference
Unit MRP

[`]
60 4NO 1 NO + 1 NC LC1DT60A* 9510

80 4NO 1 NO + 1 NC LC1DT80A* 14190

Check the features of
the TeSys D Green

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 73

W.E.F. January 18th, 2019

LAD9SD3LAD91217

GV2G245

GV1G09

GV3S

LAD9R1

LAD9R3

LA9D8017

LA9 D8069

Description For use with Reference Unit LP [`]

Power connection accessories

Terminal block For supply to one or more GV2 G busbar sets GV1G09 1450

Set of 63 A busbars for
parallelling of contactors

2 contactors LC1 D09…D18 or D25…D38 GV2G245 1090

4 contactors LC1 D09…D18 or D25…D38 GV2G445 1720

Set of 115 A busbars for
parallelling of contactors

2 contactors LC1 D40A…D80A GV3G264 1960

3 contactors LC1 D40A…D80A GV3G364 (1) 1045

Set of S-shape busbars
For circuit breakers GV3P** & GV3L** and contactors LC1
D40A…D65A

GV3S 785

Description For use with Reference Unit LP [`]

Power Connection for Reversing

Kit Comprising :
1.a set of parallel bars
2. a set of reverser bars.

LC1 D09 to D38 LAD9V5 + LAD9V6 970

LC1 D40A to D80A LA9D65A69 2240

LC1 D80 and D95 (for AC control voltage) LA9D8069 4795

LC1 D80 and D95 (for DC control voltage) LA9D8069 4795

LC1 D115 and D150 LA9D11569 7980

Description For use with Reference Unit LP [`]

Reversing Kit

Kit Comprising :
1. A mechanical interlock LAD 9V2 with electrical interlocking LAD 9V1
2. A set of power connections LAD 9V5 (parallel) and LAD 9V6 (reversing). LC1 D09 to D38 LAD9R1V 1075

Kit Comprising :
1. A mechanical interlock LAD 9V2 without electrical interlocking
2. A set of power connections LAD 9V5 (parallel) and LAD 9V6 (reversing).

LC1 D09 TO D38 LAD9R1 820

Kit Comprising :
1. a mechanical interlock LAD 4CM
2. a set of power connections LA9 D65A69.

LC1 D40A TO D80A LAD9R3 2560

Description For use with Reference Unit LP [`]

Star Delta Kit

Time delay contact block LAD S2 (LC1 D09…D80),

Power circuit connections (LC1 D09…D80),

Hardware required for fixing the contactors onto the mounting plate

(LC1D80)

LC1 D09 and D12 LAD91217 4045

LC1 D18 to D32 LAD93217 5205

LC1 D40A AND D50A LAD9SD3 10515

LC1 D80 LA9D8017 11675

TeSys D

Description For use with Reference Unit LP [`]

Mechanical interlock
LC1 D09 to D38 (1) LAD9V2 520

LC1 D40A to D65A (1) LAD4CM 1055

LC1 D80 and D95 (for AC control voltage) (2) LA9D4002 2305

LC1 D80 and D95 (for DC control voltage) (2) LA9D8002 3440

LC1 D115 and D150 (2) LA9D11502 3485

(1) With this set of busbars, any one contactor can be supplied directly by its EverLink® double cage power terminal block.

The other two contactors are supplied by the busbar set. The 115 A limitation is therefore applied to these two contactors.

(2) With electrical interlock

**Not applicable for GV3P/GV3L 73A and 80A

schneider-electric.co.in 74

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

TeSys D

Description time Delay Range timer Type Reference Unit LP [`]

On delay timer (1) (2) 15...30 s on delay LA4DT2U

3010On delay timer (1) (2) 0.1...2 s on delay LA4DT0U

On delay timer (1) (2) 25...500 s on delay LA4DT4U

Relay interface module - 24V DC (1) (2) - - LA4DFB 2775

(1) For LC1 D09...38A (3P, AC coils only) add mounting adaptor LAD4BB = ̀ 590/- and for LC1 D40A...65A (3P, AC coils only), add mounting adaptor
LAD4BB3 = ̀ 500/-.

(2) For LC1D80...150 (3P), direct mounting, for 100-250 V AC Coils only.

Mounting Location For Use With Contactor Reference Unit LP [`]

For D Model Mechanical Latch Blocks

Front, Clip-on

LC1 D09...D38 (a or c)
LC1 DT20...DT40 (a or c)

LC1 D40A...D65A (3P a or c)
LC1DT60A AND DT80A (4P a or c)

LAD6K10* 3625

LC1 D80...D150 (3P a)
LC1 D80 AND D115 (3 P c)

LC1 D80 (4 P a)
LC1 D80 AND D115 (4 P a)

LP1 D80 AND LC1 D115 (4 P c)

LA6DK20* 3785

 * Reference to be completed by adding coil voltage code
Note: For ordering Mechanical Latch Block with other coil voltages, please add ̀ 190/- to the unit price of the standard reference

*Coil Voltage Code

VOLTAGE (AC/DC) 24 42/48 110/127 220/240 380/415

Code B E F M Q

Spare coils D model

Product Compatibility Reference Unit LP [`]

AC Coils
CAD, LC1-D09...D38, DT20..40 LXD1* 870

LC1D40A, D50A, D65A & LC1DT60A, DT80A LXD3* 2340

D80 & D95 (3P & 4P) LX1D6* 2430

LC1-D115,D150 LX1D8* 4770

DC Coils
LC1-D80-D95 LX4D7** 7340

LC1-D115, D150 LX4D8** 8070

Note: For ordering coils with other voltages and frequencies, please add ̀ 190/- to the unit price of the respective standard coil.

* Reference to be completed by adding coil voltage code

Coil Voltage Code

TYPE VOLTAGE (V) 24 110 220 415

AC*
CAD, LC1-D09...D38, DT20..40,LC1 - D150,L-
C1D40A, D50A, D65A & LC1DT60A, DT80A,
LC1D150 LC1D80, D95, D115

B7 F7 M7 N7

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 75

W.E.F. January 18th, 2019

Contactors Instantaneous auxiliary contacts Time delay
Front
mounted

Type Number of poles and size Side mounted Front mounted

1 contact 2 contact 4 contacts

AC &
AC/DC

3P

LC1 D09…D38 1 on LH side and - 1 or 1 or 1

LC1 D40A…D80A 1 on LH or 1 on RH side and - 1 or 1 or 1

LC1 D80 and D95A (50/60 Hz) 1 on each side or 2 and 1 or 1 or 1

LC1 D80 and D95A (50 or 60 Hz) 1 on each side and 2 and 2 or 1 or 1

LC1 D115 and D150 1 on LH side and - 1 or 1 or 1

4P

LC1 DT20…DT40 1 on LH side and - 1 or 1 or 1

LC1 DT60A and DT80A 1 on LH or 1 on RH side and - 1 or 1 or 1

LC1 D40008, D65008 and D80 1 on each side or 1 or 1 or 1 or 1

LC1 D115 1 on each side and 1 or 1 or 1 or 1

DC

3P

LC1 D09…D38 – - 1 or 1 or 1

LC1 D40A…D80A – - 1 or 1 or 1

LC1 D80 and D95 – 1 or 1 or 1 or 1

LC1 D115 and D150 1 on LH side and - 1 or 1 or 1

4P

LC1 DT20…DT40 – - 1 or 1 or 1

LC1 DT60A and DT80A – - 1 or 1 or 1

LC1 D40008, D65008 and D80 – 2 and 1 or 1 or 1

LC1 D115 1 on each side - and 1 or 1 or 1

LC (3) 3P LC1 D09…D38 – - 1 - –

 4P LC1 DT20…DT40 – - 1 - –

Description Contacts Reference Unit LP [`]

Add On Blocks
Additional instantaneous auxiliary
contact blocks

Side
Mounted (1)

1 NO+1NC LAD8N11 1015

2 NO LAD8N20 1015

Pneumatic
timer blocks
front mounted

ON delay

1 NO+1NC 0.1..3s LADT0 2505

1 NO+1NC 0.1..30s LADT2 2505

1 NO+1NC 10..180s LADT4 2505

1 NO+1NC 1..30s (2) LADS2  2670

OFF delay

1 NO+1NC 0.1 ..3s LADR0 2505

1 NO+1NC 0.1 ..30s LADR2  2505

1 NO+1NC 10..180s LADR4 2505

Set of shins to be used with 4 pole contactors LA9D511 980

(1) Suitable for mounting on D Model range AC Coil Contactors and Control Relays only
(2) With Switching time of 40 ms between opening of the NC contact and closing of the NO contact recommended for Star - Delta Starters

TeSys D

Accessories - D Model

Accessories compatibility

Description For use with Contacts Reference Unit LP [`]

Add On Blocks

Additional instantaneous auxiliary
contact blocks

LC1D09 …LC1D150
& LC1F*

Front Mounted

1 NO+1NC LADN11 350

2 NO LADN20  350

2 NC LADN02 420

2 NO+2NC LADN22  625

4 NC LADN04 700

4 NO LADN40  625

1 NO+3NC LADN13 625

3 NO+1NC LADN31  625

LC1D80..LC1D95
& LC1F

Front Mounted
1 NO LADN10 230

1 NC LADN01 230

(3) LC : Low consumption

schneider-electric.co.in 76

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Description For Use With Reference Unit LP [`]

For Contactor D115/150
arc chamber - 3P LC1D115 LA5D11550 4505

arc chamber - 3P LC1D150 LA5D15050 4505

contacts set - 3P LC1D115 LA5D1158031 11880

contacts set - 3P LC1D150 LA5D150803 12320

contacts set - 4P LC1D1150046 LA5D115804 16385

Product Compatibility Fixing control Circuit
Voltage Suppressor Type Reference Unit LP [`]

Coil Suppressor Modules
LC1-D12...D25 (4P)

Clip-on

24...48 V AC RC Circuit AC LA4DA1E 925

LC1-D12...D25 (4P) 110...240 V AC RC Circuit AC LA4DA1U 925

LC1-D12 & D25 (4P) 12...250 V DC Diode DC LA4DC1U 925

LC1-D12...D25 (4P) 24...48 V AC/DC Varistor AC/DC LA4DE1E 925

- 110...250 V AC/DC Varistor AC/DC LA4DE1U 925

LC1D09...D38, LC2D09...D38,
LC1DT20...DT40, LC2DT20...DT40 (3P)

24...48 V AC Varistor AC/DC LAD4VE 895

24...48 V AC 400 Hz RC Circuit AC LAD4RCE 895

50...127 V AC 200 Hz RC Circuit AC LAD4RCG 810

CAD
110...240 V AC 100 Hz RC Circuit AC LAD4RCU 

895
110...250 V AC Varistor AC/DC LAD4VU

LC1D80, LC1D95, LC2D80, LC2D95 (3P)
LC2D80 (4P), LC1D40008, LC1D65008

Screw

24...250 V DC Diode DC LA4DC3U 925

LC1D80...D115, LC2D80...D115 (3P)
LC1D80...D115, LC2D80...D115 (4P)

24...48 V AC Varistor AC/DC LA4DE2E 885

110...250 V AC Varistor AC/DC LA4DE2U 885

24...48 V AC 400 Hz RC Circuit AC LA4DA2E 885

50...127 V AC 200 Hz RC Circuit AC LA4DA2G 1400

110...240 V AC 100 Hz RC Circuit AC LA4DA2U 925

380...415 V AC 150 Hz RC Circuit AC LA4DA2N 1400

24...48 V DC Varistor AC/DC LA4DE3E 925

110...250 V DC Varistor AC/DC LA4DE3U 885

TeSys D

Accessories for TeSys D

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 77

W.E.F. January 18th, 2019

TeSys D

Modular marking system simplifies identification of standard contactors in
the control panel to enhance visibility of the safety chain

Built in Safety

TeSys U motor starters are certified according to IEC 60947-4-1 for safety applicarions thanks to integrated mirror contact

Description For Use with Reference Unit LP [`]

Red cover (for safety chain indication)

LC1 D09...D80A and DT20...DT80A LAD9ET1S

495LC1 D80 and D95 LAD9ET3S

LC1 D115 AND D150 LAD9ET4S

Auxiliary Contact Block With red front face - for safety chain
indication

2NO+2NC LADN22S 710

TeSys D range

Standard TeSys D contactors

Simpler and faster
maintenance with
100% visibility

LAD9ET1S
9A up to 65 A

LAD9ET3S
80A to 95A

LAD9ET4S
110A to 150A

LADN22S
2NO + 2NC

LU9ET1S

Auxiliary contact block

Also available for CAD32/CAD50

Easy-to-attach covers:

Auxiliary blocks for more contact points:

Standard TeSys U motor starters

Translucent labels to identify safety-chain devices:

Retrofit contactor safety covers

TeSys U range

Retrofit
identification label

Safety covers
and auxiliary blocks
prevent screwdriver
contact with poles

Flexibility to customise
contactors included
in the safety chain
during panel building

Simple, customisable modular marking sytem

Complete safety-chain identification system

schneider-electric.co.in 78

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

A perfect fit for
power switching

TeSys F 1250 to 2600 A
Designed for demanding power switching applications.
The complete, robust TeSys™ F range keeps pace with
demanding AC1 applications in wind power, solar and more.

	Optimised size for reduced panel space
• Proven reliability & high electrical durability
• Wide operating temperature range: up to 60°C
• Type 1 & 2 coordination with Masterpact™ ACB
• Shared accessories with entire TeSys F range
• Drawer-mounted coils allow easy maintenance

schneider-electric.co.in/TeSys

Introducing the specially
designed LC1SF1200* Contactor

for solar PV applications

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 79

W.E.F. January 18th, 2019

Power Contactors - F Model (2 Pole & 4 Pole AC/DC Control)

[Ie] Rated Operational Current AC1 Power Pole Composition Reference Unit LP [`]

200 A 4 NO LC1F1154 28000

250 A 4 NO LC1F1504 34000

275 A 4 NO LC1F1854 42000

315 A 4 NO LC1F2254 50200

350 A 4 NO LC1F2654 55500

400 A 4 NO LC1F3304 65600

500 A 2 NO LC1F4002 46500

500 A 4 NO LC1F4004 76500

700 A 2 NO LC1F5002 68000

700 A 4 NO LC1F5004 116330

1000 A 2 NO LC1F6302 115000

1000 A 4 NO LC1F6304 162000

1600 A 4 NO LC1F7804 345060

Note:
•	Contactor reference does not include coil. Contactor coil & aux. contacts to be ordered separately.(Coil includes 1 NO contact)
•	Power terminals may be protected by the addition of shrouds, to be ordered separately.

