

Motor-protective circuit-breakers

Short down times of machines and systems require a fast re-availability of the system. With the PKZ, fuseless short-circuit protection and overload protection is provided in one device.

Motor-protective circuit-breakers PKZM0 to 32 A and PKZM4 to 65 A

- Simple engineering as most have 50 kA short-circuit rating
- trip-indication enables remote diagnostics
- Higher safety by use as main-switch or repair and maintenance switch

Page 8/4

Motor-protective circuit-breaker PKZM01 pushbutton operation of motor-protective circuit-breakers in enclosure

- IP40 and IP65 offer solutions for all environmental conditions
- Integrated Emergency-stop pushbutton reduces wiring

Pages 8/3 and 8/14

Tool-less plug connection Plug-in wire jumpers for assembly of motor starters

- Plug-in wire jumpers save wiring time
- Short mounting times as only a top-hat rail is necessary
- Suitable design for high value systems

Page 8/2

Motor-protective circuit-breaker PKZ2

Motor protection and system protective switch up to 40 A

- Higher flexibility due to plug-in trip blocks
- Remote operator enables switching from central desk
- High power switch-block for heavy switching conditions
- ATEX approval for the protection of EEx e motors up to 40 A

Page 8/2

Motor-protective circuit-breakers PKZM01, PKZM0, PKZM4

	Page
System overview	8/2
Ordering	
Motor-protective circuit-breakers	8/3
Motor-protective circuit-breakers for starter combinations	8/6
Transformer-protective circuit-breakers	8/6
Auxiliary contact	8/8
Auxiliary contacts, voltage releases	8/10
Engineering	
Accessories for motor-protective circuit-breakers in enclosures	8/12
Ordering	
Insulated enclosure	8/14
Accessories	8/17
Busbar adapter	8/19
Wiring sets	8/21
Three-phase commoning links	8/22
Actuating voltages	8/24
Engineering	
Motor-protective circuit-breakers	8/47
Characteristic curves	8/48
Switching capacity	8/49
Technical data	
Motor-protective circuit-breakers	8/54
Auxiliary contact	8/56
Dimensions	
Motor-protective circuit-breakers PKZM01, PKZM0	8/62
Accessories	8/62
Motor-protective circuit-breakers PKZM4	8/67
Accessories	8/67

Motor-protective circuit-breakers PKZ2

	Page
System overview	8/25
Ordering	
Motor-protective circuit-breakers	8/26
Circuit-breakers	8/26
Compact starter, high-capacity compact starter	8/28
Motor protection modules	8/30
Components for system protection	8/32
Insulated enclosures	8/33
Auxiliary contacts	8/34
Current limiter	8/35
Voltage releases	8/36
Remote operators	8/38
Contact modules	8/40
Accessories for contact modules	8/42
Accessories	8/44
Actuating voltages	8/45
Engineering	
Motor-protective circuit-breakers	8/47
Characteristic curves	8/51
Switching capacity	8/53
Technical data	
Motor-protective circuit-breakers	8/57
(High-capacity) contact module	8/58
Current limiter	8/58
Auxiliary contacts	8/59
Voltage releases	8/60
Remote operators	8/61
Dimensions	
Motor-protective circuit-breakers	8/69
Accessories	8/69

Motor protection, transformer protection, conductor and cable protection

Basic devices

PKZM01 motor-protective circuit-breakers 1

→ Page 8/3

PKZM0 motor-protective circuit-breakers 2

→ Page 8/4

PKZM4 motor-protective circuit-breakers 3

→ Page 8/4

Add-on functions

Standard auxiliary contacts 6

→ Page 8/8

Voltage releases 5

→ Page 8/11

Current limiter 7

→ Page 8/11

Mounting accessories

Door coupling rotary handle IP65 4

→ Page 8/17

Insulated enclosures

→ Page 8/14

Mounting/wiring

→ Page 8/19

Motor-protective circuit-breakers

Max. motor rating			Rated uninterrupted current	Setting range		Screw terminals	Price see price list RG	Std. pack
AC-3				Overload releases	Short-circuit releases			
220 V	380 V	440 V						
230 V	400 V							
240 V	415 V							
<i>P</i>	<i>P</i>	<i>P</i>	<i>I_u</i>	<i>I_r</i>	<i>I_{rm}</i>			
kW	kW	kW	A	A	A			

Motor-protective circuit-breakers, Type "1" and Type "2" coordination

-	-	-	0.16	0.1...0.16	2.2	PKZM01-0,16 278475	1 off
-	0.06	0.06	0.25	0.16...0.25	3.5	PKZM01-0,25 278476	
0.06	0.09	0.12	0.4	0.25...0.4	5.6	PKZM01-0,4 278477	
0.09	0.12	0.18	0.63	0.4...0.63	8.8	PKZM01-0,63 278478	
0.12	0.25	0.25	1	0.63...1	14	PKZM01-1 278479	
0.25	0.55	0.55	1.6	1...1.6	22	PKZM01-1,6 278480	
0.37	0.75	1.1	2.5	1.6...2.5	35	PKZM01-2,5 278481	
0.75	1.5	1.5	4	2.5...4	56	PKZM01-4 278482	
1.1	2.2	3	6.3	4...6.3	88	PKZM01-6,3 278483	
2.2	4	4	10	6.3...10	140	PKZM01-10 278484	
3	5.5	5.5	12	8...12	168	PKZM01-12 278485	
4	7.5	9	16	10...16	224	PKZM01-16 283390	

Notes

Accessories

- 3 Standard auxiliary contact
- 5 Trip-indicating auxiliary contact
- 6 Shunt release, undervoltage release

Page

- 8/8
- 8/11
- 8/11

Single-phasing sensitivity according to IEC/EN 60947-4-1, VDE 0660 Part 102.
Can be snap-fitted to IEC/EN 60715 top-hat rail with 7.5 or 15 mm height

PKZM0, PKZM4

Moeller HPL0211-2007/2008

http://catalog.moeller.net

Max. motor rating					Rated uninterrupted current	Overload releases	Short-circuit releases
AC-3							
220 V	380 V	440 V	500 V	660 V	I_u	r	m
230 V	400 V			690 V			
240 V	415 V						
P	P	P	P	P	I_u	r	m
kW	kW	kW	kW	kW	A	A	A

