
ECOFIT™
Low Voltage Electrical Distribution - Switchboard modernisation
Catalogue I 2012

Make the most of your energy

For internal use only
Masterpact M to Masterpact NW upgrade solutions

Masterpact M
to Masterpact NW

Open the door to
Energy Management

upgrade solutionsupgrade solutions

3

ContentsMasterpact M
ECOFIT™

Panorama
How to choose? A-1

Plug & Play B-1

Masterkit C-1

Appendix: Masterpact NW
spare parts

D-1

Appendix: STR control units
and Masterpact M spare parts

E-1

4

Your requirements

Service continuity

Safety

Energy efficiency
and

Energy management

5

Our ECOFIT ™ offers
The Masterpact M range was launched in 1986. Sales ended in 2003
when it was replaced by the Masterpact NW.

The aim of the ECOFIT™ solutions, specifically designed around this offer,
consists in supplying turnkey solutions
■ to extend the life of the panel boards in any simplicity;
■ �to give a new dimension to the electrical installations, with "energy

management".

Service continuity & Safety
Maintenance. To ensure that your ECOFIT™ solution retains the operating
and safety characteristics specified in the catalogs for the whole of its service
life, Schneider Electric recommends that routine inspections and periodic
maintenance should be carried out by qualified personnel in accordance
with the instructions in the Masterpact NT & NW maintenance guide and
Masterpact M instruction notice.
It provides detailed information on:
■ �The various types of maintenance required, depending on the criticality

of the protected circuit.
■ What must receive maintenance.
■ The risks involved if the component ceases to operate correctly.
■ �What is understood by the terms normal, improved and severe

environment and operating conditions.
■ �The periodic preventive maintenance operations that should be carried

out under normal environment and operating conditions as well as
the level of competence required for the operations.

■ �The environment and operating conditions that accelerate device ageing.
■ �The limits governing use of mechanical and electric accessories and subassemblies.
■ �Finally, all the product guides available in order to maintain the device

in proper operating condition.

The level II and III procedures mentioned in the maintenance guide can
be downloaded from the www.schneider-electric.com website. They are
compiled in a document with reference HRB16483.
The level IV procedures mentioned in the maintenance guide are
reserved exclusively for Schneider Electric Services.

Sales period Guaranteed
availability
of parts

Availability
of parts not
guaranteed

2003
End

of sales
2013
Expiry

2017-2022
Estimated

end of
range

1986
Launch

Energy efficiency and Energy
management
■ �With the ECOFIT™ solutions, you give a new life to your

installations with equipments using the latest technologies.
Masterpact NW has such a good reputation and benefits from
the accumulated experience of an equipment base of over thousands
of products installed all over the world.

■ �Energy efficiency now within reach. To counter rising energy costs
and cut greenhouse gas emissions, new ways to reduce energy
consumption must be found.
Distributed energy metering is the critical first step, now within reach,
with the Masterpact NW Micrologic control units E, P & H. They will help
to understand exactly where, when, and how much energy
is consumed throughout the facilities, revealing valuable opportunities
to improve the installation efficiency.

ECOFIT™ = tested, validated and certified by Schneider Electric

panoramapanorama

HOW TO CHOOSE?

Panorama
How to choose?

Masterpact M
ECOFIT™

ECOFIT™ Plug & Play A-2

ECOFIT™ Masterkit A-4

Energy efficiency and Energy management A-6

How to choose?
Masterpact substitution guide
Control unit substitution guide

A-8
A-8

A-11

A-1

Panorama
How to choose?

ECOFIT™ Plug & Play

A-2

ECOFIT™ Plug & Play applications
■ Drawout circuit breakers and switch-disconnectors.
■ 800 to 3200 A.
■ All performance levels except L1.

Fixed Withdrawable

6300 A

4000 A

3200 A
Plug & Play solutions

800 A

The Plug & Play solution lets you retrofit
the latest generation of Masterpact NW circuit
breakers in the existing Masterpact M
chassis.

The standard Masterpact NW is adapted in
the factory for installation in a Masterpact M
chassis.

More than just a replacement... ECOFIT™Plug
& Play solution brings all the benefits of
the Masterpact NW range, including the
advanced features of Micrologic control units.

Masterpact M chassis

Masterpact M

Masterpact NW

P
E

90
45

2

A Plug & Play solution can only be implemented with Masterpact M chassis in full working order.
However, spare parts are still available including:
■ disconnecting-contact clusters,
■ safety shutters,
■ auxiliary contacts.
See chapter IV for the list of spare parts.

A-3

30 minutes (typical time for simple installations)
in 2 easy steps
■ �The original Masterpact M chassis is first modified to receive

the Plug & Play device.
■ �The factory-adapted Plug & Play Masterpact NW is then installed
	 in the modified Masterpact M chassis.

The on-site retrofit tasks are very simple.

1. �Replacement of the original drawer side plates
Two new side plates are installed in place of the original plates
on the Masterpact M chassis.

2. �Replacement of the the auxiliary wiring connector plate
All Masterpact NW functions are pre-wired.
The required functions may be connected on-site using
the supplied wiring instructions.

■ The switchboard door requires no modifications.
■ The original escutcheon and cutout are used for the new device.
■ �The only modifications required are the replacement of the drawer side
	 plates and the auxiliary wiring connector plate.
■ �These changes make it impossible to install a Masterpact M or standard
	 Masterpact NW in the modified chassis.

P
E

90
45

1
P

E
90

45
1

■ �The Plug & Play solution modernise Masterpact M circuit breakers with very short on-site servicing times.
Shutdown of the entire installation is not required. Only the circuit supplied by the circuit breaker must be de-energised.
This solution is particularly well suited to critical sites where the power supply cannot be interrupted for extended periods.

■ �It is also ideal for switchboards installed in small rooms with no rear access, which is often the case for marine
switchboards.

■ �The combination of a Masterpact M chassis and a Masterpact NW circuit breaker has been factory tested,
in particular for temperature rise and breaking capacity.
For marine applications and Bureau Veritas requirements, specific tests have been carried out under maritime
conditions (humidity, vibrations, etc.).

■ �The Plug & Play Masterpact NW complies with standard IEC 60947-2.

A-4

Panorama
How to choose?

ECOFIT™ Masterkit

1 Removal

Masterpact M chassis

Masterpact M

P
E

90
45

3

Masterpact NW

BusBAR not modified

2 Replacement

P
E

90
45

4
P

E
90

45
5

ECOFIT™ Masterkit brings all the characteristics
and functions of the Masterpact NW range,
whatever the rating and performance level of the
Masterpact M device.

This solution is recommended for high
performance levels to fully upgrade your
installation.
The ECOFIT™ Masterkit solution is designed
to replace a Masterpact M circuit breaker by
the latest Masterpact NW generation.

More than just a replacement…ECOFIT™

Masterkit solution brings all the benefits of
the Masterpact NW range, including the
advanced features of Micrologic control units.

A-5

■ �ECOFIT™ Masterkit enables to benefit from all the enhanced features of Masterpact NW circuit breakers and
accessories. It requires total shutdown of the installation to access the busbars.

■ �Once upgraded, the switchboard is fully compatible with the Masterpact NW range, opening the door to circuit-
breaker interchangeability.

■ �Installation down time is reduced because there is no need to modify the busbars.
Performance is equal or better, depending on the busbar architecture..

■ �Approval by the main marine certification organisations: A.B.S., B.V., C.C.S., D.N.V., G.L., K.R.S., Lloyd’s Register of
Shipping, P.R.S., R.I.N.A., R.M.R.S., N.K.

■ �The ECOFIT™ complies with standard IEC 60947-2.

ECOFIT™ Masterkit advantages
�■ �No modification of fixing points or connections required.
■ �No modification of the escutcheon or cutouts required.
■ �Both solutions offer tested and validated connection systems to bring
	 full performance in terms of breaking capacity and temperature rise.

ECOFIT™ Masterkit applications
Can be used for both fixed and drawout devices.
■ ��For fixed devices, the Masterpact NW comes with connections that enable
	 to replace the former circuit breaker without modifying the busbars.
■ �For drawout devices. The new chassis is equipped with special
	� connections that replicate the connection points on the old Masterpact M

chassis.

Fixed Withdrawable

6300 A (1)

4000 A

3200 A (2)

800 A

(1) For 5000A: version 3P fixed only
(2) Excluding M20/25 L1 fixed type and M25 L1 drawout type versions

ECOFIT™ Masterkit solutions do not cover 1000V and DC applications
nor > M32 4P Neutral on right side.
Consult France Grenoble ECOFIT Center.

Masterkit solutions

A-6

Panorama
How to choose?

Energy efficiency and
Energy management

As energy costs increase and more stringent
greenhouse gas emission regulations are
introduced, it is essential to find ways to reduce
energy consumption.

Buildings can achieve up to 30% energy savings
with an Active Energy Management™
programme that includes an energy metering
system!

ECOFIT™ Plug & Play or ECOFIT™ Masterkit solutions,
in every way, choose to know more
Masterpact M already offered excellent protection solutions, however
today’s installations must meet new challenges.

The new Micrologic control units which equipped all Masterpact NW
circuit breakers enable to optimise the installation performances by taking
full advantage of advanced protection, measurement and communication
functions.
Exposing the associated energy costs at building, department and
machine level will drive efficiency gains. Circuit breakers with integrated
metering improve existing tenant metering systems, to check utility billing
and verify that consumption by upstream feeders matches the sum of
the associated tenant meters.