TeSys F

Power Contactors - F Model (3 Pole AC/DC Control)
•	Conformity to International Standards – IEC, UL, CSA, CE

•	High electrical life

•	Type 2 Coordination Charts available

•	Common accessories as Model D

•	Rating : 115 - 2600 A, AC/DC Coils, special Hoisting application coils

•	Shock Proof version and Magnetic latching contactor available

[Ie] Rated Operational
Current AC1

 Motor Power (Long Life) AC3
 kW hP A

 Motor Power (Normal Life) AC3
 kW hP A Reference Unit LP [`]

200 59 80 115 80 110 150 LC1F115 16750

250 80 110 150 100 135 185 LC1F150 23000

275 100 135 185 110 150 205 LC1F185 28000

315 110 150 225 140 190 265 LC1F225 30500

350 140 190 265 160 220 300 LC1F265 37000

400 180 245 330 220 300 400 LC1F330 46000

500 220 300 400 250 340 450 LC1F400 50500

700 280 380 500 375 500 630 LC1F500 72500

1000 375 500 630 450 610 800 LC1F630 116000

1000 450 610 800 LC1F800 180000

1250 630 840 1000 LC1F1000 312000

Note:
•	Contactor reference does not include coil. Contactor coil & aux. contacts to be ordered separately.(Coil includes 1 NO contact)
•	Please select coils from below table separately.

•	Conformity to International Standards – IEC, UL, CSA
•	2 and 4 pole versions available
•	240-1600 Amps in AC-1 duty , AC/DC coils
•	Common accessories same as Model D
•	High electrical life

[Ie] Rated Operational Current AC1 Reference Unit LP [`]

1250 LC1F1250

on Request
1700 LC1F1700

2100 LC1F2100(1)

2600 LC1F2600(2)

•	(1) With set of right-angled connectors LA9 F2100
•	(2) with set of right-angled connectors LA9 F2600

schneider-electric.co.in 80

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Coil Voltage Code
Type Voltage (V) 24 110 220 415

AC*

LC1F115--F225, LC1F400-630 - 110 220 415

LC1F265,LC1F330 - 1102 2202 3802

LC1F1000 55 110 220

LC1F1700,2100,2600 - 65 110 220

DC**

LC1F115--LC1F330 24 110 220 -

LC1F400--LC1F780 - 110 220

LC1F800 - FW MW

 Note: For ordering coils with other voltages and frequencies, please add ̀ 190/- to the unit Price of the respective standard coil.

Product compatibility AC Coil Reference Unit LP [`] DC Coil Reference (2) Unit LP [`]

LC1F115, LC1F150 LX9FF* 3495 LX4FF** 7395

LC1F185, LC1F225 LX9FG* 4840 LX4FG** 9845

LC1F265, LC1F330 LX1FH* 6020 LX4FH** 11985

LC1F400 LX1FJ* 12400 LX4FJ** 18975

LC1F500 LX1FK* 14750 LX4FK** 19585

LC1F630 LX1FL* 16500 LX4FL** 20300

LC1F780 LX1FX* (3) 40755 LX4FX** (3) 42810

LC1F800 (1) - LX4F8** 26900

LC1F1000,LC1F1700, LC1F2100 LX1FK*(3) 14750

LC1F2600 LX1FL*(3) 16500

Coils F Model

TeSys F

Accessories - D and F Model

Description For use with Contacts Reference Unit LP[`]

Add on Blocks

Additional instantaneous auxiliary
contact blocks

LC1D09 …LC1D150
& LC1F

Front Mounted

1 NO+1NC LADN11
350

2 NO LADN20

2 NC LADN02 420

2 NO+2NC LADN22 625

4 NC LADN04 700

4 NO LADN40
6251 NO+3NC LADN13

3 NO+1NC LADN31

LC1D80..LC1D95
& LC1F

1 NO LADN10
230

1 NC LADN01

Please replace (*) with the Corresponding Control Voltage.
(1) Use rectifier with required DC coil (Ref: DR5TE4U) LP ̀ 8940/-
(2) Coil with suppressor fitted as standard.
(3) Set of two coils to be connected in series.

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 81

W.E.F. January 18th, 2019

Description Contacts Reference Unit LP [`]

Add On Blocks

Additional instantaneous
auxiliary contact blocks

Side
Mounted (1)

1 NO+1NC LAD8N11
10152 NO

LAD8N20

Pneumatic
timer blocks
front mounted

ON delay

1 NO+1NC 0.1..3s LADT0

25051 NO+1NC 0.1..30s LADT2

1 NO+1NC 10..180s LADT4

1 NO+1NC 1..30s (2) LADS2  2670

OFF delay

1 NO+1NC 0.1 ..3s LADR0

25051 NO+1NC 0.1 ..30s LADR2 
1 NO+1NC 10..180s LADR4

For Use With Contactor Reference Unit LP [`]

Mechanical Interlocks (1) - Horizontally Mounted
LC1F115, LC1F150, LC1F1154, LC1F1504 LA9FF970 3315

LC1F185, LC1F1854, LC1F225, LC1F2254 LA9FG970 3830

LC1F265, LC1F330, LC1F400, LC1F500 , LC1F2654, LC1F3304, LC1F4004, LC1F5004 LA9FJ970 4290

LC1F630, LC1F6304, LC1F800 LA9FL970 4775

(1) For assembly of 3/4 pole 2 contactors of identical rating. To obtain electrical interlocking, please order 2 contact blocks LADN11
All power connections are to be made by the user.

Main Contact Sets*
LC1F115, LC1F150 LA5FF431  17570

LC1F185, LC1F225 LA5FG431 25385

LC1F265 LA5FH431 33435

LC1F330, LC1F400 LA5F400803 40540

LC1F500 LA5F500803 52150

LC1F630 LA5F630803 82950

LC1F800 LA5F800803 104160

* For 3 Pole contactor (per pole: 2 fixed contacts and 1 moving contact, 2 deflectors, 1 backplate, fixing screws & washers.)

Description For use with 110 V
Reference

220 V
Reference Unit LP [`]

Suppressor Blocks
suppressor module clip on All AC ratings LA4FRCF LA4FRCP 4465

suppressor bracket For all LA4F LA9D09981 465

(1) Suitable for mounting on D Model range AC Coil Contactors and Control Relays only
(2) With Switching time of 40 ms between opening of the NC contact and closing of the NO contact recommended for Star - Delta Starters
 * Suitable for 80A, 95A & Model F contactors only

TeSys F

Accessories - D and F Model

schneider-electric.co.in 82

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

TeSys F

Product
compatibility

110V
Reference

220/230V
Reference

415/440V
Reference

Unit LP [`]

Hoisting Applications - AC Coils
LC1F265, LC1F330 LX9FH1102 LX9FH2202 - 17440

LC1F400 LX9FJ925 LX9FJ931 LX9FJ937 21535

LC1F500 LX9FK925 LX9FK931 LX9FK937 On request

LC1F630 LX9FL924 LX9FL931 LX9FL936 26460

Note: Rectifier is a must with the coil. Ref no. DR5TE4U for 110..230V & DR5TE4S* for 415..440V , LP ` 8940/- needs to be added extra with coil.

Product
compatibility

48V
Reference

110V
Reference

220V
Reference

440/460 V
Reference Unit LP [`]

Hoisting Applications - DC Coils
LC1F400 LX9FJ918 LX9FJ926 LX9FJ932 LX9FJ938 On request

LC1F500 LX9FK918 LX9FK926 LX9FK932 LX9FK938 On request

LC1F630 LX9FL918 LX9FL926 LX9FL931 LX9FL937 27190

Note:
•	Resistor is a must with every coil as per the quantity mentioned.
• Economy Resistor to be selected from below table as per coil voltage code

Contactor 110 V
Reference

220 V
Reference

440/460 V
Reference Unit LP [`]

Economy Resistor
•	To be used with hoisting application DC coil

LC1F400 1 X DR2SC0047 1 X DR2SC1200 1 X DR2SC4700 On request

LC1F500 1 X DR2SC0039 1 X DR2SC1000 1 X DR2SC3300 On request

LC1F630 2 X DR2SC0047 2 X DR2SC0047 2 X DR2SC3900 On request

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 83

W.E.F. January 18th, 2019

TeSys Special Purpose Contactor

Nominal Reactive Power 440 V Auxiliary Contacts Reference Unit MRP
[`]

LC1-D•K - with Damping Resistors & Block of Early Make poles
12.5 KVAR 1 NO + 2 NC LC1DFK* 2795

16.7 KVAR 1 NO + 1 NC LC1DGK11*C 3925

20 KVAR 1 NO + 2 NC LC1DLK* 4410

25 KVAR 1 NO + 1 NC LC1DMK11*C 4840

33.3 KVAR 1 NO + 2 NC LC1DPK*C 10535

40 KVAR 1 NO + 2 NC LC1DTK*C 14515

60 KVAR 1 NO + 2 NC LC1DWK*C 16340

* Coil Voltage Code

VOLTAGE 110 220
LC1DFK....DWK, 50/60Hz F7 M7

Note: For ordering contactors with other coil voltages & frequencies, please add ̀ 190/- to the unit price of the standard contactor of the same rating.

•	Conformance to IEC 60070 and 60831, CSA

•	Special Contactors designed for switching of 3 Phase, single or multi step
capacitor bank#

•	Current limiting using block of early make poles and damping resistors

•	Inbuilt auxiliary contacts

Capacitor Duty Contactors (AC Control)

#Contactor recommended upto 6 steps. For over 6 steps it is recommended to use chokes

* Reference to be completed by adding coil voltage code

Bar contactors
General Purpose offer

LC1B Range for standard applications
	From 750A to 1800A AC3
	From 800A to 2750A AC1

CR1B Magnetic latching contactors - 1000V
	From 750A to 1800A AC3
	From 800 to 2750A AC1

Special range of configurable bar contactors for Photovoltaic applications
	CV3BJ, for voltages between 1000 and 1500V DC
	Complete range of configurable bar contactors CV1*, CV3*
Special purpose offers for induction furnaces, DC excitation circuits of
synchronous motors etc.

schneider-electric.co.in 84

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

TeSys Special Purpose Contactor

•	Marine: on-board equipment, windlasses, capstans, winches, etc…

•	Military equipment : land, sea, launching silos.

•	Heavy mechanical handling systems: travelling cranes, cranes, gantries.

•	Conveying and handling: lifts, hoists, conveyors.

•	Equipment for power stations.

•	Distribution boards.

Vacuum Contactors (3 Pole AC Control)

[Ie] Rated Operational Current Motor Power Auxiliary
Contacts Reference Unit LP [`]

AC1 AC3 kW hP

160 A 160 A 75 100 2 NO + 1 NC LC1V160* 104290

320 A 320 A 160 213 1 NO + 1 NC LC1V320* 140045

630 A 610 A 300 400 1 NO + 1 NC LC1V610* 251185

* Coil Voltage Code

VOLTAGE 110-120 220-240 380-415 440-480 550-600

Code FE7 P7 V7 R7 X7

Note: Accessories for Vacuum Contactors available on request, please contact our Sales Office.

TeSys LC1 FG 3-pole Shockproof Contactors

In an environment subject to severe mechanical shocks, unwanted closing of
a contactor’s poles and the serious consequences of this, is not permissible.
Shockproof contactors LC1 FG150 to FG630 are equipped with an auxiliary
electromechanical device which ensures that the contactor is mechanically
locked in the “open” position when it’s main electromagnet is not energised.

If the contactor is subjected to mechanical impact, from back to front or from
front to back, accidental closing of the poles is then impossible. In addition,
accidental opening of the poles (when the contactor is in the “on” position), is
virtually impossible due to the significant pull-in force characteristic of these
contactors.

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 85

W.E.F. January 18th, 2019

Wide range setting motor

Ultra-compact starters TeSys H

The most compact 3 KW / 400 V starter
in the world

Easy
to integrate

Easy
Design

 Up to 75 %
of space reduction

 Ultra-compact 22.5 mm starter

•

•

•

•

•

• •

•

•

•

•

Reversing starter in the same

width

Maximum space savings for group

starter architecture

Long electrical
durability

Suitable for high demanding

application

30 000 000 of AC53a electrical

cycles

Direct mounting installation

on DIN rail

Control terminals on the upper

side

Power terminal on the lower side

protection

Automatic, manual or remote

reset after thermal trip

Wide range of control voltage

22.5 mm

PB
11

47
21

_R
.e

ps

With printed QR code, refering
directly to the product data sheet.