Screw terminals		Std. pack
Part no. Article no.	see price list	

Motor-protective circuit-breakers, Type "1" and Type "2" coordination

				0.06	0.16	0.1...0.16	2.2	PKZM0-0,16		off	
								PKZM0-0,25			
	0.06	0.09	0.12	0.12	0.18	0.4	0.25...0.4	5.6	PKZM0-0,4 072732		
	0.09	0.12	0.18	0.25	0.25	0.63	0.4...0.63	8.8	PKZM0-0,63		
									PKZM0-1		
									PKZM0-1,6		
									PKZM0-2,5		
									PKZM0-4		
									PKZM0-6,3		
									PKZM0-10		
									PKZM0-12		
									PKZM0-16		
									PKZM0-20		
									PKZM0-25		
									PKZM0-32		

Motor-protective circuit-breakers, Type "1" and Type "2" coordination

									PKZM4-16		
									PKZM4-25		
									PKZM4-32		
									PKZM4-40		
									PKZM4-50		
									PKZM4-58		
									PKZM4-63		

http://catalog.moeller.net

Incoming side screw terminals outgoer side springloaded terminals		Spring-loaded terminals		Std. pack	Notes
Article no.	see price list	Article no.	see price list		

PKZM0-0,16-SC		PKZM0-0,16-C			
229829		229670			
PKZM0-0,4-SC 229830		PKZM0-0,4-C 229671			
PKZM0-0,63-SC		PKZM0-0,63-C			
PKZM0-1-SC		PKZM0-1-C			
PKZM0-1,6-SC		PKZM0-1,6-C			
PKZM0-2,5-SC		PKZM0-2,5-C			
PKZM0-4-SC		PKZM0-4-C			
PKZM0-6,3-SC		PKZM0-6,3-C			
PKZM0-10-SC		PKZM0-10-C			
PKZM0-12-SC		PKZM0-12-C			
PKZM0-16-SC		PKZM0-16-C			

Accessories

- 3 Standard auxiliary contact → 8/11
- 5 Trip-indicating auxiliary contact → 8/11
- 6 Shunt release, undervoltage release 8/11

Single-phasing sensitivity to IEC/EN 60947-4-1
Can be snap-fitted to IEC/EN 60715 top-hat rail with 7.5 or 15 mm height
⊕ PTB 02 ATEX 3151, see manual 8/18

Motor-protective circuit-breakers

Motor-protective circuit-breakers

Max. motor rating AC-3					Rated uninterrupted	Overload releases	Short-circuit releases	Article no.	see price list	Std. pack
220 V	380 V	440 V	500 V	660 V						
230 V	400 V			690 V						
240 V	415 V									
kW	kW	kW	kW	kW	A	A	A			

Motor-protective circuit-breakers for starter combinations

Short-circuit protective circuit-breaker without overload function

	-	-	-	-	0.06	0.16	---	2.2	PKM0-0,16 072720	1 off
	-	0.06	0.06	0.06	0.12	0.25	---	3.5	PKM0-0,25 072721	
	0.06	0.09	0.12	0.12	0.18	0.4	---	5.6	PKM0-0,4 072722	
	0.09	0.12	0.18	0.25	0.25	0.63	---	8.8	PKM0-0,63 072723	
	0.12	0.25	0.25	0.38	0.55	1	---	14	PKM0-1 072724	
	0.25	0.37	0.55	0.75	1.1	1.6	---	22	PKM0-1,6 072725	
	0.37	0.75	1.1	1.1	1.5	2.5	---	35	PKM0-2,5 072726	
	0.75	1.5	1.5	2.2	3	4	---	56	PKM0-4 072727	
	1.1	2.2	3	3	4	6.3	---	88	PKM0-6,3 072728	
	2.2	4	4	4	7.5	10	---	140	PKM0-10 072729	
	3	5.5	5.5	5.5	11	12	---	168	PKM0-12 278490	
	4	7.5	9	9	12.5	16	---	224	PKM0-16 044502	
	5.5	9	11	12.5	15	20	---	280	PKM0-20 203594	
	5.5	12.5	12.5	15	22	25	---	350	PKM0-25 044503	
	7.5	15	15	22	30	32	---	448	PKM0-32 278491	

Transformer-protective circuit-breakers

	-	-	-	-	0.16	0.1...0.16	2.4	PKZM0-0,16-T 088907	1 off
	-	-	-	-	0.25	0.16...0.25	4.25	PKZM0-0,25-T 088908	
	-	-	-	-	0.4	0.25...0.4	6.8	PKZM0-0,4-T 088909	
	-	-	-	-	0.63	0.4...0.63	12	PKZM0-0,63-T 088910	
	-	-	-	-	1	0.63...1	20	PKZM0-1-T 088911	
	-	-	-	-	1.6	1...1.6	32	PKZM0-1,6-T 088912	
	-	-	-	-	2.5	1.6...2.5	50	PKZM0-2,5-T 088913	
	-	-	-	-	4	2.5...4	84	PKZM0-4-T 088914	
	-	-	-	-	6.3	4...6.3	141	PKZM0-6,3-T 088915	
	-	-	-	-	10	6.3...10	224	PKZM0-10-T 088916	
	-	-	-	-	12	8...12	224	PKZM0-12-T 278492	
	-	-	-	-	16	10...16	358	PKZM0-16-T 088917	
	-	-	-	-	20	16...20	380	PKZM0-20-T 088918	
	-	-	-	-	25	20...25	420	PKZM0-25-T 278493	

Motor-protective circuit-breakers

When using the PKM0 as short-circuit protection for motors with heavy starting duty, the rated operational current I_e must be over-dimensioned during engineering with the following factors:

- CLASS 5 = 1.0
- CLASS 10 = 1.0
- CLASS 15 = 1.22
- CLASS 20 = 1.41
- CLASS 25 = 1.58
- CLASS 30 = 1.73
- CLASS 35 = 1.89
- CLASS 40 = 2.0

- 3 Standard auxiliary contact 8/8
- 5 Trip-indicating auxiliary contact 8/11
- 6 Shunt release, undervoltage release 8/11
- Additional accessories 13/35

Can be snap-fitted to IEC/EN 60715 top-hat rail with 7.5 or 15 mm height.
Assignment of the short-circuit protective breakers and contactors in "Fuseless motor-starter combinations" section.
An appropriate overload relay must be fitted to protect motors against overload.