Micrologic range E ‘energy’ P ‘power’ H ‘harmonics’

Measurements

Instantaneous and demand current/power
and maximeters, voltage, power factor
and energy*

p p p

Cos-φ, frequency, per phase
measurements (power, energy, PF)
and advanced protection

p p

Power quality (harmonics up to 31st order),
waveform capture, enhanced alarm pro-
gramming

p

Current protection type

2 (L, I): long time, instantaneous 2.O E

5 (L, S, I): long time, short time,
instantaneous 5.O E 5.O P 5.O H

6 (L, S, I, G): long time, short time,
instantaneous, ground-fault 6.O E 6.O P 6.O H

7 (L, S, I, V): long time, short time,
instantaneous, earth-leakage up to 3200 A 7.O P 7.O H

* �Active, reactive, and apparent power and energy.
Accuracy of active energy is 2 percent (including the sensors).

A-7

PowerLogic ION Enterprise software
This software constitutes a complete energy
management solution for electrical installations.
It can be used with a Masterpact NW via
an Ethernet/Modbus protocol.

P
E

90
45

7

Micrologic E, the standard control unit for our upgrade solutions
The new Micrologic E, is the standard control unit for our upgrade
solutions, offering cost-effective protection and measurement features
to help you optimise your consumption

ECOFIT™ Plug & Play or ECOFIT™ Masterkit solutions
with Micrologic control units: the first elementary
components of a global Energy Management system
ECOFIT™ Plug & Play and Masterkit upgraded circuit breakers can be
integrated in a general supervision system to optimise every electrical
installation. ECOFIT™ Masterkit and Plug & Play upgrade solutions
therefore go beyond simple Masterpact M replacement, taking you a first
step towards Energy Management.

P
E

90
61

1

In addition to
protection and
measurement
features,
Micrologic E
control units deliver
energy metering
capabilities along
with current,
voltage and power
measurements, trip
history and breaker
maintenance data
that will help
you track the
performance of
your installation,
extend equipment
life and ensure
the reliability of
your power system.

�Convenient, local
data access
Maintenance
personnel can
conveniently access
all Micrologic
measurements,
historical data,
and circuit breaker
maintenance
indications directly
from the front of
the switchboard.

�Easy, remote data
access
The new BCM ULP
module also offers
standard plug & play
connectivity, making
it easy to network
circuit breakers and
other measurement
or control devices
across an entire
building.

When power is
critical, you need
circuit breakers you
can count on for
the highest level of
protection available.
That is why
Schneider Electric
has developed
a unique, dual
processing
architecture that
ensures total
independence
between protection
functions and
measurement
and communication
functions.

Smart SimpleSafe

P
E

90
61

2

A-8

Panorama
How to choose?

How to choose?
Masterpact substitution guide

Identification of the device to be replaced
1. Rated insulation voltage.
2. Breaking capacity.
3. Short time withstand.
4. Type of breaker.
5. Rated frequency.
6. Rated operational voltage.

Selection of the replacement device

Circuit breaker - Icu 220/440 V
Original
device

M circuit
breaker

NW circuit
breaker

M circuit
breaker

NW circuit
breaker

M circuit
breaker

NW circuit
breaker

M08 3P/4P N1 (40 kA) N1 (42 kA) H1 (65 kA) H1 (65 kA) H2 (100 kA) H2 (100 kA)

M10 3P/4P N1 (40 kA) N1 (42 kA) H1 (65 kA) H1 (65 kA) H2 (100 kA) H2 (100 kA)

M12 3P/4P N1 (40 kA) N1 (42 kA) H1 (65 kA) H1 (65 kA) H2 (100 kA) H2 (100 kA)

M16 3P/4P N1 (40 kA) N1 (42 kA) H1 (65 kA) H1 (65 kA) H2 (100 kA) H2 (100 kA)

M20 3P/4P N1 (55 kA) H1 (65 kA) H1 (75 kA) H1 (65 kA),
H2a (85 kA)

H2 (100 kA) H2 (100 kA)

M25 3P/4P N1 (55 kA) H1 (65 kA) H1 (75 kA) H1 (65 kA),
H2a (85 kA)

H2 (100 kA) H2 (100 kA)

M32 3P/4P - - H1 (75 kA) H1 (65 kA),
H2a (85 kA)

H2 (100 kA) H2 (100 kA)

Switch disconnector - Icm 220/690 V
Original device M switch

disconnector
NW switch
disconnector

M08 3P/4P NI, HI, HF HF (187 kA peak)

M10 3P/4P NI, HI, HF HF (187 kA peak)

M12 3P/4P NI, HI, HF HF (187 kA peak)

M16 3P/4P NI, HI, HF HF (187 kA peak)

M20 3P/4P NI, HI, HF HF (187 kA peak)

M25 3P/4P NI, HI, HF HF (187 kA peak)

M32 3P/4P NI, HI, HF HF (187 kA peak)

MERLIN GERIN
masterpact
M25 H2
Ui 1000V ~ 50/60Hz

Ue 380/440V 480/690V

Icu 100kA 85kA

Ics 100kA 85kA

Icw 75kA 1s

IEC 947-2

4

5

6

1

2

3

P
E

90
61

3

A-9

ECOFIT™ Plug & Play solutions require Masterpact M
chassis in full working order
Before ordering a Plug & Play solution, check the condition of the chassis
as indicated below.
If the chassis is bent or damaged, a Plug & Play solution is not
possible and the Masterkit solution must be used.
In addition, check the contact clusters. If they are in good condition, clean
and lubricate them. If not, replace them.

ECOFIT™ Plug & Play solutions

Masterpact M chassis tests
Carry out a racking test (in and out) without the circuit breaker and check
the movement of:
■ the safety shutters,
■ the auxiliary wiring connector plate,
■ the drawer side plates.

A B

Auxiliary wiring connector plate Measure the diagonals to make sure
the chassis is not distorted or warped
(A = B)

Check visually for any deformed parts
(e.g. inward or outward bulges)

Check for any bent or distorted parts
that could hinder insertion of
the Masterpact circuit breaker

Check that all moving parts (pawls, cams)
work properly

Check the contact clusters. If they are in
good conditions, clean and lubricate them.
If not, replace them

D
E

90
24

8
D

E
90

24
9

P
E

90
61

4

A-10

Panorama
How to choose?

How to choose?
Masterpact substitution guide

Source Changeover

Masterpact M with external
neutral current sensor

Mechanical interlocking for source changeover
When replacing a Masterpact M using a Masterkit solution (fixed or
drawout):
■ �Mechanical interlocking between Masterpact M and NW devices

is forbidden.
■ �Both Masterpact M devices must be replaced as well as

the corresponding interlocking system.

When replacing a Masterpact M using a Plug & Play solution (drawout):
■ �Mechanical interlocking is carried out on the Masterpact M chassis.
■ �A Masterpact M may interlocked with a Plug & Play device if indicated

when ordering.

Electrical interlocking for source changeover
■ �Electrical interlocking is possible between Masterpact M and NW

devices.
■ �The same components are used, i.e. IVE unit, BA and UA automatic

controllers.

3-pole breakers equipped with external neutral current
sensor
When replacing a Masterpact M by a Masterpact NW using a Plug & Play
or Masterkit solution:
■ �The current transformer used with the STR control unit is not compatible

with Micrologic control units
■ �A new current transformer compatible with Masterpact NW must be

added.
This requires total disconnection of the busbars prior to working on
the external CT.

Mechanical interlocking

BA controller IVE unit

D
B

12
62

68
b

D
B

12
62

68
b

D
E

90
25

0

A-11

Panorama
How to choose?

How to choose?
Control unit substitution guide

Identify the control unit
1. �D: standard protection / S: selective protection / T: selective protection

and earth-fault protection.
2. T: earth-fault protection.
3. R: load monitoring.

Selection of the control unit
The table below indicates equivalent functions of STR and Micrologic
control units.

push to reset

II1 I2 I3

90%

50%

20%

STR 38 S

xIn xIo
Im tm

xIr on I2t off

Ir fault

tr

Im fault
tm

I

fault
Ih

th

t

i

test
+ –

– +

T

F
test

Ih th

A on I2t off

I

xIn

Ir :

Im :

th :

overcurrent

ground

90

105
%Ir

Io

0.5

0.63 0.8

1

Ir

.88
.9 .92

.95

.98
1.8

.85

3
4 5

6
8

101.5
2

.3
.4 .3

.2

.1
0.1

.2

max. off

400
500 600

800
1000

1200250
320

.3
.4 .4

.3

.2
.1.1

.2

1

2
3

STR Micrologic
18 28 38 58 2.0 5.0 6.0 7.0

E E P H E P H P H
Overload protection

Long-time protection, I2t curve ● ● ● ● ● ● ● ● ● ● ●
Long-time protection, IDTML curve ● ● ● ● ● ●
Time delay tr ● ● ● ● ● ● ● ● ●
Thermal memory ● ● ● ● ● ● ● ● ● ● ● ●

Short-circuit protection
Short-time protection ● ● ● ● ● ● ● ● ● ●
Time delay tsd tr ● ● ● ● ● ● ● ● ● ●
Adjustable instantaneous protection ● ● ● ● ● ● ● ● ● ● ● ● ●
Fixed instantaneous protection
Closing protection (DINF) ● ● ● ● ● ● ● ● ● ● ● ● ●