TeSys H - Ultra-compact starters

schneider-electric.co.in 86

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Standard Starter Tesys H

Motor Power @ 415VAC Current range Screw terminals Unit LP [`] Spring terminals Unit LP [`]

KW 1 way (DOL)

0.75 0.18…2.4A LZ1H2X4** On Request LZ1H2X43** On Request

3 1.5…6.5A LZ1H6X5** On Request LZ1H6X53** On Request

 2 ways (RDOL)

0.75 0.18…2.4A LZ2H2X4** On Request LZ2H2X43** On Request

3 1.5…6.5A LZ2H6X5** On Request LZ2H6X53** On Request

•• 2 ratings:
-	 2.4 A 400 V AC53a

-	 6.5 A 400 V AC53a

•• 2 control voltages:

-	 24 V DC

-	 110 V / 230 V AC

•• 2 terminal types:
-	 Screw clamps

-	 Spring

•• Can provide up to 3 functions:
-	 Forward running

-	 Reverse running

-	 Overload protection

Standard version

Selection Chart for TeSys H

TeSys H - Ultra-compact starters

** reference to be completed with the control code : BD (24 V DC) or FU (110-230V AC)

Selection of the circuit breaker
Type 1 coordination according to IEC/EN 60947-4-2

Max lq
Number of TeSys H Reference Circuit breaker
2.4 A 6.5 A Rotary Rocker

A kA
0.4 50.0 1 – GV2L03 GV2LE03

0.63 50.0 1 – GV2L04 GV2LE04

1 50.0 1 1 GV2L05 GV2LE05

1.6 50.0 1 1 GV2L06 GV2LE06

2.5 35.0 1 1 GV2L07 GV2LE07

4 12.5 1 1 GV2L08 GV2LE08

6.3 8.0 2 1 GV2L10 GV2LE10

10 7.0 4 1 GV2L14 GV2LE14

14 5.0 5 2 GV2L16 GV2LE16

18 4.0 7 2 GV2L20 GV2LE20
25 4.0 10 3 GV2L22 GV2LE22

32 3.0 13 4 GV2L32 GV2LE32

PB
11
47
22
_r
.e
ps

PB
11
47
21
_r
.e
ps

PB
11
47
21
_r
.e
ps

PB
11
47
21
_r
.e
ps

PB
11
47
21
_r
.e
ps

GV2L + LZ2H2X4BD

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 87

W.E.F. January 18th, 2019

TeSys has the most rugged and reliable solution to manage motors
Please find a quick range overview below

TeSys Protection Range

Protection
TeSys Motor Control and Protection Solution

GV2P, GV4P
GV3P, GV2ME GV4PEM Thermal Overload

Relays
Overtorque

Relays TeSys U EOCR TeSys T

Short circuit

Causes of
overheating

l	 Slight overload

l	 Locked rotor

l	 Ventailation fault With probes

l	 Abnormal temperature
rise

With probes

l	 Shaft bearing seizure

l	 Insulation fault

l	 Long starting time Adjustable Adjustable

l	 Severe duty

l	 Voltage variation

Causes of phase
variation

l	 Phase reversal LR9D only

l	 Phase losses

l	 Phase imbalance

l	 Earth fault GV4P only

Mechanical shocks

Historic fault,
prealarming

Possible Pre-alarm

GV2ME GV4PEM

LR2K

LR9F

LRD

LR9D TeSys U TeSys T

GV2P GV3P

EOCR

EOCR SS

EOCR SSD

schneider-electric.co.in 88

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019schneider-electric.co.in/TeSysschneider-electric.co.in/TeSys

A perfect fit for
power switching

New TeSys LR9D electronic overload relays
provide motor safety tailored to your needs

Overload relays for
Motor Safety

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 89

W.E.F. January 18th, 2019

Thermal Protection
Adjustment Range For Use With Reference* Unit LP [`]

0.11...0.16 A

LC1K, LP1K, LP4K,
LP2K, LC2K

LR2K0301

1620

0.16...0.23 A LR2K0302
0.23...0.36 A LR2K0303
0.36...0.54 A LR2K0304
0.54...0.8 A LR2K0305
0.8...1.2 A LR2K0306
1.2...1.8 A LR2K0307
1.8...2.6 A LR2K0308
2.6...3.7 A LR2K0310
3.7...5.5 A LR2K0312
5.5...8 A LR2K0314
8...11.5 A LR2K0316
10...14 A LR2K0321

1650
12...16 A LR2K0322
* Note: Terminal Block for Clip-on Mounting LA7K0064 Unit LP ̀ 600/-

•	Conformance to IEC, UL, CSA, CE

•	Range : 0.1A to 16A

•	Direct & Independent mounting

•	Trip class 10A

TeSys LRD

Thermal Protection
Adjustment Range For Use With Reference* Unit MRP

[`]

LRD Model (Direct Mounting)
0.1...0.16 A

GV2L03, LE03,
LC1D09...LC1D38

LRD01

1630

0.16...0.25 A LRD02
0.25...0.4 A LRD03
0.4...0.63 A LRD04
0.63...1 A LRD05 
1...1.6 A LRD06 
1.6...2.5 A LRD07 
2.5...4 A LRD08 
4...6 A LRD10 
5.5...8 A LRD12 
7...10 A LRD14  1830
9...13 A LRD16 
12...18 A LRD21  1890

16...24 A
GV2L22,
LC1D25...D38

LRD22  1890

23...32 A
LC1D25...LC1D38,
LC1D32

LRD32  3030
30...38 A LC1D32, LC1D38 LRD35

23...32 A
LC1D40A...D65A LRD332

3350
LC1D80...LC1D95 LRD3353

30...40 A LC1D40A...D65A LRD340
30...40 A LC1D80...LC1D95 LRD3355

37...50 A
LC1D40A...D65A LRD350  4600
LC1D80...LC1D95 LRD3357 5500

48...65 A LC1D40A...D65A LRD365 5900
62…80 A LC1D80A LRD380 6150
48...65 A LC1D80...LC1D95 LRD3359 5900

LRD Model (Direct Mounting)
63...80 A LC1D80...LC1D95 LRD3363 6400
80...104 A LC1D80, LC1D95 LRD3365 7900

Current Range For Use With Reference* Unit MRP
[`]

0.1....0.5A

LC1D09 - 38A
Direct Mounting

LR9D01 7400

0.4....2.0A LR9D02 7600

1.6....8.0A LR9D08 7600

6.4....32A LR9D32 8500

•	Conformance to IEC, UL, CSA

•	Range : 0.1A to 104 A

•	Higher operating temperature

•	Tripping class 10A & 20A available

•	Direct mounting on contactor is possible
upto 95A

•	Conformance to IEC, UL, CSA

•	Range : 0.1A to 32A

•	5:1 Adjustment range

•	High Operating Temperature

•	Field selectable tripping class : 5,10, 20 & 30

•	Type 1 & type 2 Coordination chart available

Electronic Overload Relay - D Model

Thermal Overload Relays - D Model

Note:
•	 For LRD01...LRD35 - Terminal Block for clip-on Mounting LAD7B106 	
Unit LP: ̀ 560/-

•	 For LRD33** - Terminal Block for clip-on Mounting LA7D3064 	
Unit LP: ̀ 1650/-

•	 For LRD332, LRD340, LRD350 & LRD365 - Connection block for separate
mounting LAD96560 Unit LP: ̀ 1380/-

•	 The LRD relays can be used for AC or DC current up to 104 Amps
•	 For long starting, Class 20 relays are available on request.
•	 Device for remote tripping and electrical reset is available on request.

Note: For LR9D01 to LR9D32 - Terminal Block for Clip on Mounting
LAD7B205. Unit LP `. 700

Thermal Protection Adjustment Range Reference Unit LP [`]

LR9-F Electronic Protection Relays
90...150 A LR9F5369  10500

132...220 A LR9F5371 12300

200...330 A LR9F7375 13200

300...500 A LR9F7379 16200

380...630 A LR9F7381 17200

•	Conformity to International Standards
- IEC, UL, CSA

•	Direct mounting on contactors is
possible upto 630A

•	Higher operating temperature

•	Tripping class 10

Thermal Overload Relays - K Model
(Direct Mounting)

Electronic Overload Relay - F Model

schneider-electric.co.in 90

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Introducing
New TeSys GV4

New TeSys GV4
	Compact and Robust, covering motors upto 55kW- Breaking capacity

upto 100kA
	Available with magnetic, electronic thermal magnetic and advanced

protection functions including alarming, jam, long start etc
	Equipped with patented EverLink power connections for the entire range,

ensuring 100% reliable connections
	Type II coordination with TeSys range of contactors, including TeSys T

motor controllers

schneider-electric.co.in/TeSys

Circuit breaker for Motor protection

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 91

W.E.F. January 18th, 2019

Circuit Breakers for Motor Protection

Breaking
Capacity at
415 V 50 Hz

Motor Power
AC3** thermal Protection

Adjustment Range Reference Unit MRP
[`]

kW hP

With Push button Control (Economy)

100 kA

- - 0.1 - 0.16 GV2ME01

34500.06 - 0.16 - 0.25 GV2ME02

0.09 - 0.25 - 0.40 GV2ME03

0.18 - 0.40 - 0.63 GV2ME04  3675
0.37 0.5 0.63 - 1.0 GV2ME05 
0.55 0.75 1.0 - 1.6 GV2ME06  3750
0.75 1 1.6 - 2.5 GV2ME07 
1.1 2 2.5 - 4 GV2ME08 

38802.2 3 4 - 6.3 GV2ME10 
3 5.5 6 - 10 GV2ME14 

15 kA (1)

5.5 7.5 9 - 14 GV2ME16  4350

7.5 10 13 - 18 GV2ME20  4680

9 12.5 17 - 23 GV2ME21  5000

11 15 20 - 25 GV2ME22  5000

10 kA (1) 15 20 24 - 32 GV2ME32  8100

With Rotary Handle Control

100 kA

- - 0.1 - 0.16 GV2P01

35500.06 - 0.16 - 0.25 GV2P02

0.09 - 0.25 - 0.40 GV2P03

0.18 - 0.40 - 0.63 GV2P04

4075
0.37 0.5 0.63 - 1.0 GV2P05 
0.55 0.75 1.0 - 1.6 GV2P06

0.75 1.0 1.6 - 2.5 GV2P07

1.1 2 2.5 - 4 GV2P08  4200
2.2 3 4 - 6.3 GV2P10 
3 5.5 6 - 10 GV2P14  4475

5.5 7.5 9 - 14 GV2P16  5500

50 kA (2)

7.5 10 13 - 18 GV2P20 
63509 12.5 17 - 23 GV2P21 

11 15 20 - 25 GV2P22 
35 kA (2) 15 20 24 - 32 GV2P32  10700

50 kA

18.5 30...40 A GV3P40  12500

22 37...50 A GV3P50  15500

30 48...65 A GV3P65  15900

37 62…73 A GV3P73 16250

With Protection toggle control	

50 kA
37 50 40…80 GV4PE80N 18500

55 74 65…115 GV4PE115N 18500

70 kA
75 101 90 -150 GV7RS150(3) 36850

110 147 132 - 220 GV7RS220(3) 45100

50 kA
160 214 144-320 LV432776 51920

200 268 225-500 LV432977 64940

Thermal Magnetic Circuit Breaker
•	Conformance to IEC 60947 -1,-2,-4,

conformity to International Standards -
UL, CSA, CE

•	Thermal magnetic circuit breakers
range from 0.1-220 Amps

•	High Breaking capacity up to 100 kA

•	Wide range of accessories

•	S-shaped busbar for side-by-side
connection with 40 - 65A Contactor

•	Conformance to IEC 60947 -1,-2,-4

•	Magnetic circuit breakers range from
0.1-80 Amps

•	High Breaking capacity up to 100kA

•	Wide range of accessories

Magnetic Circuit Breaker

** 50/60Hz - 415 V
(1)	 With GV1-L3 current limiter, breaking capacity can be increased to 100 kA.
Combination of the GV2-M with the D Model provides Type 2 coordination.
(2)	 With GV1-L3 current limiter, breaking capacity can be increased to 100 kA.
Combination of the GV2-P with the D Model providesType 2 coordination.
(3)	 GV7 range will be substituted by GV5 range in H2 2019

* Conforming to IEC 60947-2-3-4
** 50/60Hz - 415 V
•	GV2-L with the D Model contactor and LRD overload relay provides

Type 2 Coordination

Breaking
Capacity at

415 V
50 Hz

Motor Pow-
er AC3**

Magnetic
Protection
Rating (A)

Reference Unit LP [`]

kW hP

With Rocker Lever Control (Economy)*

100 kA

0.09 - 0.4 GV2LE03

3400

0.18 - 0.63 GV2LE04

0.37 0.5 1 GV2LE05

0.55 - 1.6 GV2LE06

1.1 1.5 2.5 GV2LE07

1.5 2 4 GV2LE08

2.2 3 6.3 GV2LE10

3 5.5 10 GV2LE14

15 kA

5.5 7.5 14 GV2LE16

7.5 10 18 GV2LE20
3950

11 15 25 GV2LE22

10 kA 15 20 32 GV2LE32 6700

With Rotary Handle Control*

100 kA

0.09 - 0.4 GV2L03

3900

0.18 - 0.63 GV2L04

0.37 0.5 1 GV2L05

0.55 - 1.6 GV2L06

1.1 1.5 2.5 GV2L07

1.1 2 4 GV2L08

2.2 3 6.3 GV2L10

4 5.5 10 GV2L14

50 kA

5.5 7.5 14 GV2L16

7.5 10 18 GV2L20

11 15 25 GV2L22

15 20 32 GV2L32

18.5 25 40 GV3L40 11000

22 29 50 GV3L50 11250

30 40 65 GV3L65 11500

37 50 73 GV3L73 13000

With Protection toggle control

50 kA

37 50 80 GV4LE80N 15000

55 74 115 GV4LE115N 15000

75 101 150 LV430832 20090

110 147 220 LV431752 29630

160 214 320 LV432749 40770

200 268 500 LV432949 46790

schneider-electric.co.in 92

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

•	IEC/EN 60947-1, IEC/EN 60947-2, CCC, EAC

•	Can be used with class 5, 10 or 20 relay

•	Short Circuit Protection with an adjustable pick-up Ii = 6 to 14 In.