- 3 Standard auxiliary contact 8/8
- 5 Trip-indicating auxiliary contact 8/11
- 6 Shunt release, undervoltage release 8/11

For the protection of transformers with a high inrush current
Can be snap-fitted to IEC/EN 60715 top-hat rail with 7.5 or 15 mm height
Single-phasing sensitivity to IEC/EN 60947-4-1

Contacts	Contact diagram	Contact sequence	For use with	Order number for separate orders	see price list	Std. pack
Standard auxiliary contacts						
For motor-protective circuit-breakers						
1 N/O 1 N/C			Screw terminals	PKZM01 PKZM0 PKZM4 PKZM0-T PKM0	NHI11-PKZ0	
1 N/O 1 N/C			Spring-loaded terminals		229680	
1 N/O 2 N/C			Screw terminals		072895	
2 N/O 1 N/C					072894	
1 N/O 1 N/C					NHI-E-11-PKZ0	
1 N/O					082884	
1 N/O			Spring-loaded terminals		229681	
1 N/C			Spring-loaded terminals		229682	

AGM, NHI-E-... trip-indicating auxiliary contact

The 45 mm (PKZM0) or 55 mm (PKZM4) widths of the motor-protective circuit-breakers remain unchanged.

1 Motor-protective circuit-breakers	8/4
5 Trip-indicating auxiliary contact	8/11
Additional accessories	8/17

Motor-protective circuit-breakers

Motor-protective circuit-breakers

Contacts	Contact diagram	Contact sequence	For use with
<p>N/O = Normally open N/C = Normally closed</p>			
Trip-indicating auxiliary contacts			
For motor-protective circuit-breakers			
<p>2 × 1 N/O</p>			PKZM0 PKZM4 PKZM0-T PKM0 PKZM01
<p>2 × 1 N/C</p>			PKZM0 PKZM4 PKZM0-T PKM0 PKZM01
Early-make auxiliary contact			
For motor-protective circuit-breakers			
<p>2 N/O</p>			PKZM0 PKZM0-T PKM0 PKZM01
Shunt releases			
<p>Screw terminals</p>			PKZM0 PKZM4 PKZM0-T PKM0 PKZM01
Undervoltage releases			
<p>Screw terminals</p>			PKZM0 PKZM4 PKZM0-T PKM0 PKZM01
<p>Spring-loaded terminals</p>			
Current limiters			
To enhance the switching capacity of non-inherently safe motor-protective circuit-breakers PKZM0-16, -20, -25, -32 to 150 kA/440 V			
			PKZM0 PKZM4

Part no. Order number for separate orders	Price see price list	Std. pack	Notes
AGM2-10-PKZ0 072898		2 off	Can be fitted to the right of motor-protective circuit-breakers: Can be combined with: Standard auxiliary contact NHI11-PKZ0 NHI12-PKZ0 NHI21-PKZ0 NHI-E-...
AGM2-01-PKZ0 072899		2 off	Differential indication: a) General trip indication (overload) b) Short-circuit trip Local short-circuit indication by red indicator, manually resettable.
VHI20-PKZ0 203595		2 off	Can be fitted to front on motor-protective circuit-breaker, 45 mm width of the motor-protective circuit-breaker remains unchanged.
VHI20-PKZ01 278495		5 off	For early energization of undervoltage release, e.g. in emergency-stop circuits to EN 60204.
A-PKZ0(230V50HZ) 073187		2 off	Can be fitted to the left of: Motor-protective circuit-breakers Cannot be combined with: U-PKZ0 undervoltage release DC: Intermittent operation 5 s
A-PKZ0(24VDC) 073200		2 off	
U-PKZ0(230V50HZ) 073135		2 off	Can be fitted to the left of: Motor-protective circuit-breakers Cannot be combined with: A-PKZ0 shunt release
U-PKZ0-C(230V50HZ) 229683		2 off	When combined with circuit-breaker, can be used as emergency-stop device to IEC/EN 60204.
CL-PKZ0 082881		1 off	Max. rated operational voltage $U_e = 690$ V, rated uninterrupted current $I_n = 63$ A Can be used for individual and group protection For group protection and in combination with PKZM4, order additional BK25/3 incoming terminal if required. Mounting next to or behind the motor-protective circuit-breaker. PKZM4: 16 – 63 A: 100 kA/400 V PKZM4: 16 – 63 A: 10 kA/690 V

Accessories
1 Motor-protective circuit-breaker
3 Standard auxiliary contact

Page
→ 8/4
→ 8/8

Accessories
1 Interruptor protector de motor
Further actuating voltages

Page
→ 8/4
→ 8/24

Enclosures		Accessories									
Part no.	Part no.	Degree of protect	Handle colour	NHI...-PKZ0	AGM2...-PKZ0	NHI-E...-PKZ0	VHI...-PKZ0	VHI...-PKZ01	U-PKZ0 or A-PKZ0	L-PKZ0	
Surface mounting enclosures											
Motor-protective circuit-breaker PKZM01											
		CI-PKZ01	IP40	-	-	-	●	-	-	●	●
					-	-	-	-	●	●	●
		CI-PKZ01-G	IP65	-	-	-	●	-	-	●	●
					-	-	-	-	●	●	●
					●	-	●	-	●	-	●
		CI-PKZ01-PVT CI-PKZ01-PVS	IP65	Red-yellow	-	-	●	-	-	●	●
					-	-	-	-	●	●	●
		CI-PKZ01-SVB CI-PKZ01-SVB-V	IP65	-	-	-	●	-	-	●	●
					-	-	-	-	● ¹⁾	●	●
Motor-protective circuit-breaker PKZM0											
		CI-K2-PKZ0	IP41	-	●	-	●	-	-	●	●
					-	●	●	-	-	●	●
		CI-K2-PKZ0-G	IP65	Black	●	-	●	-	-	●	●
					-	●	●	-	-	●	●
		CI-K2-PKZ0-GR	IP65	Red-yellow	●	-	●	-	-	●	●
					-	●	●	-	-	●	●
		CI-PKZ0-M	IP40	-	●	-	●	-	-	●	●
					-	-	●	-	-	●	●
		CI-PKZ0-GM	IP55	Black	●	-	●	-	-	-	●
					-	-	●	-	-	●	●
		CI-PKZ0-GRM	IP55	Red-yellow	●	-	●	-	-	-	●
					-	-	●	-	-	●	●
Motor-protective circuit-breaker PKZM0 + early-make auxiliary contact VHI-PKZ0											
		CI-K2-PKZ0-GV	IP65	Black	●	-	-	●	-	●	●
					-	●	-	●	-	●	●
		CI-K2-PKZ0-GRV	IP65	Red-yellow	●	-	-	●	-	●	●
					-	●	-	●	-	●	●
		CI-K2-PKZ0-GVM	IP55	Black	●	-	-	●	-	-	●
					-	-	-	●	-	●	●
		CI-K2-PKZ0-GRVM	IP55	Red-yellow	●	-	-	●	-	-	●
					-	-	-	●	-	●	●