Ground-fault protection
Source ground return ● ● ● ● ●
Residual ● ● ● ● ●
Time delay (tg) ● ● ● ● ●

Earth-leakage protection
Sensitivity (IΔn) ● ●
Time delay (Δt) ● ●

Additional protection functions
Current unbalance ● ● ● ● ●
Maximum demand current ● ● ● ● ●
Voltage unbalance ● ● ● ● ●
Maximum / minimum voltage ● ● ● ● ●
Reverse power ● ● ● ● ●
Maximum / minimum frequency ● ● ● ● ●
Phase sequence ● ● ● ● ●
Zone selective interlocking ZSI ● ● ● ● ●
Load monitoring ● ● ● ● ●

Instantaneous measurements
Current ● ● ● ● ● ● ● ● ● ● ● ●
Voltage ● ● ● ● ● ● ● ● ●
Power ● ● ● ● ● ● ● ● ●
Energy ● ● ● ● ● ● ● ● ●
Frequency ● ● ● ● ● ●

Other measurements and indications
Current and power demand measurements ● ● ● ● ● ● ● ● ●
Maintenance indications and register ● ● ● ● ● ● ● ● ●
Trip history ● ● ● ● ● ● ● ● ●
Alarm history ● ● ● ● ● ●
Event history ● ● ● ● ● ●

Power quality
I, U, P fundamentals ● ● ●
THD ● ● ●
Current and voltage harmonics ● ● ●
Waveform capture ● ● ●
Alarm programming for supervision ● ● ●

P
E

90
61

3-
2

PLUG & PLAYPLUG & PLAY

B-1

ECOFIT™ Plug & PlayMasterpact M
ECOFIT™

Presentation B-2

Order form B-3

Components
NW08 to NW32 drawout circuit breakers and switch-disconnectors
NW08 to NW32 drawout circuit breakers - Control Unit accessories
NW08 to NW32 drawout circuit breakers - Remote operation
NW08 to NW32 drawout circuit breakers - Accessories

B-4
B-4
B-5
B-6
B-7

For internal use only

For internal use only

ECOFIT™ Plug & Play Presentation

B-2

Masterpact M

Masterpact M chassis

Masterpact NW

P
E

90
45

2

For internal use only

ECOFIT™ Plug & Play Order form

B-3

To indicate your choices, check the applicable square boxes X
and enter the appropriate information in the rectangles
Circuit breaker or switch-disconnector Qty
Masterpact type Plug & Play NW
Rating A
Sensor rating A
Circuit breaker N1, H1, H2
If H1, for ratings ≥ 2000 A, please precise:

65 kA 75 kA
Switch-disconnector HF
Number of poles 3 or 4*
Type of equipment Drawout without chassis

(moving part only) X

Micrologic control unit
A - ammeter 2.0 5.0 6.0 7.0
E - energy 2.0 5.0 6.0
P - power meter 5.0 6.0 7.0
H - harmonic meter 5.0 6.0 7.0
LR -
long-time rating plug

Standard 0.4 to 1 Ir
Low setting 0.4 to 0.8 Ir
High setting 0.8 to1 Ir
LR OFF

AD - external power-supply module V
BAT - battery module
TCE - external sensor (CT) for neutral and residual
ground-fault protection
TCE - external sensor (CT) for over sized neutral
(3P - Micrologic P/H) and residual earth-fault protection
TCW - external sensor for SGR protection
Rectangular sensor for earth-leakage protection
NW (470 x 160 mm)
PTE - external voltage connector
Communication
COM module ModBus Breaker

Eco COM module ModBus Breaker
COM = measurement, breaker status, remote control
EcoCOM = measurement

* 4p = neutral on left side. For neutral on right side, please
consult France Grenoble ECOFIT center.
Micrologic control unit functions:
2.0: basic protection (long time + inst.)
5.0: selective protection (long time + short time + inst.)
6.0: selective + ground-fault protection
(long time + short time + inst. + earth-fault)
7.0: selective + earth-leakage protection
(long time + short time + inst. + earth-leakage)

Indication contacts
OF - ON/OFF indication contacts
Standard 4 OF 6 A-240 V AC (10 A-240 V AC and low-level for NW)
Additional 1 block of 4 OF for NW Max. 2 qty
SDE - "fault-trip" indication contact
Standard 1 SDE 6 A-240 V AC
Additional 1 SDE 6 A-240 V AC 1 SDE low level
Programmable contacts 2 M2C contacts 6 M6C contacts
Remote operation
Remote ON/OFF MCH - gear motor V

XF - closing voltage release V
MX - opening voltage release V
PF - "ready to close" contact 6 A-240 V AC

Low level
BPFE - electrical closing pushbutton V
RES - remote electrical reset option V
RAR - automatic reset option

Remote tripping MN - undervoltage release V
R - delay unit (non-adjustable)
Rr - adjustable delay unit
2nd MX - shunt release V

Locking
VBP - ON/OFF pushbutton no access (by transparent cover + padlocks)

OFF position locking:
VCPO - by padlocks
VSPO -
by keylocks

Keylock kit (without keylock) Profalux Ronis
1 keylock Profalux Ronis
2 identical keylocks, 1 key Profalux Ronis
2 keylocks, different keys (NW) Profalux Ronis

Mechanical interlock

Interlocking axle and installation kit

Accessories

Breaker/chassis mismatch protection

Test kits Mini test kit Portable test kit

For internal use onlyB-4

ECOFIT™ Plug & Play NW08 to NW32
drawout circuit breakers

Basic Plug & Play circuit breakers
Type N1

In (A at 40°C) Icu (kA for U = 220/440 V) - Ics = 100 % Icu
3P 4P

P&P NW08 800 42 EF548230 EF548237
P&P NW10 1000 42 EF548244 EF548251
P&P NW12 1250 42 EF548258 EF548265
P&P NW16 1600 42 EF548272 EF548279
Type H1

In (A at 40°C) Icu (kA for U = 220/440 V) - Ics = 100 % Icu
3P 4P

P&P NW08 800 65 EF548231 EF548238
P&P NW10 1000 65 EF548245 EF548252
P&P NW12 1250 65 EF548259 EF548266
P&P NW16 1600 65 EF548273 EF548280
P&P NW20 2000 65 EF548287 EF548294
P&P NW25 2500 65 EF548300 EF548306
P&P NW32 3200 65 EF548312 EF548317
Type H2a

3P 4P
In (A at 40°C) Icu (kA for U = 220/440 V) - Ics = 100 % Icu

P&P NW20 2000 85 EF548222 EF548375
P&P NW25 2500 85 EF548223 EF548376
P&P NW32 3200 85 EF548224 EF548377
Type H2

3P 4P
In (A at 40°C) Icu (kA for U = 220/440 V) - Ics = 100 % Icu

P&P NW08 800 100 EF548232 EF548239
P&P NW10 1000 100 EF548246 EF548253
P&P NW12 1250 100 EF548260 EF548267
P&P NW16 1600 100 EF548274 EF548281
P&P NW20 2000 100 EF548288 EF548295
P&P NW25 2500 100 EF548301 EF548307
P&P NW32 3200 100 EF548313 EF548318

Basic Plug & Play switch-disconnectors
Type HF

3P 4P
In (A at 40°C) Icm (kA for U = 220/690 V)

P&P NW08 800 187 EF548236 EF548243
P&P NW10 1000 187 EF548250 EF548257
P&P NW12 1250 187 EF548264 EF548271
P&P NW16 1600 187 EF548278 EF548285
P&P NW20 2000 187 EF548292 EF548299
P&P NW25 2500 187 EF548305 EF548311
P&P NW32 3200 187 EF548316 EF548321

Micrologic control units
"Without measurements"

3P/4P
Micrologic 2.0 basic protection 65302
Micrologic 5.0 selective protection 65303
"Ammeter" A

3P/4P
Micrologic 2.0 A basic protection 48358
Micrologic 5.0 A selective protection 48360
Micrologic 6.0 A selective + ground-fault protection 48361
Micrologic 7.0 A selective + earth-leakage protection 48362
"Energy meter" E

3P/4P
Micrologic 2.0 E basic protection 48498
Micrologic 5.0 E selective protection 48499
Micrologic 6.0 E selective + ground-fault protection 48500
"Power meter" P

3P/4P
Micrologic 5.0 P selective protection 48363
Micrologic 6.0 P selective + ground-fault protection 48364
Micrologic 7.0 P selective + earth-leakage protection 48365
"Harmonic meter" H

3P/4P
Micrologic 5.0 H selective protection 48366
Micrologic 6.0 H selective + ground-fault protection 48367
Micrologic 7.0 H selective + earth-leakage protection 48368

How to define ECOFIT Plug & Play
solutions?

Each Masterpact Plug & Play
circuit breaker upgrade solution is
described by two catalogue numbers
corresponding to:
■ �a basic Masterpact NW

circuit breaker;
■ a control unit.

Masterpact NW switch-disconnectors
are supplied with dummy trip units that
provide instantaneous protection only
during closing.

A communication option and various
auxiliaries and accessories may also
be added.