•	From 0.25 - 55kW

•	IEC/EN 60947-1, IEC/EN 60947-2, IEC/EN 60947-4-1, UL 60497-4-1, CCC,
EAC, CSA

•	Overload or thermal protection

•	Short time delay protection

•	Short circuit protection

•	Fixed Ground fault protection

•	Phase unbalance or phase loss

•	Front indications through LED

•	Variable Trip class : Trip Class 10/ Trip Class 20

Magnetic Protection Toggle Control

Motor Power AC3
(400/415V AC) In

Magnetic
setting
range

25kA breaking
capacity

50kA breaking
capacity

100kA breaking
capacity

kW hP (A) A Reference LP Reference LP Reference LP

0.25..0.75 0.3..1 2 12..28 - - GV4LE02N

on request

GV4LE02S

on request

0.55..1.5 0.7..2 3.5 21..49 - - GV4LE03N GV4LE03S

1.5..3 2..4 7 42..96 - - GV4LE07N GV4LE07S

3..5.5 4..7.5 12.5 75..175 - - GV4LE12N GV4LE12S

5.5..11 7.5..14 25 150..350 GV4LE25B
on request

GV4LE25N GV4LE25S

11..22 15..30 50 300..700 GV4LE50B GV4LE50N GV4LE50S

18.5..37 25..50 80 480..1120 GV4LE80B 12800 GV4LE80N 15000 GV4LE80S 21700

30..55 40..75 115 690..1610 GV4LE115B 12800 GV4LE115N 15000 GV4LE115S 21700

Magnetic Protection Rotary Handle Control

Motor Power AC3
(400/415V AC) In

Magnetic
setting
range

25kA breaking
capacity

50kA breaking
Capacity

kW hP (A) A Reference LP Reference LP

0.25..0.75 0.3..1 2 12..28 - - GV4L02N

10000
0.55..1.5 0.7..2 3.5 21..49 - - GV4L03N

1.5..3 2..4 7 42..96 - - GV4L07N

3..5.5 4..7.5 12.5 75..175 - - GV4L12N

5.5..11 7.5..14 25 150..350 GV4L25B
on request

GV4L25N 13000

11..22 15..30 50 300..700 GV4L50B GV4L50N

1580018.5..37 25..50 80 480..1120 GV4L80B 13500 GV4L80N

30..55 40..75 115 690..1610 GV4L115B 13500 GV4L115N

Thermal Magnetic Protection Toggle Control

Motor Power AC3
(400/415V AC) In

Thermal
setting
range

25kA breaking
capacity

50kA breaking
Capacity

100kA breaking
Capacity

kW hP (A) A Reference LP Reference LP Reference LP

0.25..0.75 0.3..1 2 0.8..2 - - GV4PE02N
14500

GV4PE02S

on request

0.55..1.5 0.7..2 3.5 1.4..3.5 - - GV4PE03N GV4PE03S

1.5..3 2..4 7 2.9..7 - - GV4PE07N

16500

GV4PE07S

3..5.5 4..7.5 12.5 5..12.5 - - GV4PE12N GV4PE12S

5.5..11 7.5..14 25 10..25 GV4PE25B
on request

GV4PE25N GV4PE25S

11..22 15..30 50 20..50 GV4PE50B GV4PE50N

18500

GV4PE50S

18.5..37 25..50 80 40..80 GV4PE80B 16380 GV4PE80N GV4PE80S 22150

30..55 40..75 115 65..115 GV4PE115B 16380 GV4PE115N GV4PE115S 22150

GV4LE/GV4L

GV4PE/GV4P

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 93

W.E.F. January 18th, 2019

Thermal Magnetic Protection Rotary Handle Control

Motor power AC3** In
Thermal
setting
range

25kA breaking
capacity

50kA breaking
Capacity

kW hP (A) A Reference LP Reference LP

0.25..0.75 0.3..1 2 0.8..2 - - GV4P02N

on request

0.55..1.5 0.7..2 3.5 1.4..3.5 - - GV4P03N

1.5..3 2..4 7 2.9..7 - - GV4P07N

3..5.5 4..7.5 12.5 5..12.5 - - GV4P12N

5.5..11 7.5..14 25 10..25 GV4P25B
on request

GV4P25N

11..22 15..30 50 20..50 GV4P50B GV4P50N

18.5..37 25..50 80 40..80 GV4P80B 17200 GV4P80N 19400

30..55 40..75 115 65..115 GV4P115B 17200 GV4P115N 19400

* Reference to be completed by adding coil voltage code BD (24 V DC) or FU (110-230V AC)

GV4P

Multifunction Advanced Protection Toggle Control

Motor power AC3** In
Thermal
setting
range

25kA breaking
capacity

50kA breaking
Capacity

100kA breaking
Capacity

kW hP (A) A Reference LP Reference LP Reference LP

0.25..0.75 0.3..1 2 0.8..2 - - GV4PEM02N

on request

GV4PEM02N

on request

0.55..1.5 0.7..2 3.5 1.4..3.5 - - GV4PEM03N GV4PEM03N

1.5..3 2..4 7 2.9..7 - - GV4PEM07N GV4PEM07N

3..5.5 4..7.5 12.5 5..12.5 - - GV4PEM12N GV4PEM12S

5.5..11 7.5..14 25 10..25 GV4PEM25B on request GV4PEM25N GV4PEM25S

11..22 15..30 50 20..50 GV4PEM50B 33000 GV4PEM50N 36000 GV4PEM50S 41000

22..37 25..50 80 40..80 GV4PEM80B 34500 GV4PEM80N 37000 GV4PEM80S 42000

37..55 40..75 115 65..115 GV4PEM115B 34500 GV4PEM115N 37000 GV4PEM115S 42000

Description Maximum Number Mounting Type of Contacts Reference LP

Auxiliary Contact Block 2 (1 Each For Of Or Sd) Internal Plug-In NO+NC GV4AE11 800

•	IEC/EN 60947-1,-2,-4-1, UL 60947-4-1, CCC, EAC, CSA

•	Short circuit and overload protection

•	Embedded protection functions: jam, long start, phase
unbalance or phase loss, ground fault

•	LED indication on front face

•	Remote indication, fault differentiation and alarming with
the SDx module

Fully configurable on
NFC using the TeSys
GV4 app, available
for select Android
devices.

An auxiliary contact block provides one changeover contact with one common
point for OF and SD function, depending on where it is inserted

Open/Close OF Function: indicates position of the circuit breaker contacts

Trip Alarm SD Function: indicates circuit breaker tripping due to:

•	 Electrical fault (overload, short circuit)

•	 Shunt trip/Undervoltage release

•	 “Push to Trip” Function

Resets when the circuit breaker is reset

GV4PEM

Auxiliary Contact Blocks

schneider-electric.co.in 94

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

LS

GF

T95%
Txxs

TAM
T JA M

UNB

SD
x

1
2

SD
x

SD
TA

M

ON

LS

GF

T95%
Txx s
TAM

T
JA M

UNB

12

14
15

6
4

1
2

8

OF F

10

Description Maximum Number Mounting Voltage References LP

Mx Shunt Trip 1 Internal, Plug-In

24 VAC 50/60 HZ, 24 VDC GV4AS027

2170

48 VAC 50/60 HZ, 48 VDC GV4AS057

110-130 VAC 50/60 HZ, 125 VDC GV4AS137

220-240 VAC 50 HZ, 208-240 VAC 60 HZ,
277 VAC 60 HZ

GV4AS287

380-415 VAC 50 HZ, 440-480 VAC 60 HZ GV4AS487

Mn Undervoltage Release 1 Internal, Plug-In

24 VAC 50/60 HZ, 24 VDC GV4AU027

2840

48 VAC 50/60 HZ, 48 VDC GV4AU057

110-130 VAC 50/60 HZ, 125VDC GV4AU137

220-240 VAC 50 HZ, 208-240 VAC 60 HZ GV4AU247

277 VAC 60 HZ GV4AU286

380-415 VAC 50 HZ GV4AU415

440-480 VAC 60 HZ GV4AU486

MX Shunt Trip

•	 Trips the circuit breaker when the control voltage rises above 70% of rated
voltage

•	 Shunt trip 110..130V AC is suitable.. etc for ground fault protection when
combined with a Class I ground fault sensing element

MN Under Voltage Release

Trips the circuit breaker when the control voltage drops below 35% of its rated
voltage

Description Maximum Number Mounting Type of Contacts References LP

SDx Alarming/Fault
Differentiation Module

2 SIDE NO/NC GV4ADM1111 on request

Provides fault differentiation and alarming for GV4PEM

2 NO/NC outputs dry contacts which can be assigned to any of the following 8 SD
status
•	 SDT 95% overload alarm when thermal image of the motor exceeds 95% of

permissible temp rise
•	 SDTXXS overload alarm will trip in 10-40s (adjustable) with the same load
•	 SDTAM overload alarm before tripping - for phase imbalance, overload, jam,

activates to open contactor before cb tripping
•	 SDT overload trip indication
•	 SDJAM jam trip indication
•	 SDUNB phase imbalance trip indication
•	 SDLS long start trip indication
•	 SDGF ground fault trip indication

SDx Contact Module (For GV4PEM)

Description Type Degree of Protection Reference LP

Direct Mounting Rotary Handle
Black IP40 GV4ADN01

1140
Red Handle on Yellow Bezel IP40 GV4ADN02

Front Extended Rotary Handle (Min Shaft Length
214Mm/Max Shaft Length 627Mm)

Black IP54 GV4APN01
1690

Red Handle on Yellow Bezel IP54 GV4APN02

Red Handle on Yellow Bezel IP65 GV4APN04 1775

Side Rotary Handle (Left or Right)
Black IP54 LV426935

2800
Red Handle on Yellow Bezel IP54 LV426936

Rotary Handles

Description Reference LP

Spreader 3-pole (To increase pitch to 35mm) (1 pce) LV426940 600

Connection Accessories

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 95

W.E.F. January 18th, 2019

Accessories for Motor Circuit Breakers

Description Reference Unit LP[`]

For GV2
Front contact NO or NC (1) GVAE1 730

Front contact NO + NC
GVAE11  890

GVAE20 980

Side contact NO + NC
GVAN11  1075

GVAN20 1075

Fault signalling contact +1 NO contact (2) GVAD1010  1400

Fault signalling contact +1 NC contact (2) GVAD1001 1400

Short circuit signalling contact block 1 C/O GVAM11 1335

Undervoltage
trip :

110 ... 115V 50Hz GVAU115 2415

220 ... 240V 50Hz GVAU225 2560

380 ... 400V 50Hz GVAU385 2560

Shunt trip :

110 ... 115V 50Hz GVAS115 2560

220 ... 240V 50Hz GVAS225 2560

380 ... 400V 50Hz GVAS385 2560

Additive limiter for increasing breaking
capacity to100kA for GV2ME and GV2P.

GV1L3 4130

connection block - GV2 with contactor
LC1-D09..D38

GV2AF3 505

connection block - LS1 D32 or GV2 with
contactor LC1-K or LP1-K

GV2AF01 540

empty enclosure for GV2ME - plastic
GV2MP02 1850

GV2MC02 2035

(1)	Choice of NC or NO contact operation depending on which way round
the reversible block is mounted.
(2)	The GV-AD is always mounted next to the circuit breaker.

Description Operating
Voltage Reference Unit LP [`]

For GV7
accessory for direct
rotary handle mount on
door (2)

- GV7AP05 1690

auxiliary contact - 1 OC - GV7AE11  1660

clip-on connector - upto
150 A - 1.5..95 mm2 - GV7AC021 680

clip-on connector- upto
220 A - 1.5..185 mm2 - GV7AC022 645

fault discrimination
device

24...72V DC/
24...48V AC

GV7AD111 4870

110 ... 240V AC/
DC

GV7AD112 4870

front rotary handle GV7AP
GV7R - black handle (2) -

GV7AP03 2860

GV7AP01 4980

padlocking device - 1..3
padlocks Ø 5..8mm shank

(3)

- GV7V01 785

phase barriers - GV7AC04 875

terminal shields IP405 (1) - GV7AC01 1765

For GV7

Shunt release

110...130 V AC
50/60 Hz

GV7AS107 3785

200...240 V AC
50/60 Hz

GV7AS207 3785

380...440 V AC
50/60 Hz

GV7AS387 3645

Under Voltage release

110...130 V AC
50/60 Hz

GV7AU107 3905

200...240 V AC
50/60 Hz

GV7AU207 3905

380...440 V AC
50/60 Hz

GV7AU387 3905

3-pole spreader - for
motor circuit breaker GV7
45 mm pitch

GV7AC03 1130

(1)	Terminal shields cannot be used together with spreaders.
(2) 	For mounting direct rotary handle on enclosure door.
This accessory makes it possible to open the door If the device is closed and
prevents the device from being closed if the door is open.
(3)	For Circuit breaker not fitted with a rotary handle

Busbars

Connection Pitch No. of
Tapoff Points Reference Unit LP [`]

For GV2 Breakers

45 mm
2 GV2G245 1090

4 GV2G445 1720

54 mm

2 GV2G254 1280

3 GV2G354 1440

4 GV2G454 1805

5 GV2G554 1955

72 mm
2 GV2G272 1535

4 GV2G472 2205

Description Reference Unit LP [`]

Accessories for Busbars
terminal block - to supply one or more
3-pole busbar GV2

GV2G05 2765

Protective end covers for unused busbar
outlets

GV1G10 485

terminal block for connection from top GV1G09 1450

Accessories for Motor Circuit Breakers

Description Reference Unit LP [`]

For GV2-P/GV2-L
external operator - IP54, Black GV2APN01  2570

external operator - IP54, Yellow/Red GV2APN02 4730

visible isolation block - for motor circuit
breaker GV2

GV2AK00 2150

For GV3P/GV3L
auxiliary Contacts
Front contact: 1 NO (fault) + 1 NC (Auxiliary) GVAED011 925

Front contact: 1 NO (fault) + 1 NO (Auxiliary) GVAED101 1020

Busbar

3-pole, 3 tap, 64 mm pitch GV3G364 1045

S-shape bus bar GV3S 785

External Operator
IP54, Black GV3APN01 3065

IP54, Yellow/Red GV3APN02 2945

Note: All other accessories are same as of GV2.
Busbars GV3G364 and GV3S are not compatible with GV3*73 and GV3*80.

Accessories

schneider-electric.co.in 96

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

TeSys
Accessories compatibility

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 97

W.E.F. January 18th, 2019

GV AM11

GV AM11

GV AE1

GV AE1

GV AE11, GV AE20,

GV3 L

GV3 P

GV3 G364

GV AE113, GV AE203, GV AED 1013,
GV AED 0113

GV AED 101, GV AED 011

GV2 V03

GV3 G264

GV3 APN02

TeSys
Accessories compatibility

schneider-electric.co.in 98

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

LS

GF

T95%
Txxs
TAM

T JAM
UNB

SD
x

1
2

SD
x

SD
TA

M

ON

LS

GF

T95%
Txxs
TAM

T JAM
UNB

12
14

15

6
4

1
2

8

OFF

10

O
F

S
D

TeSys

O

MN
250V

L1

L2

L3

GV4P EM115S

Uimp 8kV

Ui 800V

In:115A

Ue(V)
Icu(kA) Ics(kA)

220/240

380/415

440
500
525
690/690

120
100
70
30
18
10

120
100
70
30
18
2.5

50/60Hz

IEC/EN 60947-2
Cat A

40°C

With Everlink LAD96595

mm² (Rigid)

1 x 1,5.....70 Cu

1 x 1,5.....95 Cu

Power tightening torque

mm²

N.m

y10
u16

5
9

mm² (Rigid)

1 x 1,5.....70 Cu

1 x 1,5.....95 Cu

4 6
8

10

12

2

1

20

10
CLASS

Ir(A)R
E

A
D

Y

A
LA

R
M>XXA >95%

15
14

li=1725A

Ir Isd Ii

t

i

MX
250V

~/=

EverLink

Patented technology

Everlink20 mm

GV4G

Everlin
k

Ø 4...8

On

Off

Reset

Trip

Ø 4...8

Ø 4...8

r
T

pi

R
es

et

TeSys

GV4PEM115S

LISTED CB

Issue No:186

E10027

GB14048.2

240V
480V
600Y/347

100
65
14

50/60Hz

Cat.A

Ø 4...8

r
T

pi

R
es

et

TeSys

GV4PEM115S

LISTED CB

Issue No:186

E10027

GB14048.2

240V
480V
600Y/347

100
65
14

50/60Hz

Cat.A

Ø 4...8

r
T

pi

R
es

et

Ø 4...8

On

Off

Reset

Trip

TeSys

GV4PEM115S

LISTED CB

Issue No:186

E10027

GB14048.2

240V
480V
600Y/347

100
65
14

50/60Hz

Cat.A

Axial ref.