Notes

The combination possibilities of circuit-breakers in an enclosure with accessory modules are identified by a ●
¹⁾ always necessary

Accessories for motor-protective circuit-breaker in enclosures

http://catalog.moeller.net

Moeller HPL0211-2007/2008

PKZM4, PKZM01, PKZM0

Enclosures				Accessories						
Part no.	Part no.	Degree of protect	Handle colour	NHI...-PKZ0	AGM2...-PKZ0	NHI-E...-PKZ0	VHI...-PKZ0	VHI...-PKZ01	U-PKZ0 or A-PKZ0	L-PKZ0
Surface mounting enclosures										
Motor-protective circuit-breaker PKZM4										
	CI-K4-PKZ4-G	IP65	Black	●	●	●	-	-	●	●
	CI-K4-PKZ4-GR	IP65	Red-yellow	●	●	●	-	-	●	●
				●	●	-	●	-	●	●
				●	●	-	●	-	●	●
Installation enclosure										
motor-protective circuit-breaker PKZM01										
	E-PKZ01	IP40	-	-	-	●	-	-	●	●
				●	-	●	-	●	●	●
	E-PKZ01-G	IP65	-	-	-	●	-	●	●	●
				●	-	●	-	●	●	●
	E-PKZ01-PVT E-PKZ01-PVS	IP65	Red-yellow	-	-	●	-	-	●	●
				-	-	-	-	●	●	●
	E-PKZ01-SVB	IP65	-	-	-	●	-	-	●	●
	E-PKZ01-SVB-V	IP65	-	-	-	-	-	● ¹⁾	●	●
Motor-protective circuit-breaker PKZM0										
	E-PKZ0	IP40	-	●	-	-	-	-	-	●
				-	-	-	-	-	●	●
	E-PKZ0-G	IP55	Black	●	-	●	-	-	-	●
				-	-	●	-	-	●	●
	E-PKZ01-GR	IP55	Red-yellow	●	-	●	-	-	-	●
				-	-	●	-	-	●	●

Notes

The combination possibilities of circuit-breakers in an enclosure with accessory modules are identified by a ●
¹⁾ always necessary

		Protection type	For use with	Part no. Article no.	Price see price list	Std. pack	
Insulated enclosures for surface mounting							
For PKZM01 motor-protective circuit-breakers							
		IP40	PKZM01+NHI-E or VHI-PKZ01+U or A or NHI+L (2 off)	CI-PKZ01 281403		1 off	Integrated terminal for PE(N) connection, two M25 cable entry knockouts at top and at bottom.
	With actuation membrane	IP65		CI-PKZ01-G 281404			
	Lockable in off position		PKZM01+NHI-E or +U or A (undervoltage or shunt release)+L (2 off)	CI-PKZ01-SVB 281405			
	Lockable in off position in combination with VHI-PKZ01			CI-PKZ01-SVB-V 281944		1 off	
	With emergency-stop push button actuator, stay-put			CI-PKZ01-PVT 281406		1 off	
	With emergency-stop push button actuator, release with key			CI-PKZ01-PVS 281407			
	For extension of CI/E-PKZ01-X... unit	as unit	PKZM01	CI-PKZ01-X 289934		1 off	Integrated terminal for PE(N) connection, two M25 cable entry knockouts at top and at bottom.
For PKZM0 motor-protective circuit-breakers							
	Cover with aperture dimensioned to accommodate front of breaker. IP40, when mounted turned through	IP41 when mounted vertically	PKZM0-...+NHI or AGM+U or A (undervoltage or shunt release)+NHI-E+L-PKZ0 (2 off)	CI-K2-PKZ0 219653		1 off	M25 metric cable entry knockout, top and bottom Push-through cable entry diaphragm top, bottom, in the back plate and for control cable entry. CI-K2 insulated enclosure includes N and PE terminal.
	With black/grey rotary handle	IP65		CI-K2-PKZ0-G 219654			
	With red/yellow rotary handle for use as emergency-stop switches to IEC/EN 60204			CI-K2-PKZ0-GR 219655			
	Cover with aperture dimensioned to accommodate front of breaker	IP40	PKZM0-...+NHI or U or A+L-PKZ0 (2 off)	CI-PKZ0-M 267083			Integrated terminal for PE(N) connection, two M25 cable entry knockouts at top and at bottom.
	With black/grey rotary handle	IP55	PKZM0-...+NHI-E+L-PKZ0 (2 off)	CI-PKZ0-GM 260089		1 off	
	With red/yellow rotary handle for use as emergency-stop switches to IEC/EN 60204			CI-PKZ0-GRM 260104			
For PKZM0 motor-protective circuit-breakers with early-make VHI auxiliary contacts							
	With black/grey rotary handle	IP65	+NHI or AGM+U or A+L-PKZ0 (2 off)	CI-K2-PKZ0-GV 219657		1 off	M25 metric cable entry knockout, top and bottom Push-through cable entry diaphragm top, bottom, in the back plate and for control cable entry. CI-K2 insulated enclosure includes N and PE terminal.
	With red/yellow rotary handle for use as emergency-stop switches to IEC/EN 60204			CI-K2-PKZ0-GRV 219656			
	With black/grey rotary handle	IP55	PKZM0-... and VHI+U or A (undervoltage or shunt release)+L-PKZ0 (2 off)	CI-PKZ0-GVM 263526		1 off	Integrated terminal for PE(N) connection, two M25 cable entry knockouts at top and at bottom.
	With red/yellow rotary handle for use as emergency-stop switches to IEC/EN 60204			CI-PKZ0-GRVM 263525			