For internal use only B-5

ECOFIT™ Plug & Play NW08 to NW32
drawout circuit breakers
Control units accessories
Indication contacts

Accessories for Micrologic control units
External sensors

External sensor for ground-fault protection (TCE)

D
B

40
29

25

Sensor rating 400/2000 A 34035

1000/4000 A 34036

4000/6300 A (for NW40b, NW50, NW63) 48182

Rectangular sensor for earth-leakage protection

D
B

40
29

26

470 x 160 mm IN max. 3200 A 33574

Source ground return (SGR) ground-fault protection

D
B

40
29

25

External sensor (SGR) 33579

MDGF summing module 48891

Indication contacts
ON/OFF indication contacts (OF)

D
B

40
28

80

Block of 4 changeover contacts (6 A - 240 V) 1 block (standard)

1 additional block of 4 contacts (2 max.) 48468

"Fault trip" indication contacts (SDE)

D
B

40
28

84

Changeover contact (5 A - 240 V) 1 (standard)

1 additional SDE (5 A - 240 V) 48475

or 1 additional low-level SDE 48476

Programmable contacts (*) (programmed via Micrologic control unit)

D
B

40
28

89

2 contacts (5 A - 240 V) (M2C) 48382

or 6 contacts (5 A - 240 V) (M6C) 48383

(*) For Micrologic P and H control units only

D
B

40
28

90

M6C

M2C

For internal use onlyB-6

ECOFIT™ Plug & Play NW08 to NW32
drawout circuit breakers
Remote operation

Remote ON/OFF
Gear motor

D
B

40
28

86

MCH
AC 50/60 Hz 48 V 48522

100/130 V 48526
200/240 V 48527
250/277 V 48528
380/415 V 48529
440/480 V 48530

DC 24/30 V 48521
48/60 V 48522
100/130 V 48523
200/250 V 48524

Instantaneous voltage releases

D
B

40
28

87

Closing release Opening release
Standard XF MX
AC 50/60 Hz
DC

12 V DC 48480 48490
24/30 V DC, 24 V AC 48481 48491
48/60 V DC, 48 V AC 48482 48492
100/130 V AC/DC 48483 48493
200/250 V AC/DC 48484 48494
277 V AC 48485 48495
380/480 V AC 48486 48496

Communicating XF com MX com
AC 50/60 Hz
DC

12 V DC 48448 48457
24/30 V DC, 24 V AC 48449 48458
48/60 V DC, 48 V AC 48450 48459
100/130 V AC/DC 48451 48460
200/250 V AC/DC 48452 48461
277 V AC 48453 48462
380/480 V AC 48454 48463

"Ready to close" contact (1 max.)

D
B

40
28

88

PF
1 changeover contact (5 A - 240 V) 48469
1 low-level changeover contact 48470

Electrical closing pushbutton

D
B

40
29

01

BPFE
1 pushbutton 48534

Remote reset after fault trip

D
B

40
28

84

Electrical reset Res
110/130 V AC 48472
220/240 V AC 48473
Automatic reset RAR
Adaptation 47346

Remote tripping
Instantaneous voltage release

D
B

40
28

87

2nd MX or MN
AC 50/60 Hz
DC

12 V DC 48510
24/30 V DC, 24 V AC 48511 48501
48/60 V DC, 48 V AC 48512 48502
100/130 V AC/DC 48513 48503
200/250 V AC/DC 48514 48504
277 V AC 48515
380/480 V AC 48516 48506

MN delay unit

D
B

40
28

68

R (non-adjustable) Rr (adjustable)
AC 50/60 Hz
DC

48/60 V AC/DC 33680
100/130 V AC/DC 33684 33681
200/250 V AC/DC 33685 33682
380/480 V AC/DC 33683

For internal use only B-7

ECOFIT™ Plug & Play NW08 to NW32
drawout circuit breakers
Accessories

Mechanical interlock
Interlocking cam for mechanical interlock

D
B

41
37

76

Cam and installation kit EF548613

Mismatch protection
Breaker rack-in mismatch protection

E
46

45
6

Accessory for breaker and chassis (VDC) EF547056

Circuit breaker locking
Pushbutton locking device

D
B

40
29

19

By padlocks (VBP) 48536

OFF position locking

D
B

40
28

91

By padlocks
VCPO 48539

By Profalux keylocks
Profalux 1 lock with 1 key + adaptation kit 48545

2 locks with 1 key + adaptation kit 48546
2 locks with 2 different keys + adaptation kit 48547

1 Profalux keylock
(without adaptation kit)

1 lock with 2 identical unidentified keys 33173
1 lock with 2 identical identified no. 215470 keys 33174
1 lock with 2 identical identified no. 215471 keys 33175

By Ronis keylocks
Ronis 1 lock with 1 key + adaptation kit 48549

2 locks with 1 key + adaptation kit 48550
2 locks with 2 different keys + adaptation kit 48551

1 Ronis keylock
(without adaptation kit)

1 lock with 2 identical unidentified keys 33189
1 lock with 2 identical identified no. EL24135 keys 33190
1 lock with 2 identical identified no. EL24153 keys 33191
1 lock with 2 identical identified no. EL24315 keys 33192

Adaptation kit (without keylocks)
adaptation kit for Profalux / Ronis keylocks 48541
adaptation kit for Kirk keylocks 48542
adaptation kit for Castell keylocks 48543

Other circuit breaker accessories
Mechanical operation counter

D
B

11
70

57

Operation counter (CDM) 48535

MASTERKITMASTERKIT

C-1

ECOFIT™ MasterkitMasterpact M
ECOFIT™

Presentation C-2

Order form C-3

Components
Under progress

C-4
C-4

For internal use only

For internal use only

ECOFIT™ Masterkit Presentation

C-2

P
E

90
45

3
P

E
90

45
4

Masterpact M

Masterpact M chassis

For internal use only

ECOFIT™ Masterkit Order form

C-3

To indicate your choices, check the applicable square boxes X
and enter the appropriate information in the rectangles
Circuit breaker or switch-disconnector Qty
Masterpact type MasterKit NW
Rating A
Sensor rating A
Circuit breaker N1, H1, H2, H3, L1
Special circuit breaker H2 anticorrosion
Switch-disconnector NA, HA, HF
Number of poles 3 or 4
Option: neutral on right side (NW)
Type of equipment Fixed

Drawout with chassis
Drawout without chassis
(moving part only)
Chassis alone

Micrologic control unit
A - ammeter 2.0 5.0 6.0 7.0
E - energy 2.0 5.0 6.0
P - power meter 5.0 6.0 7.0
H - harmonic meter 5.0 6.0 7.0
LR -
long-time rating plug

Standard 0.4 to 1 Ir
Low setting 0.4 to 0.8 Ir
High setting 0.8 to1 Ir
LR OFF

AD - external power-supply module V
BAT - battery module
TCE - external sensor (CT) for neutral and residual
ground-fault protection
TCW - external sensor for SGR protection
Rectangular sensor for earth-leakage protection
NW (470 x 160 mm)
PTE - external voltage connector
Communication
COM module ModBus Breaker Chassis
Eco COM module ModBus Breaker
COM = measurement, breaker status, remote control
EcoCOM = measurement
Connection (rear only)
Horizontal Top Bottom
Vertical Top Bottom

Micrologic control unit functions:
2.0: basic protection (long time + inst.)
5.0: selective protection (long time + short time + inst.)
6.0: selective + ground-fault protection
(long time + short time + inst. + earth-fault)
7.0: selective + earth-leakage protection
(long time + short time + inst. + earth-leakage)

Indication contacts
OF - ON/OFF indication contacts
Standard 4 OF 6 A-240 V AC (10 A-240 V AC and low-level for NW)
Additional 1 block of 4 OF for NW Max. 2 qty
EF - combined "connected/closed" contacts

1 EF 6 A-240 V AC for NW Max. 8 qty
1 EF low-level for NW Max. 8 qty

SDE - "fault-trip" indication contact
Standard 1 SDE 6 A-240 V AC
Additional 1 SDE 6 A-240 V AC 1 SDE low level
Programmable contacts 2 M2C contacts 6 M6C contacts
Carriage switches 6 A-240 V AC Low level
CE - "connected" position Max. 3 for NW qty
CD - "disconnected" position Max. 3 for NW qty
CT - "test" position Max. 3 for NW qty
AC - NW actuator for 6 CE - 3 CD - 0 CT additional carriage switches qty
Remote operation
Remote ON/OFF MCH - gear motor V

XF - closing voltage release V
MX - opening voltage release V
PF - "ready to close" contact 6 A-240 V AC

Low level
BPFE - electrical closing pushbutton
RES - remote electrical reset option V
RAR - automatic reset option

Remote tripping MN - undervoltage release V
R - delay unit (non-adjustable)
Rr - adjustable delay unit
2nd MX - shunt release V

Locking
VBP - ON/OFF pushbutton no access (by transparent cover + padlocks)

Breaker OFF position locking:
VCPO - by padlocks
VSPO - by keylocks Keylock kit (without keylock) Profalux Ronis

1 keylock Profalux Ronis
2 identical keylocks, 1 key Profalux Ronis
2 keylocks, different keys (NW) Profalux Ronis

Chassis locking in "disconnected" position:
VSPO - by keylocks Keylock kit (without keylock) Profalux Ronis

Kirk Castell
1 keylock Profalux Ronis
2 identical keylocks, 1 key Profalux Ronis
2 keylocks, different keys (NW) Profalux Ronis

Optional connected/disconnected/test position lock
VPEC - door interlock On right-hand side chassis