OFF

Ø 4...8

TeSys

GV4PEM115S

LISTED CB

Issue No:186

E10027

GB14048.2

240V
480V
600Y/347

100
65
14

50/60Hz

Cat.A

Ø 4...8

11

13
13

12

14

14

15

1

2

3

5

6

7

8

11

9

9
10

4

TeSys GV4 Overview

Long terminal shield LAD96590

Terminal spreaders LV426940

Interphases barriers LV426920

Large spacing cover for EverLink connector GV4G66

Crimp lug connector GV4LUG

EverLink® connector LAD96595

Torque limiting breakaway bits LV42699p

SDx alarming/fault differentiation module GV4ADM1111 (only with GV4PEM)

Auxiliary contact block for OF or SD function GV4AE11

- MN undervoltage release GV4AUpp

- MX shunt trip GV4ASpp

Direct mounting black or red on yellow bezel rotary handle GV4ADN01/ GV4ADN02

Open door shaft operator (for front extended rotary handle) LV426937

Front extended rotary handle kit with red handle on yellow bezel or black handle GV4APN01/
GV4APN02 /GV4APN04

Side rotary handle kit with red handle on yellow bezel or black handle LV426935/LV426936.

Toggle locking device 2937015

14

13

12

11

10

9

8

7

6

5

4

3

2

1

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 99

W.E.F. January 18th, 2019

Linergy
Linergy is tailored for your flexible panel
needs (changes right up to the last minute)

Because Linergy is:

Flexible Safer Reliable

10

Linergy.indb 10 10/09/2013 09:42:50

Linergy FT
Device Feeders

Optimised productivity and
efficiency of your control panel

Easy to install

High reliability

Quick connection plates for
Compact and TeSys offers

>

>

>

>

>
>

>

Multi-standard offering up to
630 A

Linergy BZ

Power Busbars

Linergy HK
"Hot Plug" Distribution

Panel easily upgradeable

Reliable "hot plug" modification

or upgrade

Multi-standard system of up to
160 A

Quick Installation

Multi Standard Offer

Intuitive Solution

schneider-electric.co.in 100

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Po
w

er

bu
sb

ar

sy
st

em
s

Linergy BZ, Multistandard power busbar system,
Application: power distribution to motor starters

 In control switchboards, when space saving, quick mounting
and replacement are required

Linergy BZ

Motor circuit breaker and contactor
assembly, equipped with mounting
plate and RJ45 connection module
(for control and command)

Terminal plate,
for busbar supply connection Mounting plates

for motor starters,
Direct-On-Line or Reverse

 Advantages
•

•

•

•

•

•

Considerable space saving: components are directly mounted on the busbar

 Large choice of mounting plates (for GV2, GV3 motor circuit breakers and assemblies, GV7, TeSys U)

 Quick connection, deconnection (power off): clip-on mounting plates

 Vibration resistant busbar connections: no periodical re-tightening required

Detailed view: back face of
a motor starter mounting plate

 A reliable electrical contact is ensured by copper blades

The blue part locks the mounting plate on the busbar,
compatability is provided with standard profiles:

v Height 12, 15, 20, 25 or 30 mm,
v Width 5 or 10 mm

Linergy BZ

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 101

W.E.F. January 18th, 2019

When compactness and continuity of service are required

Advantages
 •

•

•

•

•

•

Space saving in compact enclosures: the total volume is reduced to that of the motor starter assemblies

 nce: live connection, disconnection (off load)

 Wide adaptability: 6 busbar lengths from 344 to 1100 mm, 12 models of sockets, 23 mounting plates
for motor starters up to 25 or 50 A

Detailed view: mounting plate back face
 Thanks to the plug and its pre-cabled wires the motor starter

is safely assembled in the workshop, for immediate or later use.

the mounting plate for fastening the components.

 The metal mounting plate ensures a rigid and robust
fastening on the omega rail.

Motor starter
assembly on a double
mounting plate

All-in-one TeSys U
motor starter on a
single mounting plate

Busbar inserted into
an Omega rail for
robust fastening of
mounting plates

Pluggable busbar
for mounting plates
and sockets

Busbar incoming

terminal block

Motor circuit breakers mounted
on a separated DIN rail.

Linergy HK, Multistandard hot-plug busbar system,
Application: electrical distribution to motor starters

Linergy HKLinergy HK

schneider-electric.co.in 102

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Vario Switch Disconnectors

[Ith] Conventional
Thermal Current

poles
Description Reference Unit LP [`]

Complete Switch with Padlockable Operator
•	Suitable for Front Mounting or Base Mounting

12A 3P VCF02 1585

20 A 3P VCF01 1720

25 A 3P VCF0 2015

32 A 3P VCF1 2110

40 A 3P VCF2 2615

63 A 3P VCF3 4100

80 A 3P VCF4 4430

125 A 3P VCF5 10150

175 A 3P VCF6 12300

Switch Bodies
12A V02 1035

20 A V01 1195

25 A V0 1420

32 A V1 1720

40 A V2 2110

63 A V3 2935

80 A V4 3860

125 A V5 7830

175 A V6 9990

TeSys Switches

Accessories

Description For Use with
switch Bodies

Rating
Pole

Pole
Composition

Earth
Contact

Auxiliary
contacts Reference Unit LP [`]

Vario Add-on Modules (1)

Main Pole Module

V02/VCF02 12 A 1P - - VZ02 735

V0/1/VCF01 20 A 1P - - VZ01 755

V0/VCF0 25 A 1P - - VZ0 800

V1/VCF1 32 A 1P - - VZ1 785

V2/VCF2 40 A 1P - - VZ2 840

V3/VCF3 63 A 1P - - VZ3 1090

V4/VCF4 80 A 1P - VZ4 1090

Neutral Pole Module (2)

V02 / VCF02 to V2 / VCF2 - 1N - - VZ11 895

V3 / VCF3 to V4 / VCF4 - 1N - - VZ12 1205

V5 / VCZ5 to V6 / VCZ6 - 1N - - VZ13 2485

Earthing Module

V02 / VCF02 to V2 / VCF20 - - - - VZ14 885

V3 / VCF3 to V4 / VCF4 - - 1 - VZ15 1045

V5 / VCZ5 to V6 / VCZ6 - - 1 - VZ16 1625

Auxiliary Contact
Block Module

V02/ VCF02 to V6 / VCZ6 - - - 1 NO + 1 NC VZ7 925

V2/ VCF02 to V6 / VCZ6 - - - 2 NO VZ20 925

(1) For mounting option of modules, please refer to the technical catalogue.	
(2) With early make and late break contacts

Description For Use With Reference Unit LP [`]

Components for Door Interlocking

shaft extension - for Mini-VARIO and VARIO - V02..V2 V02...V2
VZ17 885

VZ30 1045

shaft extension - for Mini-VARIO and VARIO - V3 V4 V5 V6 V3, V4, V5, V6
VZ18 1045

VZ31 1195

Door interlock plate
VZ17 / VZ30 KZ32 230

VZ18/31 KZ74 400

Input Terminal Protection Shrouds

Terminal Shrouds

V02 - V2 VZ8 295

V3 - V4
VZ26 260

VZ9 315

V5 - V6
VZ27 260

VZ10 400

V02 - V6
VZ28 445

VZ29 295

Vario Switch Disconnectors

[Ithe]
Conventional

Thermal
Current**

poles
Description

rated
Operational

Power
(AC 23)*

Reference Unit LP [`]

Complete Enclosed Switches
•	Range 12 to 175 A, IP 65 Sealable and Lockable

10 A 3P 4 KW VCF02GE 2520

16 A 3P 5.5 KW VCF01GE 2745

20 A 3P 7.5 KW VCF0GE 3335

25 A 3P 11 KW VCF1GE 3580

32 A 3P 15 KW VCF2GE 4195

50 A 3P 22 KW VCF3GE 6485

63 A 3P 30 KW VCF4GE 7590

* Rated Power at 415 V
** Ith in enclosure

For Switch
Type

(Amps)

Mounting
Arrangement Ingress Reference Unit LP [`]

Operators (Padlockable)
12 - 40 A 4 Screw Fixing IP65 KCF1PZ 550

63 - 80 A 4 Screw Fixing IP65 KCF2PZ 585

125 - 175 A 4 Screw Fixing IP40 KCF3PZ 2390

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 103

W.E.F. January 18th, 2019

TeSys Switches
Accessories

4

VN 12, VN 20
V02…V2

VZN 17, VZN 30

V3, V4

KZ 32, KZ 83

 KCp 1YZ

 KCp 1LZ
KAp 1BZ

KCp 1PZ

KAp 1PZ

KDp 1PZ

KBp 1PZ

VZ 18, VZ 31

V5, V6

KZ 81

VZ 18, VZ 31

KCF 2PZ

KAF 2PZ

KDF 2PZ

KBF 2PZ

KCF 3PZ

KAF 3PZ

KDF 3PZ

KBF 3PZ

KZ 74

VN 12, VN 20
V02…V2

VZN 17, VZN 30

V3, V4

KZ 32, KZ 83

 KCp 1YZ

 KCp 1LZ
KAp 1BZ

KCp 1PZ

KAp 1PZ

KDp 1PZ

KBp 1PZ

VZ 18, VZ 31

V5, V6

KZ 81

VZ 18, VZ 31

KCF 2PZ

KAF 2PZ

KDF 2PZ

KBF 2PZ

KCF 3PZ

KAF 3PZ

KDF 3PZ

KBF 3PZ

KZ 74

23005-EN_Ver5.1.indd

1

2

3

4

5

6

7

8

9

10

schneider-electric.co.in 104

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Compact NSXm circuit breakers:
Optimized for your needs

EverLink™ patented technology

More than 35
patents have
been registered
for this new
Compact NSXm
offer.

The Compact NSXm range of circuit breakers and switch
disconnectors is a newcomer in the Compact NSX family. It is one
of the smallest on the market with innovative features. Built on the
design of roto-active breaking technology, we have made it as
robust as Compact NSX products.

Compact NSXm main features and innovations
•	Rated Current ,In (A) – 16, 25, 32, 40, 50, 63, 80, 100, 125, 160

•	Breaking capacity (kA) at 415V – 16, 25, 36, 50, 70

•	 Thermal magnetic trip unit integrated

•	Built-in DIN rail and plate mount

•	 Auxiliaries externally visible

•	 EverLink™ connectors

The Compact NSXm features a new cable connection method with patented

creep-compensating technology built directly into the terminal - EverLink™:

•	With EverLink™ connectors, save space and time during panel assembly.

•	 Bare cable connections are as safe as compression lug ones.

Space for spring effect

Untightened

In contact

Tightened

Creep-compensating

effect

Installation Tightening Over time

Spring maintains

contact pressure:

Creep compensation

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 105

W.E.F. January 18th, 2019

Compact NSXm Moulded Case Circuit Breakers

With Thermal Magnetic Trip Unit
(TMD) and Compression Lug connectors

•	 Ics = 100% Icu as per IEC 60947-2
•	 Adjustable thermal setting 0.7 – 1 x In
•	 Fixed magnetic settings
•	 Single frame size upto 160A
•	 5 breaking capacities from 16kA to 70kA
•	 With compression lug connectors
•	 All the circuit breakers have a transparent lead-sealable cover

Breaking Capacity Icu
as per IEC 60947-2

Rated Current Three Pole Reference Unit LP [`] Four Pole Reference Unit LP [`]

16kA

16A LV426150 6830 LV426160 9770

25A LV426151 6830 LV426161 9770

32A LV426152 6830 LV426162 9770

40A LV426153 6830 LV426163 9770

50A LV426154 6830 LV426164 9770

63A LV426155 6830 LV426165 9770

80A LV426156 6830 LV426166 9770

100A LV426157 6830 LV426167 9770

125A LV426158 12520 LV426168 15480

160A LV426159 13660 LV426169 16940

25kA

16A LV426250 7440 LV426260 10740

25A LV426251 7440 LV426261 10740

32A LV426252 7440 LV426262 10740

40A LV426253 7440 LV426263 10740

50A LV426254 7440 LV426264 10740

63A LV426255 7440 LV426265 10740

80A LV426256 7440 LV426266 10740

100A LV426257 7440 LV426267 10740

125A LV426258 13630 LV426268 16710

160A LV426259 15050 LV426269 18750

36kA

16A LV426350 9540 LV426360 12220

25A LV426351 9540 LV426361 12220

32A LV426352 9540 LV426362 12220

40A LV426353 9540 LV426363 12220

50A LV426354 9540 LV426364 12220

63A LV426355 9540 LV426365 12220

80A LV426356 9540 LV426366 12220

100A LV426357 9540 LV426367 12220

125A LV426358 14370 LV426368 17860

160A LV426359 15900 LV426369 19770

50kA

16A LV426450 12590 LV426460 15440

25A LV426451 12590 LV426461 15440

32A LV426452 12590 LV426462 15440

40A LV426453 12590 LV426463 15440

50A LV426454 12590 LV426464 15440

63A LV426455 12590 LV426465 15440

80A LV426456 12590 LV426466 15440

100A LV426457 12590 LV426467 15440

125A LV426458 17120 LV426468 20220

160A LV426459 18050 LV426469 21920

70kA

16A LV426550 14440 LV426560 18090

25A LV426551 14440 LV426561 18090

32A LV426552 14440 LV426562 18090

40A LV426553 14440 LV426563 18090

50A LV426554 14440 LV426564 18090

63A LV426555 14440 LV426565 18090

80A LV426556 14440 LV426566 18090

100A LV426557 14440 LV426567 18090

125A LV426558 26910 LV426568 28750

160A LV426559 27440 LV426569 29320

LUG CONNECTION

schneider-electric.co.in 106

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

Compact NSXm Moulded Case Circuit Breakers

With Thermal Magnetic Trip Unit
(TMD) and EverLink™ connectors

•	 Ics = 100% Icu as per IEC 60947-2
•	 Adjustable thermal setting 0.7 – 1 x In
•	 Fixed magnetic settings
•	 Single frame size upto 160A
•	 5 breaking capacities from 16kA to 70kA
•	 With Patented EverLink™ connectors
•	 All the circuit breakers have a transparent lead-sealable cover