	Protection type	For use with	Part no. Article no.	Price see price list	Std. pack	
For PKZM4 motor-protective circuit-breakers						
	With black/grey rotary handle	IP65	+VHI or NHI-E	CI-K4-PKZ4-G 225524	1 off	Metric knockout: top and bottom: M25/M32 in the back plate: M25/M32 Control cable entry: M20 CI-K4 insulated enclosure including insulated PE terminal
	With red/yellow rotary handle for use as Emergency-Stop switches to IEC/EN 60204	IP65	+NHI or AGM +U or A +L-PKZ0 (2 off)	CI-K4-PKZ4-GR 225525	1 off	
Insulated enclosures for flush mounting						
For PKZM01 motor-protective circuit-breakers						
		Front IP40	PKZM01 + NHI or U or A +NHI-E or VHI +L (2 off)	E-PKZ01 281633	1 off	Integrated terminal for PE(N) connection.
	With actuation membrane	Front IP65		E-PKZ01-G 281634		
	Lockable in off position		PKZM01 +U or A +L (2 off)	E-PKZ01-SVB 281635		
	Lockable in off position in combination with VHI-PKZ01		PKZM01 +U or A +NHI-E or VHI +L (2 off)	E-PKZ01-SVB-V 281943		
	With Emergency-Stop push button actuator, stay-put		PKZM01 +NHI-E or VHI-PKZ01 +U or A +L (2 off)	E-PKZ01-PVT 281636		
	With Emergency-Stop push button actuator, release with key			E-PKZ01-PVS 281637		
	For extension of CI/E-PKZ01-X... units	as unit	PKZM01	E-PKZ01-X 289935		
For PKZM0 motor-protective circuit-breakers						
	Cover with aperture dimensioned to accommodate front of breaker	Front IP40	PKZM0-... +NHI or U or A +L-PKZ0 (2 off)	E-PKZ0 072906	1 off	Integrated terminal for PE(N) connection.
	With black/grey rotary handle	Front IP55	PKZM0-... +NHI or U or A +NHI-E +L-PKZ0 (2 off)	E-PKZ0-G 072907		
	With red-yellow rotary knob, for use as EMERGENCY STOP switch in accordance with EN 60204			E-PKZ0-GR 072908		

Motor-protective circuit-breakers
PKZM01, PKZM0, PKZM4

	Protection type	For use with	Part no. Article no.	Price see price list	Std. pack
Insulated enclosures for surface mounting					
Padlocking feature For up to 3 padlocks with 3 – 6 mm hasp thickness, for use as main switch to IEC/EN 60204					
	Lockable in the 0-position of the PKZM0 or PKZM4 motor-protective circuit-breaker.	CI-K2-PKZ0-G(R)(V) CI-PKZ0-G(R)(V)M	SVB-PKZ0-CI 035129		3 off
		CI-K4-PKZ4-G(R)	SVB-PKZ4-CI 225526		1 off
		E-PKZ0-G(R)	SVB-PKZ0-E 035127		3 off
Neutral terminal For connection of a 5th conductor					
	Flexible, 1 – 4 mm ²	CI-K2-PKZ0-...	K-CI-K1/2 207451		20 off
	63 A, flexible, 6 – 16 mm ²	CI-K4-PKZ4-G(R)	K25/1 096200		10 off
		E-PKZ0(-G)(-GR) E-PKZ01(-G)	N-PKZ0 082160		20 off
Units for insulated enclosures for PKZ01					
Can be combined with CI-PKZ01-X and E-PKZ01-X.					
	With operating membrane	Front IP65	PKZM01+NHI-E or VHI-PKZ01+U or A or NHI+L (2 off)	CI/E-PKZ01-XG 289936	1 off
	Can be locked in 0 position		PKZM01+NHI-E+U or A+L (2 off)	CI/E-PKZ01-XSVB 289939	
	Lockable in off position in combination with VHI-PKZ01		PKZM01VHI-PKZ01+U or A+L (2 off)	CI/E-PKZ01-XSVB-V 289980	
	With Emergency-Stop mushroom-headed pushbutton, stay-put		PKZM01+NHI-E or VHI-PKZ01+U or A+L (2 off)	CI/E-PKZ01-XPVT 289937	
	With EMERGENCY STOP mushroom-headed pushbutton, with key-release	PKZM01+NHI-E or VHI-PKZ01+U or A+L (2 off)	CI/E-PKZ01-XPVS 289938		

http://catalog.moeller.net

Moeller HPL0211-2007/2008

Cable entry	Hole diameter mm	External diameter of cable mm	Part no. Article no.	Price see price list	Std. pack	
Metric cable glands to EN 50262						
<ul style="list-style-type: none"> • With lock nut and integral strain relief • IP68 up to 5 bar, halogen free 						
	M20	20.5	6 – 13	V-M20 206910	20 off	
	M25	25.5	9 – 17	V-M25 206911		
	M32	32.5	13 – 21	V-M32 206912		
	M32	32.5	18 – 25	V-M32G 226156		
Metric diaphragm grommets						
<ul style="list-style-type: none"> • IP65 • With integral push-through diaphragm 						
	M20	20.5	1 – 13	KT-M20 207602	100 off	
	M25	25.5	1 – 18	KT-M25 207603		
	M32	32.5	1 – 24	KT-M32 207604		
Door coupling handle IP65						
Can be used with PKZM0 and PKZM4						
	For use as main switch to IEC/EN 60204	Black		PKZ0-XH 106132	1 off	Plug-in extension shaft A-H-PKZ0 can be cut to desired length for mounting depths of 100 – 240 mm. Carrier with extension shaft included in delivery. With ON/OFF switch position and "+" (tripped), lockable. With 3 padlocks, 4 – 8 mm hasp. Prepared for locking in ON.
	For use as a main switch with Emergency-Stop function, to EN 60204	Red-yellow		PKZ0-XRH 106133		
	For use as a main switch to EN 60204 in MCC power distribution systems and with PKZM0 installed when rotated by 90°	Black		PKZ0-XH-MCC 106136		
	For use as a main switch with Emergency-Stop function to EN 60204 in MCC power distribution systems and with PKZM0 installed rotated by 90°	Red-yellow		PKZ0-XRH-MCC 106137		
Terminal shroud						
	For enhancement of the degree of protection of the PKZM4 to IP2x		PKZM4	HB-PKZ4 256581	1 off	

	Part no. Article no.	Price see price list	Std. pack
Telescopic adapters			
With 45 mm top-hat rail to IEC/EN 60715, for compensating of the mounting depth of rear mounted devices in CI-K.. enclosures and cabinets.			
	Telescopic adapter	M22-TA 226161	1 off Steplessly adjustable by means of a scale, from 75 – 115 mm.
Lockable rotary handle			
	For connection of the motor-protective circuit-breaker PKZM0 and PKZM4 as a main switch to EN 60204. Can be padlocked in the "0" position with a padlock. Hasp thickness: 3 – 6.35 mm	AK-PKZO 030851	5 off Cannot be combined with VHI-PKZO.
Sealing facility			
	To prevent tampering with the overload release and the test function, it can be sealed using industry standard sealing wire For use with motor-protective circuit-breakers PKZM0 and PKZM4	PL-PKZO 203599	5 off
Documentation			
	PKZM0 motor-protective circuit-breakers, overload monitoring of EEx e motors	AWB1210-1458D/GB 266164	1 off German/English
	PKZM4 motor-protective circuit-breakers, overload monitoring of EEx e motors	AWB1210-1457D/GB 266165	1 off German/English
Blade terminal to DIN 46244			
For connection of insulated ferrules for: main cables up to 25 A, 1 × 6.3 mm (DIN 46245) control circuit cables up to 6 A, 2 × 2.8 mm (DIN 46247)			
		BT483 059904	100 off Use insulated ferrules to DIN 46245.