On left-hand side chassis
VPOC - racking interlock
IPA - cable-type door interlock
VDC - breaker/chassis mismatch protection
VIVC - shutter position indication and locking
IBPO - racking interlock between crank and OFF pushbutton
DAE - automatic spring discharge before breaker removal
Accessories
VO - safety shutters on chassis
CDM - mechanical operation counter
CB - auxiliary terminal shield for chassis
CDP - escutcheon
CP - transparent cover for escutcheon
OP - blanking plate for escutcheon
Test kits Mini test kit Portable test kit

APPENDIX:APPENDIX:
SPARE PARTSSPARE PARTS

D-1

Appendix: Masterpact NW
spare parts

Masterpact M
ECOFIT™

Micrologic control unit - Communication option D-2

Remote operation D-3

Chassis locking and accessories D-4

Clusters D-5

Circuit breaker locking and accessories D-6

Mechanical interlocking for source changeover D-7

Indication contacts D-8

Instructions D-9

Communication bus accessories
and display modules D-10

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

For internal use only

For internal use onlyD-2

Appendix:
Masterpact NW spare parts

Micrologic control unit,
communication option

Replacement parts for Micrologic control units
Long-time rating plug (limits setting range for higher accuracy) / 1 part

D
B

40
43

94

Standard 0.4 at 1 x Ir 33542
Low-setting option 0.4 at 0.8 x Ir 33543
High-setting option 0.8 at 1 x Ir 33544
Without long-time protection off 33545

Battery + cover

D
B

40
43

95

Battery (1 part) 33593
Cover (1 part) For Micrologic A 33592

For Micrologic P and H 47067

Communication option
Chassis

D
B

40
43

96

Modbus COM 64915
Digipact COM 64916
6-wire drawout terminal block (1 part) 47850
6-wire fixed terminal block (1 part) 47075
Installation manual 33088

External sensors
External sensor for ground-fault protection (TCE) / 1 part

D
B

40
43

81

Sensor rating 400/2000 A 34035
1000/4000 A 34036
4000/6300 A 48182

Source ground return (SGR) ground-fault protection / 1 part

D
B

40
43

81

External sensor (SGR) 33579
MDGF summing module 48891

Rectangular sensor for earth-leakage protection + Vigi cable / 1 part (up to 3200 A)

D
B

40
43

82

280 mm x 115 mm 33573
470 mm x 160 mm 33574

Vigi cable or external voltage cable / 1 part
Vigi cable or external voltage cable 47090

External power supply module (AD) / 1 part

D
B

10
53

60

24-30 V DC 54440
48-60 V DC 54441
100-125 V DC 54442
110-130 V AC 54443
200-240 V AC 54444
380-415 V AC 54445

Battery module (BAT) / 1 part

D
B

40
43

84

1 battery 24 V DC 54446

Test equipment / 1 part

D
B

40
43

86

Hand held test kit (HHTK) 33594
Full function test kit (FFTK) 33595
Software to print test report from FFTK 34559
FFTK 2-pin test cable for STR trip unit 34560
FFTK 7-pin test cable for Micrologic trip unit 33590

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

For internal use only D-3

Appendix:
Masterpact NW spare parts

Remote operation

Remote ON/OFF
Gear motor

D
B

40
44

10

MCH (1 part)
AC 50/60 Hz 48 V 47889

100/130 V 47893
200/240 V 47894
250/277 V 47895
380/415 V 47896
440/480 V 47897

D
B

40
43

98

DC 24/30 V 47888
48/60 V 47889
100/125 V 47890
200/250 V 47891

Terminal block (1 part) For fixed circuit breaker 47074
For drawout circuit breaker 47849

Installation manual 47951
Closing and opening release (XF or MX)

D
B

40
44

00

Standard coil (1 part)
AC 50/60 Hz 12 V DC 33658
DC 24/30 V DC, 24 V AC 33659

48/60 V DC, 48 V AC 33660
100/130 V AC/DC 33661
200/250 V AC/DC 33662
277 V AC 33663
380/480 V AC 33664

D
B

40
43

98

Communicating coil (1 part)
AC 50/60 Hz 12 V DC 33032
DC 24/30 V DC, 24 V AC 33033

48/60 V DC, 48 V AC 33034
100/130 V AC/DC 33035
200/250 V AC/DC 33036
277 V AC 33037
380/480 V AC 33038

Terminal block (1 part) For fixed circuit breaker 47074
For drawout circuit breaker 47849

Installation manual 47951
Undervoltage release MN

D
B

40
44

00

Undervoltage release (1 part)
AC 50/60 Hz 24/30 V DC, 24 V AC 33668
DC 48/60 V DC, 48 V AC 33669

100/130 V AC/DC 33670
200/250 V AC/DC 33671
380/480 V AC 33673

D
B

40
43

98

Terminal block (1 part) For fixed circuit breaker 47074
For drawout circuit breaker 47849

Installation manual 47951

MN delay unit

D
B

40
43

20

MN delay unit (1 part)
R (non-adjustable) Rr (adjustable)

AC 50/60 Hz 48/60 V AC/DC 33680
DC 100/130 V AC/DC 33684 33681

200/250 V AC/DC 33685 33682
380/480 V AC/DC 33683

Installation manual 47951

D
B

40
43

99
D

B
40

43
99

Fixed

Fixed

Fixed

Drawout

Drawout

Drawout

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

For internal use onlyD-4

Chassis locking and accessories

Chassis locking
"Disconnected" position locking / 1 part

D
B

40
43

25

By padlocks
VCPO Standard

By Profalux keylocks
Profalux 1 lock with 1 key + adaptation kit 64934

2 locks with 1 key + adaptation kit 64935
2 locks with 2 different keys + adaptation kit 64936

1 Profalux keylock
(without adaptation kit)

1 lock with 2 identical unidentified keys 33173
1 lock with 2 identical identified no. 215470 keys 33174
1 lock with 2 identical identified no. 215471 keys 33175

By Ronis keylocks
Ronis 1 lock with 1 key + adaptation kit 64937

2 locks with 1 key + adaptation kit 64938
2 locks with 2 different keys + adaptation kit 64939

1 Ronis keylock
 (without adaptation kit)

1 lock with 2 identical unidentified keys 33189
1 lock with 2 identical identified no. EL24135 keys 33190
1 lock with 2 identical identified no. EL24153 keys 33191
1 lock with 2 identical identified no. EL24315 keys 33192

Adaptation kit (without keylocks)
adaptation kit for Profalux / Ronis keylocks 48564
adaptation kit for Kirk keylocks 48565
adaptation kit for Castell keylocks 48566

Installation manual 47952
Door interlock / 1 part

D
B

40
43

26

Right and left-hand side of chassis (VPECD or VPECG) 47914
Installation manual 47952

Racking interlock

D
B

40
43

27

5 parts 64940
Installation manual 47952

Breaker mismatch protection / 1 part

D
B

40
43

29

Breaker mismatch protection (VDC) 33767
Installation manual 47952

Chassis accessories
Auxiliary terminal shield (CB) / 1 part

D
B

40
43

31

800/4000 A 3P 64942
4P 48596

4000b/6300 A 3P 48597
4P 48598

Installation manual 47952
Safety shutters + locking block / 1 part

D
B

40
43

32

800/4000 A 3P 48721
4P 48723

4000b/6300 A 3P 48722
4P 48724

Installation manual 47952
Shutter locking block (for replacement) / 1 part

D
B

40
43

33

2 parts for 800/4000 A 48591
Installation manual 47952

Earthing kit for chassis
3P 4P

Types for N1/H1/NA/HA
48433 48434

Note: the installation manual is enclosed.
For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

Appendix:
Masterpact NW spare parts

For internal use only D-5

Clusters

Clusters

D
B

40
32

80

1 disconnecting contact cluster for chassis (see table below) (part 1) 64906

Table: number of clusters required for the different chassis models
Chassis rating (A) Masterpact NW 3P Masterpact NW 4P

N1 H1/H2 H3 L1 N1 H1/H2 H3 L1
630
800 6 12 24 8 16 32
1000 6 12 24 8 16 32
1250 6 12 24 8 16 32
1600 12 12 24 16 16 32
2000 24 24 42 32 32 56
2500 24 24 32 32
3200 36 36 48 48
4000 42 42 56 56
4000b 72 96
5000 72 96
6300 72 96
Note: the minimum order is 6 parts.