Breaking Capacity Icu
as per IEC 60947-2

Rated Current Three Pole Reference Unit LP [`] Four Pole Reference Unit LP [`]

16kA

16A LV426100 6830 LV426110 9770

25A LV426101 6830 LV426111 9770

32A LV426102 6830 LV426112 9770

40A LV426103 6830 LV426113 9770

50A LV426104 6830 LV426114 9770

63A LV426105 6830 LV426115 9770

80A LV426106 6830 LV426116 9770

100A LV426107 6830 LV426117 9770

125A LV426108 12520 LV426118 15480

160A LV426109 13660 LV426119 16940

25kA

16A LV426200 7440 LV426210 10740

25A LV426201 7440 LV426211 10740

32A LV426202 7440 LV426212 10740

40A LV426203 7440 LV426213 10740

50A LV426204 7440 LV426214 10740

63A LV426205 7440 LV426215 10740

80A LV426206 7440 LV426216 10740

100A LV426207 7440 LV426217 10740

125A LV426208 13630 LV426218 16710

160A LV426209 15050 LV426219 18750

36kA

16A LV426300 9540 LV426310 12220

25A LV426301 9540 LV426311 12220

32A LV426302 9540 LV426312 12220

40A LV426303 9540 LV426313 12220

50A LV426304 9540 LV426314 12220

63A LV426305 9540 LV426315 12220

80A LV426306 9540 LV426316 12220

100A LV426307 9540 LV426317 12220

125A LV426308 14370 LV426318 17860

160A LV426309 15900 LV426319 19770

50kA

16A LV426400 12590 LV426410 15440

25A LV426401 12590 LV426411 15440

32A LV426402 12590 LV426412 15440

40A LV426403 12590 LV426413 15440

50A LV426404 12590 LV426414 15440

63A LV426405 12590 LV426415 15440

80A LV426406 12590 LV426416 15440

100A LV426407 12480 LV426417 15440

125A LV426408 17120 LV426418 20220

160A LV426409 18050 LV426419 21920

70kA

16A LV426500 14440 LV426510 18090

25A LV426501 14440 LV426511 18090

32A LV426502 14440 LV426512 18090

40A LV426503 14440 LV426513 18090

50A LV426504 14440 LV426514 18090

63A LV426505 14440 LV426515 18090

80A LV426506 14440 LV426516 18090

100A LV426507 14440 LV426517 18090

125A LV426508 26910 LV426518 28750

160A LV426509 27440 LV426519 29320

EVERLINK

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 107

W.E.F. January 18th, 2019

Compact NSXm Switch Disconnector

Accessories for Compact NSXm
16A to 160A

•	 Suitability for isolation as defined by standard IEC 60947-3
•	 Self protected by their high-set magnetic release
•	 Single frame size upto 160A

Compact NSXm NA switch-disconnector
With Compression Lug connectors

Rated Current Three Pole
Reference Unit LP [`]

Four Pole
Reference Unit LP [`]

50A LV426650 8490 LV426660 12550

100A LV426651 8490 LV426661 12550

160A LV426652 17370 LV426662 23160

Voltage Releases

Description Shunt Release
Reference Unit LP [`]

Under Voltage
Reference Unit LP [`]

AC
24 V 50/60 Hz LV426841

2000

LV426801

2600

48 V 50/60 Hz LV426842 LV426802

110-130 V 50/60 Hz LV426843 LV426803

220-240 V 50/60 Hz LV426844 LV426804

380-415 V 50 Hz LV426846 LV426806

DC
24 V LV426841

2000

LV426801

2600
48 V LV426842 LV426802

125 V LV426843 LV426803

250 V LV426844 LV426815

Auxiliary contacts (changeover)
Description Reference Unit LP [`]
Standard OF or SD LV426950 800

Rotary Handles
Description Reference Unit LP [`]
Direct rotary handle
Standard black handle LV426930 1100

Extended rotary handle
Standard extended rotary
black handle

LV426932 1650

Side rotary handle
Standard side rotary black
handle

LV426935 2800

Rotary Handles
Description Reference Unit LP [`]
Spreaders & Phase Barriers
Spreaders (Set of 3) 3P LV426940 600

Spreaders (Set of 4) 4P LV426941 600

Compact NSXm NA switch-disconnector
With EverLink™ connectors

Rated Current Three Pole
Reference Unit LP [`]

Four Pole
Reference Unit LP [`]

50A LV426600 8550 LV426610 12650

100A LV426601 8550 LV426611 12650

160A LV426602 17500 LV426612 23350

Terminal spreaders

Ø 4...8

4P far m
e

rT
ip

R es
et

Compact

LV426559

GB14048.2

240
480

600Y/347

100
65
25

NEMA AB1 HIC

Ue(V)
Icu(kA) 100

70
65
30
22
6

Ui 8kV
Ics(kA)

100
70
65
30
22
10

240
415
440
500
525
690

Uimp 8kV
IEC/EN60947-2

 40°C

Cat.A

50/60Hz

Ø 4...8

4P far m
e

Direct rotary handle

4P f ar m
e

rT
ip

Re
se

tCompact

LV426559

GB14048.2

240
480
600Y/347

100
65
25

NEMA AB1 HIC

Ue(V)
Icu(kA)

100
70
65
30
22
6

Ui 8kV
Ics(kA)

100
70
65
30
22
10

240
415
440
500
525
690

Uimp 8kV
IEC/EN60947-2

 40°C

Cat.A

50/60Hz

4P f ar m
e

Ø 4...8

On

Off

Reset

Trip

Ø 4...8

On

Off

Reset

Trip

Ø 4...8

Extended rotary handle

MN
250V

~/=

MN or MX voltage
releases standard

OF or SD auxiliary
contact standard

Axial ref.

OFF

Compact

LV426559

GB14048.2

240
480
600Y/347

100
65
25

NEMA AB1 HIC

Ue(V)
Icu(kA) 100

70
65
30
22
6

Ui 8kV Ics(kA)

100
70
65
30
22
10

240
415
440
500
525
690

Uimp 8kV
IEC/EN60947-2

 40°C

Cat.A

50/60Hz

Ø 4...8

Ø 4...8

Side Rotary handle

NSXm Accessories

	NORMAL STOCK ITEMS

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

schneider-electric.co.in 108

W.E.F. January 18th, 2019

Moulded Case Circuit Breakers for
Distribution Network

EasyPact NKS/EZC
EasyPact CVS

Fixed Thermal Magnetic Trip Unit (TMD)

Breaking Capcity Icu as per IEC60947-2 Rated Current Reference Unit MRP
[`]

10kA *

15 NKS100R015AC3P 1650
20 NKS100R020AC3P 1650
25 NKS100R025AC3P 1650
32 NKS100R032AC3P 1650
40 NKS100R040AC3P 1650
50 NKS100R050AC3P 1650
63 NKS100R063AC3P 1650
75 NKS100R075AC3P 1650

100 NKS100R100AC3P 1650
110 NKS160R110AC3P 3800
125 NKS160R125AC3P 3800
140 NKS160R140AC3P 4200
150 NKS160R150AC3P 4200
160 NKS160R160AC3P 4200
175 NKS200R175AC3P 5550
200 NKS200R200AC3P 5550

•	Conforms to IEC60947-2

*Ics=5kA

EasyPact NKS

Fixed Thermal Magnetic Trip Unit (TMD)

Breaking Capacity Icu as per
IEC 60947-2

Rated Current Three Pole
Reference

Unit MRP
[`]

Four Pole
Reference

Unit MRP
[`]

30kA

15A EZC100H3015

4350

EZC100H4015

6030

20A EZC100H3020 EZC100H4020
25A EZC100H3025 EZC100H4025
32A EZC100H3032 EZC100H4032
40A EZC100H3040 EZC100H4040
50A EZC100H3050 EZC100H4050
63A EZC100H3063 EZC100H4063
80A EZC100H3080 EZC100H4080
100A EZC100H3100 EZC100H4100

EasyPact EZC

•	 Conforms to IEC60947-2
•	 Suitable for isolation
•	 Suitable for EasyPact Busbar system

Fixed Thermal Magnetic Trip Unit (TMD)

Breaking Capacity
as per IEC 60947-2 Rated Current Three Pole

Reference
Unit MRP

[`]
Four Pole
Reference

Unit MRP
[`]

Easypact CVS 100 to 630A Overload Setting (Ir) 0.7 - 1 x In

25kA

16A LV510300  6480 LV510310 8960
25A LV510301  6480 LV510311  8960
32A LV510302  6480 LV510312  8960
40A LV510303  6480 LV510313  8960
50A LV510304  6480 LV510314 8960
63A LV510305  6480 LV510315  8960
80A LV510306  6480 LV510316  8960

100A LV510307  6480 LV510317  8960
125A LV516302  9390 LV516312  11360
160A LV516303  12250 LV516313  14510
200A LV525302  16220 LV525312 20040

Breaking Capacity
as per IEC 60947-2 Rated Current Three Pole

Reference
Unit LP

[`]
Four Pole
Reference

Unit LP
[`]

25kA 250A LV525303  18890 LV525313 22960

EasyPact CVS

•	 Ics = 100% Icu as per IEC 60947-2
•	 Suitable for Isolation
•	 Transparent Cover for trip unit as Standard
•	 Class II front face
•	 Single frame size 16-250A

	NORMAL STOCK ITEMS

For details on non standard references, technical parameters, accessories, compatibility, stockable and non stockable status please contact Customer Care

schneider-electric.co.in 109

W.E.F. January 18th, 2019

AccessoriesEasyPact NKS/EZC
EasyPact CVS

Description EZC100
Reference

Unit LP
[`]

Auxiliary Contacts (changeover) Multifunction
Auxiliary Switch 1 C/O EZAUX10  770

Alarm Switch 1 C/O EZAUX01 770

Alarm - Auxiliary Switch EZAUX11  1165

Spreaders
Spreaders *(Set Of 3) 3P EZASPDR3P  310

Spreaders *(Set Of 4) 4P EZASPDR4P  420

Phase Barriers EZAFASB2 195

Rotary Handle
Direct Rotary handle EZAROTDS  1110

Shunt Release
AC
200-240V EZASHT200AC  1640

200-240 V (Under Voltage Release) EZAUVR200AC  on Request

Installation Accessories

Description 100/160/250A
Reference

Unit LP
[`]

Spreaders (Set of 3) 3P LV431563  620

Spreaders (Set of 4) 4P LV431564  820

Voltage Releases

Description Shunt Release
Reference

Unit LP
[`]

Undervoltage
Reference

Unit LP
[`]

AC
220-240 V 50/60 Hz LV429387  2180 LV429407  2815

Auxiliary Contacts (Changeover) Multifunction

Description Reference Unit LP
[`]

OF or SD or SDE or SDV 29450  850

Rotary Handles

Description 100/160/250A
Reference

Unit LP
[`]

Direct rotary handle
Standard black handle LV429337  1120

Extended rotary handle
Standard extended rotary handle LV429338  1770

EasyPact NKS/EZC

EasyPact CVS

schneider-electric.co.in 110

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

•	Breaking Capacity as per IEC 60898 and IS/IEC 60898-1, Icn = 10kA
•	Breaking Capacity as per IEC 60947-2, Icn = 15kA, upto 40A
•	Can be used for DC application upto 60V per pole
•	Higher system performance with optimized cost: Cascading*
•	Increased System Continuity: Discrimination*
•	Higher Installation Life: Energy Limitation Class 3, Fast Closure Mechanism
•	Ease, Speed and Flexibility of installation - Biconnect, Line-Load Reversible
•	Field-fittable auxiliaries for advance protection and monitoring
•	Positive Contact Indication for assurance of disconnection

Miniature Circuit Breakers (MCBs)
for circuit protection against Overload and Short Circuit Current Fault

Acti 9
Advanced Communication

Technology that Inspires...

AC Miniature Circuit Breakers - xC60

[In] Rated
Current (A)

1 Pole
Reference Unit LP [`]

2 Pole
Reference Unit LP [`]

3 Pole
Reference Unit LP [`]

4 Pole
Reference Unit LP [`]

Module Width** 1 mod 2 mod 3 mod 4 mod

MOQ 12 Nos. 6 Nos. 4 Nos. 3 Nos.