	Colour	Voltage V	Part no. Article no.	Price see price list	Std. pack
Indicator lights with neon bulb					
	white	110 – 230	L-PKZO(230V) 082151		10 off
		230 – 400	L-PKZO(400V) 082152		10 off
		415 – 500	L-PKZO(500V) 082153		5 off
	green	110 – 230	L-PKZO-GN(230V) 082154		10 off
		230 – 400	L-PKZO-GN(400V) 082155		10 off
		415 – 500	L-PKZO-GN(500V) 082156		5 off
	red	110 – 230	L-PKZO-RT(230V) 082157		10 off
		230 – 400	L-PKZO-RT(400V) 082158		10 off

	Rated operation voltage U_e V	Rated operation current I_e A	Terminal capacity	Adapter width mm	Adapter length mm	DIN rail Quantity	For use with	Part no. Article no.	Price see price list	Std. pack	Notes
Component adapter, 3 pole											
Approved to UL 508. For fitting to flat Cu-busbars with 60 mm between busbar centres, suitable for 5 mm and 10 mm busbar thickness.											
For direct-on-line starters											
	690	25	AWG 12 (4 mm ²)	45	200	1	PKZM0 + DILM7 PKZM0 + DILM9 PKZM0 + DILM12 PKZM0 + DILM15 MSC-D-0,25-M7... bis MSC-D-16-M15...	BBA0-25 101451		4	In combination with individual components PKZM0 and DILM DOL starter use PKZM0-XDM12.
	690	32	AWG 10 (6 mm ²)	45	200	2	PKZM0 + DILM17 PKZM0 + DILM25 PKZM0 + DILM32 MSC-D-16-M17... bis MSC-D-32-M32...	BBA0-32 101452			In combination with individual components PKZM0 and DILM use electrical contact module PKZM0 XM32DE.
	690	63	AWG 8 (10 mm ²)	55	260	2	PKZM4 + DILM17 PKZM4 + DILM25 PKZM4 + DILM32 PKZM4 + DILM40 PKZM4 + DILM50 PKZM4 + DILM65	BBA4L-63 101459			For electrical connection for PKZM4 + DILM17 – DILM32: MVS-LB0-0M-G PKZM4 + DILM40 – DILM65: PKZM4-XM65DE can be used.
	690	63	AWG 8 (10 mm ²)	72	260	2	PKZ2 + DILM7 PKZ2 + DILM9 PKZ2 + DILM12 PKZ2 + DILM15 PKZ2 + DILM17 PKZ2 + DILM25 PKZ2 + DILM32 PKZ2 + DILM40	BBA2L-63 101480			For electrical connection for PKZ2 + DILM7 – DILM12: MVS-LB0-00M-G PKZ2 + DILM15 – DILM32: MVS-LB0-0M-G can be used.
For reversing starters											
	690	25	AWG 12 (4 mm ²)	90	200	1	PKZM0 + 2 × DILM7-01 PKZM0 + 2 × DILM9-01 PKZM0 + 2 × DILM12-01 MSC-R-0,25-M7... bis MSC-R-12-M12...	BBA0R-25 101453		2	In combination with individual components PKZM0 and DILM DOL reversing starter use PKZM0-XRM12.
	690	32	AWG 10 (6 mm ²)	90	200	2	PKZM0 + 2 × DILM17-01 PKZM0 + 2 × DILM25-01 PKZM0 + 2 × DILM32-01 MSC-R-16-M17... bis MSC-R-32-M32...	BBA0R-32 101454		2	In combination with individual components PKZM0 and DILM use electrical contact module PKZM0 XM32DE and reversing wiring set DILM 32-XRL.

Motor-protective circuit-breakers
PKZM01, PKZM0, PKZM4

	Rated operation al voltage U_e V	Rated operation al current I_e A	Terminal capacity	Adap-ter width mm	Adap-ter length mm	DIN rail Quantity	For use with	Part no. Article no.	Price see price list	Std. pack	Notes
Component adapter, 3 pole											
Approved to UL 508. For fitting to flat Cu-busbars with 60 mm between busbar centres, suitable for 5 mm and 10 mm busbar thickness.											
For starters with springloaded terminals											
	690	16	AWG 14 (2.5 mm ²)	45	200	2	PKZM0-C + DILMC7 PKZM0-C + DILMC9 PKZM0-C + DILMC12	BBA0C-16 101455		4 off	According to UL 508: $I_e = 12$ A
	690	16	AWG 14 (2.5 mm ²)	90	200	2	PKZM0-C + 2 × DILMC7-01 PKZM0-C + 2 × DILMC9-01 PKZM0-C + 2 × DILMC12-01	BBA0RC-16 101456		2 off	According to UL 508: $I_e = 12$ A
Motor-protective circuit-breakers											
	690	63	AWG 8 (10 mm ²)	54	200	1	PKZM4	BBA4-63 101457		4 off	
	690	63	AWG 8 (10 mm ²)	72	200	1	PKZ2	BBA2-63 101458		4 off	
Universal adapter For universal use											
	690	25	AWG 12 (4 mm ²)	45	200	2		BBA0-25/2TS 101481		4 off	Mounting rail can be offset on 1.25 mm grid.
Empty module Without electrical contacts											
				45	200	2		BBA0/2TS-L 101482		4 off	Mounting rail can be offset on 1.25 mm grid. For use with implementation of reversing and star-delta starters.
				54	200	2		BBA4/2TS-L 101483		4 off	
Side mounted module Can be plugged into both sides											
				9	200			BBA-XSM 101484		10 off	Can be grouped on the busbar adapter to extend mounting width