Racking handle

D
B

40
32

81

Racking handle 47944

Connection accessories
3P 4P

Interphase barriers / Replacement kit (3 parts)

D
B

40
43

68

For fixed rear-connected circuit breaker 48599 48599
For drawout rear-connected circuit breaker 48600 48600
Installation manual 47950

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

Appendix:
Masterpact NW spare parts

For internal use onlyD-6

Circuit breaker locking
and accessories

Circuit breaker locking
Pushbutton locking device / 1 part

D
B

40
43

37

By padlocks 48536
Installation manual 47951

OFF position locking / 1 part

D
B

40
44

11

By padlocks
48539

By Profalux keylocks
Profalux 1 lock with 1 key + adaptation kit 64928

2 locks with 1 key + adaptation kit 64929
2 locks with 2 different keys + adaptation kit 64930

1 Profalux keylock
(without adaptation kit)

1 lock with 2 identical unidentified keys 33173
1 lock with 2 identical identified no. 215470 keys 33174
1 lock with 2 identical identified no. 215471 keys 33175

By Ronis keylocks
Ronis 1 lock with 1 key + adaptation kit 64931

2 locks with 1 key + adaptation kit 64932
2 locks with 2 different keys + adaptation kit 64933

1 Ronis keylock
 (without adaptation kit)

1 lock with 2 identical unidentified keys 33189
1 lock with 2 identical identified no. EL24135 keys 33190
1 lock with 2 identical identified no. EL24153 keys 33191
1 lock with 2 identical identified no. EL24315 keys 33192

Adaptation kit (without keylocks)
adaptation kit for Profalux / Ronis keylocks 64925
adaptation kit for Kirk keylocks 64927
adaptation kit for Castell keylocks 64926

Installation manual 47951

Other circuit breaker accessories
Mechanical operation counter / 1 part

D
B

12
56

17

Operation counter (CDM) 48535
Installation manual 47951

Escutcheon and accessories / 1 part

D
B

40
30

97

Fixed Drawout
Escutcheon 48601 48603
Transparent cover (IP 54) 48604
Escutcheon blanking plate 48605 48605
Installation manual 47951

Front cover (3P / 4P) / 1 part

D
B

40
44

12

Front cover 47939
Installation manual 47951

Spring charging handle / 1 part

D
B

40
44

13

Spring charging handle 47940
Installation manual 47951

Arc chute for Masterpact NW / 1 part

D
B

40
44

14

3P 4P
Type N1 3 x 47935 4 x 47935
Type H1/H2 (NW08 to NW40) 3 x 47935 4 x 47935
Type H1/H2 (NW40b to NW63) 6 x 47936 8 x 47936
Type H3 3 x 47936 4 x 47936
Type L1 3 x 47937 4 x 47937
Installation manual 47951

D
B

40
30

98

D
B

40
30

99

CoverEscutcheon Blanking plate

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

Appendix:
Masterpact NW spare parts

For internal use only D-7

Mechanical interlocking
for source changeover

Mechanical interlocking for source changeover
Interlocking of 2 devices using connecting rods

D
B

41
38

22

Complete assembly with 2 adaptation fixtures + rods
2 Masterpact NW fixed devices 48612
2 Masterpact NW drawout devices 48612
Can be used with 1 NW fixed + 1 NW drawout.
Note: the installation manual is enclosed.

Interlocking of 2 devices using cables (1)

D
B

41
38

23

Choose 2 adaptation sets (1 for each device + 1 set of cables)
1 adaptation fixture for Masterpact NW fixed devices 47926
1 adaptation fixture for Masterpact NW drawout devices 47926
1 set of 2 cables 33209
(1) Can be used with any combination of NT or NW, fixed or drawout devices.

Interlocking of 3 devices using cables

D
B

41
38

24

Choose 3 adaptation sets (including 3 adaptation fixtures + cables)
3 sources, only 1 device closed, fixed or drawout devices 48610
2 sources + 1 coupling, fixed or drawout devices 48609
2 normal + 1 replacement source, fixed or drawout devices 48608

Cable-type door interlock

D
B

41
38

25

1 complete assembly for Masterpact NW fixed or drawout device 48614
Note: the installation manual is enclosed.

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

Appendix:
Masterpact NW spare parts

For internal use onlyD-8

Indication contacts

Indication contacts
ON/OFF indication contacts (OF) / 12 parts

D
B

40
43

21

1 additional block of 4
contacts

64922

Wiring For fixed circuit breaker 47074
For drawout circuit breaker 47849

Installation manual 47951

"Fault trip" indication contacts (SDE) / 1 part

D
B

40
43

23

Changeover contact (SDE) 6 A - 240 V 47915
Low-level 47916

Wiring For fixed circuit breaker 47074
For drawout circuit breaker 47849

Installation manual 47951

"Ready to close" contact (1 max.) / 1 part

D
B

40
44

15

PF
1 changeover contact (5 A - 240 V) 47080
1 low-level changeover contact 47081
Wiring For fixed circuit breaker 47074

For drawout circuit breaker 47849
Installation manual 47951

"Connected", "disconnected" and "test" position indication contact (carriage switches) / 1 part

D
B

40
43

24

Changeover contacts 6 A - 240 V 33170
CE, CD, CT Low-level 33171
Installation manual 47952

Set of additional actuators for carriage switches / 1 set
1 set 48560

Combined closed / connected contacts for use with 1 auxiliary contact / 1 part

D
B

40
43

22

1 contact (5 A - 240 V) 48477
or 1 low-level contact 48478
Installation manual 47952

Electrical closing pushbutton / 1 part

D
B

40
43

19

BPFE
1 pushbutton 48534
Installation manual 47951

Auxiliary terminals for chassis alone
3-wire terminal block (1 part) 47849
6-wire terminal block (1 part) 47850
Jumpers (10 parts) 47900

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

Appendix:
Masterpact NW spare parts

For internal use only D-9

Instructions

Instructions
Chassis accessories 47952
Circuit breaker accessories 47951
Fixed and drawout circuit breaker 47950
User manual NW AC (French) 47954

NW AC (English) 47955
NW DC (French) 64923
NW DC (English) 64924

Micrologic user manual 2.0/5.0 (French) 33076
2.0/5.0 (English) 33077
2.0A/7.0A (French) 33079
2.0A/7.0A (English) 33080
5.0P/7.0P (French) 33082
5.0P/7.0P (English) 33083
5.0H/7.0H (French) 33085
5.0H/7.0H (English) 33086

Modbus communication manual for Micrologic 33088

Monitoring and control
ULP display module

D
B

11
14

40

Switchboard front display module FDM121 TRV00121
FDM mounting accessory (diameter 22 mm) TRV00128

ULP wiring accessories

D
B

12
79

85

Breaker ULP cord L = 0.35 m LV434195
Breaker ULP cord L = 1.3 m LV434196
Breaker ULP cord L = 3 m LV434197

D
B

11
14

43 10 Modbus line terminators VW3A8306DRC (1)

D
B

11
56

23

5 RJ45 connectors female/female TRV00870

D
B

11
14

44

10 ULP line terminators TRV00880

D
B

11
14

45

10 RJ45/RJ45 male cords L = 0.3 m TRV00803
10 RJ45/RJ45 male cords L = 0.6 m TRV00806
5 RJ45/RJ45 male cords L = 1 m TRV00810
5 RJ45/RJ45 male cords L = 2 m TRV00820
5 RJ45/RJ45 male cords L = 3 m TRV00830
1 RJ45/RJ45 male cord L = 5 m TRV00850

Converter
RS485/Ethernet EGX100MG/EGX300 (*)

(1) See Telemecanique catalogue.
(*) Consult us.

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

Appendix:
Masterpact NW spare parts

For internal use onlyD-10

Communication bus accessories
and display modules

Display modules
DMB300

E
67

95
4

Monochrome display module Max. 4 breakers 50894

DMC300

E
67

95
5

Colour display module Max. 16 breakers 50895

Spare parts
DMC300PCM: DMC300 memory card 50959

RS 485 Modbus pre-wired system
RS 485 Modbus junction block

E
67

95
8

CJB306: 6 SubD 9-pin connector junction block 50963

RS 485 Modbus connector

E
67

95
9

CSD309: 9-pin SubD with screw terminals 50964

RS 485 Modbus cables

E
67

96
0

CDM303: display module pre-wired cable, 3 m length 50960

E
79

01
5

CCP303: Masterpact or Compact pre-wired cable (4 RS 485 wires + 2 power wires), 3 m length 50961

E
67

96
1

CCR301: RS 485 cable (2 RS 485 wires + 2 power wires), 60 m roll 50965

Micro Power Server MPS100

D
B

10
10

33

MPS100 33507

Digipact Bus pre-wired system
Data concentrator DC150

E
79

01
4

Auxiliary supply voltage 110-240 V AC, 50/60 Hz and 115-125 V DC 50823

Junction block

E
67

95
6

Junction block for internal bus 50778

Cables

E
67

95
7

Cable for internal bus 20-meter roll (0.75 mm²) 50779
100-meter roll (0.75 mm²) 50780

Converter
RS 485/RS 232 (ACE909) 12 V DC power supply included 59648 (1)

RS 485/RS 232 TSX SCA72
RS 485/Ethernet 174 CEV 300-10 (*)

RS 485/Ethernet (SMS compatible) EGX 100/400 (1)

(1) Consult Power Monitoring Department
(*) Consult us.