B curve

6 A9N1P06B  314 A9N2P06B  948 A9N3P06B  1550 A9N4P06B  2090

10 A9N1P10B  314 A9N2P10B  948 A9N3P10B  1550 A9N4P10B  2090

16 A9N1P16B  314 A9N2P16B  948 A9N3P16B  1550 A9N4P16B  2090

20 A9N1P20B  314 A9N2P20B  948 A9N3P20B  1550 A9N4P20B  2090

25 A9N1P25B  314 A9N2P25B  948 A9N3P25B  1550 A9N4P25B  2090

32 A9N1P32B  314 A9N2P32B  948 A9N3P32B  1550 A9N4P32B  2090

40 A9N1P40B  694 A9N2P40B  1530 A9N3P40B  2365 A9N4P40B  3010

50 A9N1P50B 694 A9N2P50B 1530 A9N3P50B 2365 A9N4P50B 3010

63 A9N1P63B  700 A9N2P63B  1545 A9N3P63B  2385 A9N4P63B  3040

C curve

1 A9N1P01C  488 A9N2P01C  1320 A9N3P01C  2040 A9N4P01C  2575

2 A9N1P02C  488 A9N2P02C  1320 A9N3P02C  2040 A9N4P02C  2575

3 A9N1P03C  488 A9N2P03C  1320 A9N3P03C  2040 A9N4P03C  2575

4 A9N1P04C  488 A9N2P04C  1320 A9N3P04C  2040 A9N4P04C  2575

6 A9N1P06C  314 A9N2P06C  948 A9N3P06C  1550 A9N4P06C  2090

10 A9N1P10C  314 A9N2P10C  948 A9N3P10C  1550 A9N4P10C  2090

16 A9N1P16C  314 A9N2P16C  948 A9N3P16C  1550 A9N4P16C  2090

20 A9N1P20C  314 A9N2P20C  948 A9N3P20C  1550 A9N4P20C  2090

25 A9N1P25C  314 A9N2P25C  948 A9N3P25C  1550 A9N4P25C  2090

32 A9N1P32C  314 A9N2P32C  948 A9N3P32C  1550 A9N4P32C  2090

40 A9N1P40C  694 A9N2P40C  1530 A9N3P40C  2365 A9N4P40C  3010

50 A9N1P50C 694 A9N2P50C 1530 A9N3P50C 2365 A9N4P50C 3040

63 A9N1P63C  700 A9N2P63C  1545 A9N3P63C  2385 A9N4P63C  3040

D curve

1 A9N1P01D  492 A9N2P01D 1330 A9N3P01D  2080 ---- ----

2 A9N1P02D  492 A9N2P02D  1330 A9N3P02D  2080 A9N4P02D 2590

3 A9N1P03D  492 A9N2P03D  1330 A9N3P03D  2080 A9N4P03D 2590

4 A9N1P04D  492 A9N2P04D  1330 A9N3P04D  2080 A9N4P04D 2590

6 A9N1P06D  414 A9N2P06D  994 A9N3P06D  1630 A9N4P06D  2170

10 A9N1P10D  414 A9N2P10D  994 A9N3P10D  1630 A9N4P10D  2170

16 A9N1P16D  414 A9N2P16D  994 A9N3P16D  1630 A9N4P16D  2170

20 A9N1P20D  414 A9N2P20D  994 A9N3P20D  1630 A9N4P20D  2170

25 A9N1P25D  414 A9N2P25D  994 A9N3P25D  1630 A9N4P25D  2170

32 A9N1P32D  414 A9N2P32D  994 A9N3P32D  1630 A9N4P32D  2170

40 A9N1P40D  748 A9N2P40D  1620 A9N3P40D  2505 A9N4P40D  3145

50 A9N1P50D 748 A9N2P50D 1620 A9N3P50D 2505 A9N4P50D 3145

63 A9N1P63D 756 A9N2P63D  1635 A9N3P63D  2530 A9N4P63D  3175

Note: * Please contact nearest Schneider Electric Sales Office or Customer Care Center for coordination chart 	
 **18mm/module

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 111

W.E.F. January 18th, 2019

[In] Rated
Current (A)

Module Width 18mm/
module

1 Pole
Reference Unit LP [`]

Module Width 18mm/
module

2 Pole
Reference Unit LP [`]

MOQ 12 Nos. 6 Nos.

C60H-DC
0.5 1 A9N61500 938 2 A9N61520 1980

1 1 A9N61501  830 2 A9N61521  1720

2 1 A9N61502  830 2 A9N61522  1720

3 1 A9N61503  830 2 A9N61523  1720

4 1 A9N61504  830 2 A9N61524  1720

5 1 A9N61505 830 2 A9N61525 1720

6 1 A9N61506  682 2 A9N61526  1455

10 1 A9N61508  682 2 A9N61528  1455

16 1 A9N61511  682 2 A9N61531  1455

20 1 A9N61512  682 2 A9N61532  1455

25 1 A9N61513  682 2 A9N61533  1455

32 1 A9N61515  682 2 A9N61535  1455

40 1 A9N61517  934 2 A9N61537  2065

50 1 A9N61518  934 2 A9N61538  2065

63 1 A9N61519  934 2 A9N61539  2065

[In] Rated
Current (A)

1 Pole
Reference Unit LP [`]

2 Pole
Reference Unit LP [`]

3 Pole
Reference Unit LP [`]

4 Pole
Reference Unit LP [`]

Module Width** 1.5 mod 3 mod 4.5 mod 6 mod

MOQ 12 Nos. 6 Nos. 4 Nos. 3 Nos.

C120N (10kA)
80 A9N18357  2520 A9N18361  5595 A9N18365  8810 A9N18372  11480

100 A9N18358  2830 A9N18362  5965 A9N18367  9390 A9N18374  11965

125 A9N18359  3055 A9N18363  6560 A9N18369  10415 A9N18376  13535

C120H (15kA)
80 A9N18446 3025 A9N18457 6800 A9N18468 10355 A9N18479 13295

100 A9N18447 3335 A9N18458 6970 A9N18469 11280 A9N18480 14330

125 A9N18448 3645 A9N18459 7910 A9N18470 12170 A9N18481 15570

Solar Application – PV DC

•	DC MCB for multi string PV installations

•	Operating Voltage: 800V DC

•	Current Rating up to 25A

•	Complies to IEC / EN 60947-2

Rail Application* (including Rolling Stock)

•	Fire & smoke Resis tant – Level 2 (NF F 16-101, NF F 16-102)

•	Shock & vibration resistant (IEC 61373) – Cat 1, Class B

•	Breaking Capacity: up to 25kA

•	Complies to IEC / EN 60947-2

UL MCB

•	Type: UL1077, UL489

•	Breaking Capacity of 10kA

•	Complies to IEC 60947-2 /

UL1077 / UL489 / CSA

Note:
Please contact nearest Schneider Electric sales office or Customer Care for Reference and prices of Application Specific MCBs
*Rail Application RCDs are also available on demand
**18mm/module

•	Breaking capacity as per IEC 60898, Icn = 10kA/15kA
•	Positive Contact Indication for assurance of disconnection
•	Degree of pollution: 3 (suitable for industrial environment)
•	Operating Temperature: -30 to 70°C
•	Terminal connections: Flexible cables up to 35 sq.mm; Rigid cables

up to 50 sq.mm

•	Specially designed MCB for enhanced protection in DC installation
•	Magnetic Arc Chutes to quick break DC current in event of fault
•	Breaking capacity 6kA as per IEC 60947-2
•	Voltage Rating: 1P - 250 V DC & 2P - 500 V DC
•	Impulse Voltage: 6 kV
•	Higher Installation Life: Energy Limiting Class: 3

Miniature Circuit Breakers (MCBs)
for circuit protection against Overload and Short Circuit Current Fault

Acti 9
Advanced Communication

Technology that Inspires...

AC Miniature Circuit Breakers - C120

DC Miniature Circuit Breakers - C60H

Special application MCBs

schneider-electric.co.in 112

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

•	Complies to standards IEC/EN 61008-1 and IS 12640
•	AC Class protection
•	Selective range available for time based discrimination
•	Easy Monitoring: Earth fault indication and Test Button on front face
•	Operating temperature up to +70°C
•	Mandatory to use OF-S auxiliary to add any indication or tripping auxiliary

•	Complies to standards IEC 61008-1 and VDE 0664
•	AC Class protection
•	Degree of pollution: 3 (suitable for industrial environment)
•	Electrical ON/OFF indication by using OFSP auxiliary

•	Complies to standards IEC/EN 61009
•	AC Class Protection; Tripping characteristics - C curve
•	Overvoltage category (IEC 60364): IV
•	Suitable for indication & tripping auxiliaries

Acti 9
Advanced Communication

Technology that Inspires...

AC Residual Current Circuit Breakers - xID

AC Residual Current Circuit Breakers (RCCBs) - ID

AC Residual Current Breaker Overload (RCBO) - DPN N Vigi

Residual Current Devices
for protection against Risk of Shock / Electrocution and Risk of Fire
in case of Earth Leakage Current.

[In] Rated
Current (A)

Earth-Leakage
Sensitivity (mA)

Module Width
18mm/module

2 Pole
Reference Unit LP [`]

Module Width
18mm/module

4 Pole
Reference Unit LP [`]

25

30 2 A9N16201 3385 4 A9N16251 4665

100 2 A9N16203 3620 4 A9N16253 4865

300 2 A9N16202 3730 4 A9N16252 5010

40

30 2 A9N16204 3985 4 A9N16254 4680

100 2 A9N16205 4220 4 A9N16255 4895

300 2 A9N16206 4340 4 A9N16256 5085

63

30 2 A9N16208 4710 4 A9N16258 5425

100 2 A9N16209 4975 4 A9N16259 5785

300 2 A9N16210 5075 4 A9N16260 5810

80

30 2 A9N16212 7925 4 A9N16261 9385

100 2 A9N16213 7910 4 A9N16262 9360

300 2 A9N16214 8055 4 A9N16263 9415

Poles
Description [In] Rated Current (A) Earth-Leakage

Sensitivity (mA)
Module Width
18mm/module Reference Unit LP [`]

4P

100
30 4 **A9R11491 11275

100 4 **A9R12491 11670

125

30 4 16905 34530

100 4 16906 35220

300 4 16907 35385

Poles
Description [In] Rated Current (A) Earth-Leakage

Sensitivity (mA)
Module Width
18mm/module Reference Unit LP [`]

1P+N

6
30 2 A9N19661 4905

300 2 A9N19681 5075

10
30 2 A9N19663 4905

300 2 A9N19683 5075

16
30 2 A9N19665 4905

300 2 A9N19685 5075

20
30 2 A9N19666 4905

300 2 A9N19686 5075

25
30 2 A9N19667 4905

300 2 A9N19687 5075

32
30 2 A9N19668 5145

300 2 A9N19688 5330

40
30 2 A9N19669 6325

300 2 A9N19689 6490

Note: **For 100A RCCB Auxiliary kindly contact Customer Care

Note: Application specific RCDs also available with 10mA, 500mA and 1000mA sensitivities | Please contact nearest Schneider Electric Sales Office or
Customer Care Center for Reference and Prices

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 113

W.E.F. January 18th, 2019

•	Complies to standard IEC/EN 61008-1
•	SI RCDs offer enhanced immunity against Electrical Disturbances; Polluted and

Corrosive environments - Guaranteed performance in harsh operating condi-
tions

•	Ensures continuity of supply in networks with:
◦ Transient overvoltages
◦ Loads generating HF leakage current i.e. harmonics
◦ Loads generating continuous leakage current

•	Ensures tripping on genuine earth fault in networks with:
◦ Pulsating DC components
◦ HF applications which “Blinds” (non-tripping) the conventional RCDs

•	Flexibility to use MCB of any tripping curve to suit applications, ensuring best 3
in 1 protection

•	No auxiliary supply required
•	AC Class protection
•	Degree of pollution: 3 (suitable for industrial environment)
•	Immune to nuisance tripping due to transient over voltages

•	Complies to standard IEC/EN 61009
•	Ensures continuity of supply in networks with:
◦ Transient overvoltages
◦ Loads generating HF leakage current i.e. harmonics
◦ Loads generating continuous leakage current

•	Ensures tripping on genuine earth fault in networks with :
◦ Pulsating DC components
◦ HF applications which “Blinds” (non-tripping) the conventional RCDs

Acti 9
Advanced Communication

Technology that Inspires...

SI Type Residual Current Circuit Breakers (RCCBs) - xID SI

Vigi Block for xC60 (Add-on RCD Module, 2 & 4 Pole)

SI Type Residual Current Breaker Overload (RCBO) - DPN N Vigi SI

Residual Current Devices
for protection against Risk of Shock / Electrocution and Risk of Fire
in case of Earth Leakage Current.

[In] Rated
Current (A)

Earth-Leakage
Sensitivity (mA)

Module Width
18mm/module

2 Pole
Reference Unit LP [`]

Module Width
18mm/module

4 Pole
Reference Unit LP [`]

25

30 1.5 A9N26581 4645 3 A9N26595 5580

100 1.5 A9N26582 5805 3 A9N26596 6020

300 1.5 A9N26583 5980 3 A9N26597 6195

63

30 2 A9N26611 6500 3.5 A9N26643 6835

100 2 A9N26612 6760 3.5 A9N26644 6970

300 2 A9N26613 6895 3.5 A9N26645 7105

[In] Rated
Current (A)

Earth-Leakage
Sensitivity (mA)

Module Width
18mm/module

2 Pole
Reference Unit LP [`]

Module Width
18mm/module

4 Pole
Reference Unit LP [`]

25 30 2 A9N16234 7320 4 A9N16321 8160

40 30 2 A9N16237 7690 4 A9N16324 8420

63
30 2 A9N16240 7910 4 A9N16327 8640

300 2 A9N16246 7970 4 A9N16334 8995

Note: Vigi Block for High Rating up to 125A (C120) and High Breaking Capacity (NG125) available on demand

Poles
Description [In] Rated Current (A) Earth-Leakage

Sensitivity (mA)
Module Width
18mm/module Reference Unit LP [`]

1P+N

6
30 2 A9N19631 9400

300 2 A9N19641 9950

10
30 2 A9N19632 9400

300 2 A9N19642 9950

16
30 2 A9N19634 9400

300 2 A9N19644 9950

20
30 2 A9N19635 9400

300 2 A9N19645 9950

25
30 2 A9N19636 9400

300 2 A9N19646 9950

32
30 2 A9N19637 9930

300 2 A9N19647 12125

40
30 2 A9N19638 11785

300 2 A9N19648 13110

*For Prices, please contact nearest Schneider Electric Sales Office or Customer Care Center are Center for Reference and Prices

schneider-electric.co.in 114

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

•	Compiles to IEC 61643-1 and EN 61643-11
•	Withdraw able type: Easy Replacement
•	Inbuilt SPD health Indicator: Also available with remote signaling
•	For protection against Direct lighting surge, Indirect lighting surge,

Switching surge
•	Iimp up to 25kA & Imax upto 40kA
•	Always use a Back-up MCB with your SPD
•	Maximum Operating Voltage [Uc]: 350V

•	Spare Cartridges for iPRD8r, iPRD20r, iPRD40r and iPRD65r
•	End of life indication available on front face
•	These Cartridges are not compatible with Old SPD range (A9L16...)**

•	In conformance with standards IEC 61643-11/2011 T2 and EN 61643-11 Type 2
•	For protection against Indirect lightning surge and Switching surge
•	Inbuilt health Indicator
•	Response time < 25ns
•	lmax (8/20 s): 65/40/15/8kA
•	Maximum Operating Voltage [Uc]: 340V
•	Level of protection,Up: 1.0 - 2.0 kV
•	Remote indication contact with 8r/20r/40r/65r
•	Always use a Back-up MCB with your SPD

Acti 9
Advanced Communication

Technology that Inspires...