	For use with	Part no. Article no.	Price see price list	Std. pack	Notes
Wiring set					
DOL starters					
	PKZM0 + DILM7 PKZM0 + DILM9 PKZM0 + DILM12 PKZM0 + DILM15	PKZM0-XDM12 283149		1 off	Comprised of: • Mechanical connection element for PKZM0 and contactor • Main current wiring between PKZM0 and contactor in tool-less plug connection • Cable routing As auxiliary contact DILA-XHIT...use → 5/29
	PKZM0 + DILM17 PKZM0 + DILM25 PKZM0 + DILM32	PKZM0-XDM32 283153		1 off	Comprised of: • Top-hat rail adapter plate • Main current wiring between PKZ and contactor
Reversing starters					
	PKZM0 + DILM7-01 PKZM0 + DILM9-01 PKZM0 + DILM12-01	PKZM0-XRM12 283185		1 off	Comprised of: • Mechanical connection element for PKZM0 and contactor • Reversing starter main current wiring in tool-less plug connection • Control cables for electrical interlocking in tool-less plug connection: – K1M: A1 –K2M: 21 – K1M: 21 –K2M: A1 – K1M: A2 –K2M: A2 • Cable routing As auxiliary contact DILA-XHIT...use → 5/29 Cannot be combined with AGM-PKZ0.
	PKZM0 + DILM17 PKZM0 + DILM25 PKZM0 + DILM32	PKZM0-XRM32 283189		1 off	Comprised of: • Top-hat rail adapter plate • Reversing starter main current wiring
Star-delta starter					
	PKZM0 + DILM7 PKZM0 + DILM9 PKZM0 + DILM12 PKZM0 + DILM15	PKZM0-XSM12 239346		1 off	Comprised of: • Top-hat rail adapter plate • Main current wiring between PKZM0 and contactor • Electrical interlock between delta and star contactor • Use as contactor auxiliary switch DILA-XHIT... → 5/29
	PKZM0 + DILM17 PKZM0 + DILM25 PKZM0 + DILM32	PKZM0-XSM32 239347		1 off	Comprised of: • Top-hat rail adapter plate • Main current wiring between PKZM0 and contactor
Electric contact module					
	PKZM0 + DILM17 PKZM0 + DILM25 PKZM0 + DILM32	PKZM0-XM32DE 239349		5 off	• Main current wiring between PKZM0 and contactor • Use only in combination with busbar adapter
	PKZM4 + DILM40 PKZM4 + DILM50 PKZM4 + DILM65	PKZM4-XM65DE 101056		5 off	• Main current wiring between PKZM4 and contactor • Use only in combination with busbar adapter
Top-hat rail adapter plate					
	PKZM0-XDM12 PKZM0-XRM12	PKZM0-XC45 283132		4 off	Comprised of: • 45 mm wide adapter plate • Connection element for side-by-side positioning of further plates
	PKZM4 + DILM40 PKZM4 + DILM50 PKZM4 + DILM65	PKZM4-XC55/2 101054		4 off	Comprised of: • 55 mm wide adapter plate • Connection cams for further plates • For use with reversing and star-delta starters
Side mounted module		PKZM0-XS 239354		10 off	Can be grouped on the top-hat rail adapter Expansion of the mounting width by 9 mm.
Connection element		PKZM0-XCM 239359		50 off	For connection of several top-hat rail adapter

Circuit-breaker	Length	Unit width	Part no. Article no.	Price see price list	Std. pack	Notes
Number	mm	mm				
Three phase commoning link, power feed to terminals 1, 3, 5						
Protection against direct contact (touch-proof), $U_e = 690\text{ V}$, $I_u = 63\text{ A}$ can be lengthened by rotated mounting						
For PKZM0-... without side mounted auxiliary contacts or voltage releases						
	2	90	45	B3.0/2-PKZO 063961	10 off	For parallel power feed to several motor-protective circuit-breakers on terminals 1, 3, 5
	3	135	45	B3.0/3-PKZO 232289		
	4	180	45	B3.0/4-PKZO 063960		
	5	225	45	B3.0/5-PKZO 232290		
For motor-protective circuit-breaker each with an auxiliary contact or trip-indicating auxiliary contact fitted on the right						
	2	99	45 + 9	B3.1/2-PKZO 044945	10 off	For parallel power feed to several motor-protective circuit-breakers on terminals 1, 3, 5
	3	153	45 + 9	B3.1/3-PKZO 044946		
	4	207	45 + 9	B3.1/4-PKZO 044947		
	5	261	45 + 9	B3.1/5-PKZO 044948		
For PKZM0-... with one auxiliary contact each and a trip-indicating auxiliary contact fitted on right or a voltage release fitted on left						
	2	108	45 + 18	B3.2/2-PKZO 063963	10 off	For parallel power feed to several motor-protective circuit-breakers on terminals 1, 3, 5
	4	234	45 + 18	B3.2/4-PKZO 063959	10 off	
Shroud for unused terminals						
Protection against direct contact. For closing off non-used connections on the three phase commoning link B3...-PKZO						
				H-B3-PKZO 032721	20 off	
Incoming terminal						
				BK25/3-PKZO 032720	5 off	For three-phase commoning link, protected against accidental contact, $U_e = 690\text{ V}$, $I_u = 63\text{ A}$ For conductor cross-sections: 2.5 – 25 mm ² stranded 2.5 – 16 mm ² flexible with ferrules AWG 14 – 6, for use on terminals 1, 3, 5
Three phase commoning link, power feed to terminals 2, 4, 6						
Protection against direct contact (touch-proof), $U_e = 690\text{ V}$, $I_u = 63\text{ A}$ can be lengthened by rotated mounting						
For PKZM0-... without side mounted auxiliary contacts or voltage releases						
	2	90	45	B3.0/2-PKZO-U 292387	5 off	For parallel power feed to several motor-protective circuit-breakers on terminals 2, 4, 6
	3	135	45	B3.0/3-PKZO-U 292388		
	4	180	45	B3.0/4-PKZO-U 292389		
	5	225	45	B3.0/5-PKZO-U 292880		