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

Appendix:
Masterpact NW spare parts

D-11

APPENDIX:APPENDIX:
SPARE PARTSSPARE PARTS

E-1

Appendix: STR control units and
Masterpact M spare parts

Masterpact M
ECOFIT™

STR control unit E-2

STR control unit order form E-3

Electrical auxiliaries E-4

Mechanical auxiliaries E-6

Accessories E-10

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

For internal use only

For internal use onlyE-2

Appendix:
STR control units and
Masterpact M spare parts

STR control unit

STR control units
Unprotected breaker - switch-disconnector

D
B

41
38

27

STR08I ammeter on NI or HI switch-disconnector
STR18I ammeter on HF switch-disconnector

Breaker protection availability

D
B

41
38

28

ST208D must be replaced by STR
ST308S must be replaced by STR
ST318S must be replaced by STR
ST408S must be replaced by STR
ST418S must be replaced by STR

Breaker protection availability

D
B

41
38

29

STR28D Distribution protection
ammeter option (I)
overcurrent indicator LED option (ALR)

STR38S Selective protection replaced by STR58
STR58U Universal protection

ammeter option (I)
overcurrent indicator LED option (ALR)
earth fault protection residual current

source ground return
fault indicator option (F)
segregated alarm switch option (FV)
power supply with battery option for option F (PIL)

The STR68 control unit is no longer available. The rest of the STR range may still be ordered, with the exception of the STR38, which has been replaced
by the STR58

Replacement of STR control units
On Masterpact M circuit breakers, the STR control unit cannot be
replaced by a Micrologic control unit. To replace an old STR control
unit by a new STR control unit, use the order form on page E-3.
When replacing an STR control unit on a 3-pole circuit breaker
equipped with earth-fault protection by an identical STR control unit,
make sure an external current transformer is installed on the neutral bar.
Indicate this information when ordering the new STR control unit.
If an electric fault occurs in the installation, the electronic control unit
detects the fault and orders the circuit breaker to open and thus protect life
and property. Electronic components and circuit boards are sensitive to
the environment (ambient temperature, humid and corrosive atmospheres)
and to severe operating conditions (magnetic fields, vibrations, etc.).
To ensure correct operation, it is necessary to periodically check:
■ The chain of action resulting in a trip.
■ The response time as a function of the level of the fault current.
Whether or not the STR electronic control unit needs to be replaced depends
on the operating and environment conditions ; meanwhile, its replacement
has to be done every 10 years under normal operating conditions.

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

10 years
After ten years, ST
and STR control units
have to be replaced.

These new STR control units are equipped
with a new microprocessor that reinforces
the immunity of the electronic functions to
external disturbances.
The symbol on the front identifies
the new version.

For internal use only E-3

Appendix:
STR control units and
Masterpact M spare parts

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

STR control unit order form

To indicate your choices, check the applicable square boxes X
and enter the appropriate information in the rectangles
Breaker
Rating (M08… M63)
Type N1, H1, H2, L1
Number of poles 3P or 4P
Neutral protection
Control Qty
Unprotected A.C.B. STR08I

STR18I
STR28D distribution protection STR28D

ammeter I
long time contact(1) overload ALR

STR58U universal protection STR58U
ammeter I
earth fault protection "residual" current T

"source ground return" W
fault indicator F
segregated alarm switch(2)

(fault indicator F included)
FV

power supply with battery for F option PL

(1) Self-powered.
(2) Needs reliable external power supply.

For internal use onlyE-4

Electrical auxiliaries

Electrical auxiliaries for circuit breaker
Undervoltage release MN

D
B

40
21

48

AC 100 V 0685680c
200 V 0685682c
277 V 0685684c
440-480 V 0685686c
500-525 V 0685687c

DC 24 V 0685675c
30 V 0685676c
48 V 0685677c
60 V 0685678c
100-110 V 0685679c
125 V 0685681c
200-220 V 0685683c
350 V 0685685c

Time-delayed undervoltage release MNR

D
B

40
21

49

AC 100 V 0685689c
110-127 V 0685690c
200 V 0685691c
220-250 V 0685692c
380-415 V 0685693c
440-480 V 0685694c

Time-delayed undervoltage release for instantaneous emergency trip override option MNRI
MNR (see above) 0688337c

Shunt release MX

D
B

40
21

50

AC 100 V 0685655c
200 V 0685657c
277 V 0685659c
440-480 V 0685661c
500-525 V 0685662c

DC 24 V 0685650c
30 V 0685651c
48 V 0685652c
60 V 0685653c
100-110 V 0685654c
125 V 0685656c
200-220 V 0685658c
350 V 0685660c

Closing release XF

D
B

40
21

50

AC 100 V 0685655c
200 V 0685657c
277 V 0685659c
440-480 V 0685661c
500-525 V 0685662c

DC 24 V 0685650c
30 V 0685651c
48 V 0685652c
60 V 0685653c
100-110 V 0685654c
125 V 0685656c
200-220 V 0685658c
350 V 0685660c

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

Appendix:
STR control units and
Masterpact M spare parts

For internal use only E-5

Electrical auxiliaries for circuit breaker
Electrical charging of storage energy mechanism MCH

D
B

40
21

51

AC 100/127 V 0685762c
200/240 V 0685763c
250/277 V 0685759c
380 V 0685764c
415 V 0685767c
440 V 0685768c
480 V 0685769c

DC 24/30 V 0685760c
48/60 V 0685761c
100/125 V 0685765c
200/250 V 0685766c

Auxiliary switches OF and OFSUP

D
B

40
21

52

4 auxiliary switches OF 0685725c

D
B

40
21

53

24 additional auxiliary contacts OFSUP 0685724c

Ready to close contacts PF and PFCD

D
B

40
21

54

Ready to close contact PF 0685727c
Low level ready to close contact PFCD 0690886c

Electrical auxiliaries for chassis
Carriage switches

D
B

40
21

55

4 connected position carriage switches CE 0685977c

D
B

40
21

56

2 disconnected position carriage switches CD 0685978c

D
B

40
21

57

1 test position carriage switch CT 0688789c

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

For internal use onlyE-6

Mechanical auxiliaries

Mechanical accessories for circuit breaker
Pushbutton locking device

D
B

40
21

58

Pushbutton locking device (VBP) 0685728c

Open position keylock

D
B

40
21

59

PROFALUX VSPA1 0685729c
RONIS VSRA1 0685730c
CASTELL 0685731c
KIRK 0685732c
PROFALUX VSPA2 0685737c
RONIS VSRA2 0685738c

Operations counter

D
B

40
21

60

Operations counter (CDM) 0685733c

Mechanical interlock for fixed version

D
B

40
21

61

Mechanical interlock for two circuit breakers (VM2FT) 0685985c
Mechanical interlock for two circuit breakers (VM2FC) 0685982c

D
B

40
21

62

Mechanical interlock for three circuit
breakers

VM31FT: 2 normal+1 emergency 0685976c
VM32FT: 2 inputs + 1 coupling 0685987c
VM33FT: 3 inputs 0685986c

Appendix:
STR control units and
Masterpact M spare parts

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

For internal use only E-7

Mechanical accessories for chassis
Safety shutters VO

D
B

40
21

63

3P 4P
Up to 2500 A 0685946c 0685947c
3200 A 0685948c
3200 A Left side neutral 0685949c

Right side neutral 0688532c
4000 A 0685950c
4000 A Left side neutral 0685951c

Right side neutral 0685952c
5000 A 0684480c
5000 A Left side neutral 0684481c

Right side neutral 0684481c
6300 A 0684483c
6300 A Left side neutral 0684484c

Right side neutral 0684485c
Safety shutter slide lock VVC

D
B

40
21

64

1 slide 0685965c

Fouling-plate for mismatch protection

D
B

40
21

65

Fouling-plate VDC 0685974c

Drawout breaker with fixed connectors

D
B

40
21

66

Drawout breaker with fixed connectors DP 0685941c

Key-lock for disconnected position

D
B

40
21

67 Profalux VSPC1 0685968c

D
B

40
21

68

Ronis VSRC1 0685969c

D
B

40
21

69

Trayvou VSTC 0685972c

D
B

40
21

70

Castell 0685970c

D
B

40
21

71 Kirk 0685971c

D
B

40
21

67

Profalux VSPC2 x 2 0685739c

D
B

40
21

68

Ronis VSRC2 x 2 0685740c

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

For internal use onlyE-8

Mechanical accessories for chassis
Padlock or keylock for all positions (connected - test - disconnected)

D
B

40
21

67

Padlock VEC 0685973c
Profalux VSEPC 0685968c

D
B

40
21

68 Ronis VSERC 0685969c

D
B

40
21

70

Castell 0685970c

D
B

40
21

71

Kirk 0685971c

Door interlock

D
B

40
21

72

Door interlock VPEC 0685966c

Racking interlock

D
B

40
21

73

Racking interlock VPOC 0685967c

Extraction lockout when breaker is charged VEAA

D
B

40
21

74

Extraction lockout when breaker is charged VEAA 0685857c

Arc chute cover CC

D
B

40
21

75

Drawout version 3P 4P
Up to 3200 A 0685960c 0685961c
4000 A 0685961c 0685962c
5000 A 0685962c 0685963c
6300 A 0685963c

D
B

40
21

76

Fixed version 3P 4P
Up to 3200 A 0690300c 0690301c
4000 A 0690301c 0690302c
5000 A 0690302c

Terminal shields CB

D
B

40
21

77

3P 4P
Up to 3200 A 0685955c 0685956c
4000 A 0685956c 0685957c
5000 A 0685957c 0685958c
6300 A 0685958c

Interphase barrier EIP

D
B

40
21

78

3 items 0685979c

Mechanical auxiliariesAppendix:
STR control units and
Masterpact M spare parts

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

For internal use only E-9

Mechanical accessories for chassis
Partitioning fixture AC

D
B

40
21

79

3P 4P
Up to 3200 A 0685278c 0685279c
4000 A 0685279c 0685280c
5000 A 0685280c 0685281c
6300 A 0685281c

Additional terminal block (5 ways)

D
B

40
21

80

Additional terminal block (5 ways) BS 0685994c

Mechanical interlock for drawout version

D
B

40
21

61

Mechanical interlock for two circuit breakers VM2CT 0685975c
Mechanical interlock for two circuit breakers VM2CC 0685959c