Surge Arresters - Type 1+ 2

Spare Cartridges for iPRD

Surge Arresters iPRD- Type 2 (Withdrawable type) (TT, TN-S, TN-C Systems)

Surge Protection Devices
for protection of equipment against Lightning and Switching surges

Type Pole Description Module Width
18mm/module Reference Unit LP [`]

PRD1 25r

1P 2 16329 13005

1P + N 4 16330 28610

3P 6 16331 42905

3P + N 8 16332 53305

Type Rated Voltage (V) Pole Description Module Width
18mm/module Reference Unit LP [`]

iPRD8

230 1P 1 A9L08100 3900

230 1P+N 2 A9L08500 7295

230/400 3P 3 A9L08300 9850

230/400 3P+N 4 A9L08600 14870

iPRD8r
230 1P+N 2 A9L08501 8745

230/400 3P+N 4 A9L08601 17845

iPRD20

230 1P 1 A9L20100 4375

230 1P+N 2 A9L20500 9175

230/400 3P 3 A9L20300 11745

230/400 3P+N 4 A9L20600 16930

iPRD20r
230 1P+N 2 A9L20501 10910

230/400 3P+N 4 A9L20601 20310

iPRD40

230 1P 1 A9L40100 5170

230 1P+N 2 A9L40500 10565

230/400 3P 3 A9L40300 15170

230/400 3P+N 4 A9L40600 21160

iPRD40r

230 1P 1 A9L40101 6200

230 1P+N 2 A9L40501 13625

230/400 3P 3 A9L40301 20420

230/400 3P+N 4 A9L40601 25390

iPRD65r

230 1P 1 A9L65101 8290

230 1P+N 2 A9L65501 17365

230/400 3P 3 A9L65301 22660

230/400 3P+N 4 A9L65601 29405

Type Spare Cartridges
for Reference Unit LP [`]

iPRD 65-350 iPRD65r A9L65102 5190

iPRD 40-350 iPRD40, iPRD40r A9L40102 3990

iPRD 20-350 iPRD20, iPRD20r A9L20102 3195

iPRD 8-350 iPRD8, iPRD8r A9L08102 2800

iPRD Neutral All products (1P+N, 3P+N) A9L00002 4200

**Spare Cartridges for Old SPD Range (A9L16...) are available on demand - please contact nearest Schneider Electric Sales Office or Customer Care for Reference and prices

Note: Note: For all above Reference MOQ = 1

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 115

W.E.F. January 18th, 2019

Type Pole Description Module Width
18mm/module Reference Unit LP [`]

iQuick PRD 8r

1P+N 4 A9L16298 10900

3P 6.5 A9L16299 16015

3P+N 7.5 A9L16300 19930

iQuick PRD 20r

1P+N 4 A9L16295 13075

3P 6.5 A9L16296 19225

3P+N 7.5 A9L16297 23915

Quick PRD 40r

1P+N 4 A9L16292 15270

3P 6.5 A9L16293 22880

3P+N 7.5 A9L16294 28435

Note: Spare / Replacement Cartridges available - For Reference and prices contact nearest sales office or customer care

•	Compact SPD with in-built back up MCB - saving on space, MCB selection,
wiring time

•	Compliance to EN 61643-11
•	Withdrawable Type - Cost Efficient - Allows damaged Cartridges to be replaced

without having to replace entire SPD
•	Inbuilt SPD Health Indicator on front face of device; Remote signaling

functionality also available
•	Incoming Protection: iQuick PRD 40r (High Risk level) and iQuick PRD 20r

(Moderate Risk level)
•	Secondary Protection: iQuick PRD 8r is cascade mounted with incoming surge

arresters

Acti 9
Advanced Communication

Technology that Inspires...

iQuick PRD - Type 2 with inbuilt MCB

Surge Protection Devices
for protection of equipment against Lightning and Switching surges

Type U (cpv) Maximum Operating Voltage (V) Module Width
18mm/module Reference Unit LP [`]

iPRD 40r
800 3 A9L40271 8695

1000 3 A9L40281 9935

Note: Spare / Replacement Cartridges available - For Reference and prices contact nearest sales office or customer care

•	Protection for photovoltaic panels and the DC input to the inverter from
overvoltages due to a lightning strike

•	Type 2 surge arresters
•	Should be installed in switchboard inside the building. If switchboard is located

outside, it must be weatherproof
•	Withdrawable surge arrester allows damaged Cartridges to be replaced quickly
•	Inbuilt SPD Health Indicator on front face of device; Remote signaling

functionality also available

Photovoltaic surge arresters

Type [Ue] Operational Voltage (V) Module Width
18mm/module Reference Unit LP [`]

PRI 48 V DC 1 A9L16339 15510

PRC 130 V AC 1 A9L16337 9485

Note: For all above Reference MOQ = 1

•	Analogue telephone line protection: iPRC surge arrester wired in series to the
private installation input, protects the telephones, the modems (including ADSL)
etc

•	Protection for 2 low-current lines without common potential or 4 lines with
common reference potential

•	iPRI protects measuring instrument and PLC sensor inputs and the DC power
supply inputs up to 53 V and AC power supply inputs up to 37 V

Surge Arresters for Communication Networks

schneider-electric.co.in 116

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS W.E.F. January 18th, 2019

•	Complies to IEC/EN 60947-3
•	Switching duty: AC-22
•	Impulse voltage: 6kV
•	DC application: 48V (110V with 2 poles in series)
•	Short circuit withstand 20 In for 1 second
•	Upto 80A Bi connect terminals & 100A to 125A with mono connect terminals

•	Complies to IEC 60947-5-1 and IEC 60669-1
•	Rating 20A, 250V AC
•	Electrical life (AC22): 30,000 cycles
•	Connection: tunnel terminals cables up to 10 sq. mm

•	Audible indication in housing and the tertiary sector
•	Sound level of 70dBA at a distance of 60cm

Acti 9
Advanced Communication

Technology that Inspires...

Isolator - xSW

Selector Switch - iSSW

iRO Buzzers

Control and Command Products
for Load Control, Switching and Indication

Poles Description [In] Rated Current (A) Module Width
18mm/module MOQ Reference Unit LP [`]

2

40 2 6 A9S2P040 582

63 2 6 A9S2P063 770

80 2 6 A9S2P080 924

100 2 6 A9S2P100 1340

125 2 6 A9S2P125 1385

3
40 3 4 A9S3P040 1025

63 3 4 A9S3P063 1200

4

40 4 3 A9S4P040 1295

63 4 3 A9S4P063 1415

80 4 3 A9S4P080 1875

100 4 3 A9S4P100 2110

125 4 3 A9S4P125 2280

No. of positions Poles Description Contacts Module Width
18mm/module MOQ Reference Unit LP [`]

2

1 1 C/O 1 12 A9E18070 1205

2
2 C/O 2 6 A9E18071 1660

1NO + 1NC 1 12 A9E18072 964

3
1 1 C/O 1 12 A9E18073 1185

2 2 C/O 2 6 A9E18074 2005

Voltage Module Width
18mm/module Reference Unit LP [`]

230V AC 1 A9A15322 1025
8..12V AC 1 A9A15323 854

Please contact Customer Care Center for Stockable and Non stockable status of references.

	NORMAL STOCK ITEMS

schneider-electric.co.in 117

W.E.F. January 18th, 2019

Type Rating (A) No. of Contacts Module Width
18mm/module Reference Unit LP [`]

1P 25 1NO 1 A9C20731 1865

2P

16 2NO 1 A9C22712 1920

25 2NO 1 A9C20732 2295

40 2NO 2 A9C20842 3930

63 2NO 2 A9C20862 5020

3P

25 3NO 2 A9C20833 2910

40 3NO 2 A9C20843 6570

63 3NO 3 A9C20863 7140

4P

25 4NO 2 A9C20834 3095

40 4NO 2 A9C20844 6700

63 4NO 3 A9C20864 8075

63 2NO + 2NC 3 A9C20868 8075

Type Rating (A) Control Voltage No. of Contacts Module Width Reference Unit LP [`]

1P
16 230-240 VAC 1NO 1 A9C30811 1205

32 230-240 VAC 1NO 1 A9C30831 1515

2P
16 230-240 VAC 2NO 1 A9C30812 1980

32 230-240 VAC 2NO 1 A9C30831 + A9C32836 4700

3P
16 230-240 VAC 1NO+1NO/NC+1NO 2 A9C30811 + A9C32816 3760

32 230-240 VAC 1NO+1NO/NC+1NO 2 A9C30831 + 2 x A9C32836 7885

4P
16 230-240 VAC 4NO 2 A9C30814 4110

32 230-240 VAC 4NO 2 A9C30831 + 3 x A9C32836 11070

•	Complies with standards IEC 1095, E N 61095
•	4 operating modes switch on front face :
◦ Automatic mode
◦ Temporary “ON” mode
◦ Permanent “ON” mode
◦ Shutdown

•	Mechanical contact position Indicator
•	Safe installation maintainance: lock the contactor in ON position
•	Silent operation (20dB) for entire range

•	Complies with standards IEC/EN 60669-2-2
•	Safe maintenance: disconnection of remote control by selector switch
•	Manual Controls on front face: 0-I toggle
•	Mechanical contact position Indicator
•	Maximum 5 operations/min. and 100 switching operations/day
•	Degree of pollution: 3 (suitable for industrial environment)

•	Complies with standard IEC 60947-5-1
•	Indicator light with LED technology
•	Service life 100,000 hours with constant luminous efficiency

Acti 9
Advanced Communication

Technology that Inspires...

iCT Contactors

iTL Impulse Relays

iIL Indicator Lights

Control and Command Products
for Load Control, Switching and Indication

Note: 100A Contactor in 2P / 4P - available on request

Note: For all above Reference MOQ = 1

Type Colour Module Width
18mm/module Reference Unit LP [`]

Single Indicator light

Red 1 A9E18320 1130

Green 1 A9E18321 1130

Blue 1 A9E18323 1130

Orange 1 A9E18324 1130

3 phase voltage presence light Red/Red/Red 1 A9E18327 2830

Single Push Button (1 NO+ 1NC) Grey 1 A9E18033 1680

Note

Schneider Electric India Pvt. Ltd.

Corporate Office: 9th Floor, DLF Building No. 10, Tower C, DLF Cyber City, Phase II, Gurugram 122002 Haryana
Tel.: ++91 124 3940400 Fax: ++91 124 4222036/ 037

Ahmedabad
Schneider Electric India (P) Ltd.
1506-1507, 15th Floor Shapth-5,
SG Highway, Ahmedabad - 380015
Tel.: 079-66826701

Cochin
Schneider Electric India (P) Ltd.
41 / 406- D1,3rd Floor, Beejay
Towers,
Rajaji Road Cochin- 682035
Tel.: 0484-3048401

Ludhiana
Schneider Electric India (P) Ltd.
Office No. - 3, 5th Floor, Novelty Plaza
Bhaiwala Chowk
Ludhiana- 140001
Tel.: 0161- 4656672-75

Secunderabad
D.No. 1-8-271, # 401, Ashoka Bhoopal
Chambers, SP Road,
Secunderabad - 500003
Tel.: 04039404000
Fax.: 040-39131313

Bengaluru
Schneider Electric India (P) Ltd.
No. 3/1, JP Techno Park,
Mezzanine Floor, Millers Tank Bund
Road, Vasanth Nagar,
Bengaluru - 560052. Tel.: 080-71481351

Coimbatore
Schneider Electric India (P) Ltd.
No. -104, Classic Tower, 3rd Floor,
Trichy Road, Coimbatore- 641018
Tel.: 0422-3940400

Mumbai
Schneider Electric India (P)(Ltd)
Marwah House, 2nd Floor
Krishanlal Marwah Marg,
Andheri (East), Mumbai - 400072
Tel.: 91-22-30263300

Vadodara
605 & 606, 6th Floor Ocean Building,
Opp.Vadodara Central, Sarabhai Road,
Vadodara-390005
Tel.: 0265-3940400

Bhubaneswar:
Schneider Electric India (P) Ltd.
6th Floor, Block A, JSS Software Technol-
ogy park , E 1/1 , Chandaka Industrial
Estate, Info City , Bhubaneswar -751025
Tel.: 0674-6672000

Jaipur
Schneider Electric India (P) Ltd.
Jaipur Business Centre 309, 3rd
Floor, Sangam Tower 190, Church
Road, Jaipur-302001
Tel.: 0141-3912903

Nagpur
Schneider Electric India (P) Ltd.
Fortune Business Centre, 6,
Basant Vihar, W.H.C Road
Shankar Nagar, Nagpur- 440010
Tel.: 0712-2558581

Vishakhapatnam
Schneider Electric India (P) Ltd.
Ratnam’s Business Centre,
D.N.10-1-43, 1st Floor
Siripuram Fort,C.B.M.Compound,
Visakhapatnam- 530016
Tel.: 0891 - 2508990

Chandigarh
Schneider Electric India (P) Ltd.
2nd Floor of Tower A
Bestech Business Tower
Sector-66
Mohali- 160059
Tel.: 0172-3324500

Kolkata
Schneider Electric (I)Pvt.Ltd,
BP-4, Sector-V
Technopolis
3rd floor, Salt Lake City
Kolkata- 700 091
Tel.: 033-333640100-101

Nashik:
Schneider Electric India (P) Ltd.
401, 4th Floor Rishi Raj Towers, Jehan
Circle, Gangapur Road,
Nashik- 422013
Tel: +91-7620498557

Chennai
Schneider Electric India (P) Ltd.
No:29, 2nd floor, Bannari Amman Towers,
B-Block,RK Salai, Mylapore,
 Chennai - 600 004
Tel.:044- 39404000

Lucknow
Schneider Electric India (P) Ltd.
1st Floor, Asha Bhawan 27 / II -A,
Gokhale Marg, Lucknow- 226001
Tel.: 0522-4006010

Pune
Schneider Electric India (P) Ltd.
1st Floor, R.B. Business Centre
Above Dass Electronics
Sanghvi Nagar, Aundh, Pune- 411007
Tel.: 020-39404000

Distributor

For more information, visit our website at: www.schneider-electric.co.in

•	 All Prices are in Indian Rupees.
•	 Prices are subject to change without notice.
•	 Prices charged will be as prevailing on the date of dispatch.
•	 Maximum Retail Price (MRP) is inclusive of all taxes

•	 Tax incidence on invoices is basis applicable GST rates.Invoice amount
not to exceed MRP.

•	 Invoice Amount = (MRP – less Applicable discount) + Applicable GST %

Customer Care Centre
Monday-Saturday, 9 a.m. to 8 p.m.
Toll-free numbers: 1800 419 4272, 1800 103 0011
Email: customercare.in@schneider-electric.com