D
B

40
21

62

Mechanical interlock for
three circuit breakers

VM31CT: 2 normal + 1 emergency 0684499c
VM32CT: 2 inputs + 1 coupling 0684498c
VM33CT: 3 inputs 0684497c

Automatic power source changeover equipment UA/BA

D
B

40
21

81

ACP + control unit UA 220/240 V AC 29472
220/240 V AC Batibus 29474
380/415-440 V AC - 60 Hz 29473
380/415-440 V AC - 60 Hz
Batibus

29475

ACP + control unit BA 220/240 V AC 29470
380/415-440 V AC - 60 Hz 29471

Control unit UA 220/240 V AC 29478
220/240 V AC Batibus 29479
380/415-440 V AC - 60 Hz 29480
380/415-440 V AC - 60 Hz
Batibus

29481

Control unit BA 220/240 V AC 29476
380/415-440 V AC - 60 Hz 29477

IVE 48/415-440 V AC - 60 Hz 29352
Plate ACP 220/240 V AC 29363

380/415-440 V AC - 60 Hz 29364
UA/BA adaptation kit 54655

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

For internal use onlyE-10

Accessories

Accessories for cubicle
Door frame

D
B

40
21

82

Door frame CDP 0685980c

Transparent cover

D
B

40
21

83

Transparent cover CCP 0685981c

External CT

D
B

40
21

84

Control unit STR18 to STR58 Rating
200 A 0685511c
250 A 0685512c
320 A 0685513c
400 A 0685514c
500 A 0685515c
600 A 0685516c
630 A 0685517c
800 A 0685518c
1000 A 0685519c
1200 A 0685522c
1250 A 0685523c
1600 A 0685524c
2000 A 0685525c
2500 A 0685526c
3000 A 0685527c
3200 A 0685528c
4000 A 0685521c
5000 A 0685673c
6300 A 0685674c

Control unit STR68 y 4000 A 0685529c
> 4000 A 0685547c

Accessories for control unit
Control units

D
B

40
21

85

STR38/58/68
External power supply AD 24/30 V DC 0685823c

48/60 V DC 0685824c
125 V DC 0685825c
110 V AC 0685826c
220 V AC 0685827c
380 V AC 0685829c

Battery module BAT 0685831c

D
B

40
21

86

STR68
Relay module MR6 0685832c

D
B

40
21

87

Communication interface ET 44 1073215c

Appendix:
STR control units and
Masterpact M spare parts

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

For internal use only E-11

Accessories for control unit
Control units

D
B

40
21

88

STR18/28/38/58
Mini test kit BU 43362

D
B

40
21

89

Complete test kit ME 34547

D
B

40
21

90

Sealable transparent cover PBD 1072766c

D
B

40
21

91

ME kit replacement wires only 55390

Spares parts for circuits breaker
Escutcheon

D
B

40
21

93

3 pole up to 3200 A - 4000 A x 4 - 5000 A x 3 0685710c
4 pole up to 3200 A - 4000 A x 4 - 5000 A x 3 - 6300 A 0685711c
Left side escutcheon 3P 0684450c

4P 0684451c

Voltage release fixing accessory

D
B

40
21

94

1 per unit 0685712c

Charging handle

D
B

40
21

95

1 per unit 0685713c

Fixing bracket

D
B

40
21

96

2 parts - up to 5000 A x 3 0685926c

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

For internal use onlyE-12

Spares parts for circuits breaker
Vertical termination for fixed version

D
B

40
21

97

800 - 1250N (1P) 0685929c
800 - 1600H1/H2/L1 - 1600N (1P) 0685930c
2000 - 2500N/H1/H2 (1P) 0685931c
2000 - 2500L1 - 3200H1/H2 3P 0685932c

4P 0685933c
4000H1/H2 3P 0688607c

4P 0688608c
5000H1/H2 3P 0688609c

Front termination for fixed version

D
B

40
21

98

800 - 1250N (1P) 0685934c
800 - 1600H1/H2/L1 - 1600N (1P) 0685935c
2000 - 2500N/H1/H2 (1P) 0685936c
2000 - 2500L1 - 3200H1/H2 3P 0685937c

4P 0685938c
Front connection rear screen 3P 0685939c + 0685918c

4P 0685940c + 0685919c
Horizontal terminations for fixed 3200 A - 4000 A - 5000 A availability

D
B

40
21

99

3P 4P
3200 A 0685927c 2017 0685928c
4000 A 0688604c 2017 0688605c
5000 A 0688606c 2017

Horizontal terminations for drawout 3200 A - 6300 A (pads fixed on breaker) availability

D
B

40
22

00

3P 4P
3200 A 0685920c 2017 0685921c
4000 A 0685922c 2017 0685923c
5000 A (3x for 3-pole, 4x for 4-pole) 0685924c 2017 0685925c
6300 A (3x for 3-pole, 4x for 4-pole) 0684491c 2017 0684492c

Spares parts for chassis
Clusters (2P)

D
B

40
22

01

800 - 1250 A N1 0685870c
800 - 1600 A H1/H2/L1 - 1600 A N1 0685872c
2000 - 2500 A N/H1/H2 0685874c
2000 - 2500 A L1 - 3200A H1/H2 0685875c
4000 A 0685875c
5000 A 0685875c
6300 A 0685875c

0685876c
Racking handle

D
B

40
22

02 Racking handle 0685631c

Connectors for drawout version D12B

D
B

40
22

03

Connectors for drawout version D12B 0685868c

Full fixed connectors PC

D
B

40
22

04

Full fixed connectors PC 0685871c

AccessoriesAppendix:
STR control units and
Masterpact M spare parts

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

For internal use only E-13

Spares parts for chassis
Horizontal terminations for drawout version (y 3200A)

D
B

40
22

05

800 - 1250 A N1 (1P) 0685885c
800 - 1600 A H1/H2/L1 - 1600 A N1 (1P) 0685886c
2000 - 2500 A N1/H1/H2 (1P) 0685887c
3200 A H1/H2 - 2000 - 2500 A L1 3P 0685888c

4P 0685889c
Vertical terminations for drawout version (y 3200A)

D
B

40
22

06

800 - 1250 A N1 (1P) 0685894c
800 - 1600 A H1/H2/L1 - 1600 A N1 (1P) 0685895c
2000 - 2500 A N1/H1/H2 (1P) 0685896c
3200 A H1/H2 - 2000 - 2500 A L1 Upper 3P 0685897c

4P 0685898c
Lower 3P 0685899c

4P 0685900c
Front terminations for drawout version

D
B

40
22

07

800 - 1600 A N1/H2/L1 (1P) Upper 0685909c
Lower 0685910c

2000 - 2500 A N1/H1/H2 (1P) Upper 0685911c
Lower 0685912c

2000 - 2500 A L1 - 3200 A H1/H2 3P 0685913c
4P 0685914c

For each 3P 0685918c
4P 0685919c

In addition, our service centre can replace on site:
■ the chassis escutcheon;
■ the connection pads for the chassis up to 3200 A and 2000 A L1 and 2500 A L1;
■ certain parts of the chassis.

Spares parts for Plug & Play assembly
Auxiliary wiring connector plate

3-pole chassis modification consult us
4-pole chassis modification consult us

Interlocking

D
B

41
37

76

Interlocking kit, including cam and cut-out template EF548613

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

For internal use onlyE-14

Poles
Arc chute

D
B

40
21

92

1 part 685548c

1 fixed + 1 moving main contact, 3P x3, 4P x4

D
B

40
23

21

pole assembly N1 NI 08 -10 -12 0685635C
pole assembly H1 H2 HI 08 -10 -12 -16 0685638C
pole assembly N1 NI H1 H2 HI 20 0685640C
pole assembly N1 NI H1 H2 HI 25 0685641C
pole assembly H1 H2 HI 32 0685646C
pole assembly H1 H2 HI 40, central for 50 63 N 0685647C
pole assembly H1 H2 HI 50 63 right 0685648C
pole assembly H1 H2 HI 50 63 left 0685649C
pole assembly L 08-10-12 0685642C
pole assembly L 16 0685643C
pole assembly L 20-25 0685644C

Current transformer

D
B

41
38

26

Iron core CT 250A 0685558C
Iron core CT 400A 0685559C
Iron core CT 500A 0685560C
Iron core CT 630A 0685562C
Iron core CT 1600A 0685567C
Iron core CT 2000A 0685568C
Iron core CT 2500A 0685569C
Iron core CT 3000A 0685573C
Iron core CT 3200A 0685574C
Iron core CT 4000A reducer 0685669C
Iron core CT 2X2000A 0685670C
Iron core CT 5000A 0685671C

AccessoriesAppendix:
STR control units and
Masterpact M spare parts

For more accurate information about spare parts, please refer to the electronic catalogue ; intranet site at http://139.160.49.25/ed_spare_parts_catalog/

E-15

As the standards, specifications and designs change from time to time, please ask for
confirmation of the information given in this publication.

Publishing: Schneider Electric Industries SAS
Printing: France

This document has been printed
on ecological paper

SERED111069EN 09-2012

©
 S

ch
ne

id
er

 E
le

ct
ric

 In
du

st
rie

s
S

A
S

 -
A

ll
rig

ht
s

re
se

rv
ed

Schneider Electric Industries SAS
35, rue Joseph Monier
CS30323
F - 92505 Rueil-Malmaison cedex (France)

RCS Nanterre 954 503 439
Share capital: €896,313,776
www.schneider-electric.com