Three-phase commoning links

http://catalog.moeller.net

Moeller HPL0211-2007/2008

B3...PKZ0-U, B3...-PKZ4

Motor-protective circuit-breakers
PKZM01, PKZM0, PKZM4

	Circuit-breaker Number	Length mm	Unit width mm	Part no. Article no.	Price see price list	Std. pack	
For motor-protective circuit-breaker each with an auxiliary contact or trip-indicating auxiliary contact fitted on the right							
	2	99	45 + 9	B3.1/2-PKZ0-U 292881		5 off	For parallel power feed to several motor-protective circuit-breakers on terminals 2, 4, 6
	3	153	45 + 9	B3.1/3-PKZ0-U 292882			
	4	207	45 + 9	B3.1/4-PKZ0-U 292883			
	5	261	45 + 9	B3.1/5-PKZ0-U 292884			
Shroud for unused terminals							
Protection against direct contact. For closing off non-used connections on the three phase commoning link B3...-PKZ0-U							
				H-B3-PKZ0-U 292885		10 off	
Incoming terminal							
				BK25/3-PKZ0-U 292886		10 off	For three-phase commoning link, protected against accidental contact, $U_e = 690$ V, $I_n = 63$ A For conductor cross-sections: 2.5 – 25 mm ² stranded 2.5 – 16 mm ² flexible with ferrules For use on the terminals 2, 4, 6
Three-phase commoning link							
Protection against direct contact (touch-proof), $U_e = 690$ V, $I_n = 128$ A							
For motor-protective circuit-breakers/(high-capacity) compact starters without side-fitted auxiliary contact or voltage releases							
	2	110	55	B3.0/2-PKZ4 220220		1 off	
	3	165		B3.0/3-PKZ4 220221			
	4	220		B3.0/4-PKZ4 220222			
For PKZM4 each with an auxiliary contact or trip-indicating auxiliary contact fitted on the right							
	2	119	55 + 9	B3.1/2-PKZ4 220223		1 off	
	3	183		B3.1/3-PKZ4 220224			
	4	247		B3.1/4-PKZ4 220225			
For PKZM4 with one auxiliary contact each or trip-indicating auxiliary contact fitted on right or a voltage release fitted on left							
	2	128	55 + 18	B3.2/2-PKZ4 220226		1 off	
	4	274	55 + 18	B3.2/4-PKZ4 220227		1 off	
Shroud for unused terminals							
Protection against direct contact. To cover unused terminals on three-phase commoning link							
				H-B3-PKZ4 220228		10 off	

Shunt release, undervoltage release

AC	When ordered separately	
	A-PKZ0(...)	U-PKZ0(...)
Standard voltage	Article no. ¹⁾ see price list	Article no. ¹⁾ see price list
24V 50Hz	073181	073129
110V 50Hz	073184	073132
220V 50Hz	073186	073134
230V 50Hz	073187	073135
240V 50Hz	073188s	073136
380V 50Hz	073189	073137
400V 50Hz	073190	073138
415V 50Hz	073191	073139
120V 60Hz	073195	073143
240 V 60 Hz	073198	073146
440V 60Hz	082164	082161
480V 60Hz	073199	073147
Non-standard voltages with the exception of the shown standard voltages ²⁾ .	see price list	see price list
...V 50Hz (24 – 500V) ³⁾		982162
...V 60Hz (24 – 600V) ³⁾		982163
DC		
Standard voltage	see price list	see price list –
24V DC	073200 073203	– –

Notes

- ¹⁾ The article no. is formed from the combination of part no. and actuating voltage.
- ²⁾ With non-standard voltages the required actuating voltage from the defined range (...-...V) must be stated.
- ³⁾ Minimum order quantity: 10 off

Motor protection, system protection, conductor and cable protection

Motor-protective circuit-breakers PKZ2

Basic units	
Motor-protective circuit-breakers	1
→ Page 8/27	
Circuit-breakers	1
→ Page 8/27	

Add-on functions	
Contact module	6
→ Page 8/41	
High-capacity contact module	7
→ Page 8/41	
Auxiliary contacts	10
→ Page 8/35	
Current limiter	8
→ Page 8/35	
Voltage releases	4
→ Page 8/37	
Remote operators	5
→ Page 8/39	

Mounting accessories	
Mounting/wiring	2
→ Page 8/44	
Door coupling handle IP65	9
→ Page 8/33	
Insulated enclosures	3
→ Page 8/33	

PKZ2

Moeller HPL0211-2007/2008

http://catalog.moeller.net

Max. motor rating					Rated uninterrupted current I_u	Setting range	
AC-3						Overload releases	Short-circuit releases
220 V	380 V	440 V	500 V	660 V	A	I_r	I_m
230 V	400 V			690 V			
240 V	415 V						
P	P	P	P	P	A	A	
kW	kW	kW	kW	kW			

Motor-protective circuit-breakers, Type "1" and Type "2" coordination

0.09	0.12	0.18	0.25	0.25	0.6	0.4...0.6	5...8
0.12	0.25	0.25	0.37	0.55	1	0.6...1	8...14
0.25	0.55	0.55	0.75	1.1	1.6	1...1.6	14...22
0.37	0.75	1.1	1.1	1.5	2.4	1.6...2.4	20...35
0.75	1.5	1.5	2.2	3	4	2.4...4	35...55
1.1	2.2	3	3	4	6	4...6	50...80
2.2	4	4	5.5	7.5	10	6...10	80...140
4	7.5	9	9	12.5	16	10...16	130...220
5.5	12.5	12.5	15	22	25	16...25	200...350
7.5	15	17.5	22	22	32	24...32	275...425
11	20	22	24	30	40	32...40	350...500

Circuit-breakers

For protection of cables and conductors							
-	-	-	-	-	10	6...10	50...80
-	-	-	-	-	16	10...16	80...140
-	-	-	-	-	25	16...25	130...210
-	-	-	-	-	32	24...32	160...280
-	-	-	-	-	40	32...40	200...350

http://catalog.moeller.net

Moeller HPL0211-2007/2008

PKZ2

Part no. Article no.	Price see price list	Std. pack	Notes	Notes												
PKZ2/ZM-0,6 021859		1 off	Single-phasing sensitivity to IEC/EN 60947-4-1	<p>Accessories</p> <table border="0"> <tr><td>3 Standard auxiliary contact</td><td>→ 8/35</td></tr> <tr><td>5 Trip-indicating auxiliary contact</td><td>→ 8/35</td></tr> <tr><td>6 Shunt release, undervoltage release</td><td>→ 8/37</td></tr> <tr><td>7 Remote operators</td><td>→ 8/39</td></tr> <tr><td>8 Contact module, high-capacity contact module, current limiter</td><td>→ 8/41</td></tr> <tr><td>9 Clip plate</td><td>→ 8/44</td></tr> </table> <p>Additional accessories → 8/33</p> <p>Rated ultimate short-circuit breaking capacity Manual → Technical data</p> <p>→ 8/44</p> <p>Can be snap fitted to IEC/EN 60715 with 7.5 or 15 mm height</p>	3 Standard auxiliary contact	→ 8/35	5 Trip-indicating auxiliary contact	→ 8/35	6 Shunt release, undervoltage release	→ 8/37	7 Remote operators	→ 8/39	8 Contact module, high-capacity contact module, current limiter	→ 8/41	9 Clip plate	→ 8/44
3 Standard auxiliary contact	→ 8/35															
5 Trip-indicating auxiliary contact	→ 8/35															
6 Shunt release, undervoltage release	→ 8/37															
7 Remote operators	→ 8/39															
8 Contact module, high-capacity contact module, current limiter	→ 8/41															
9 Clip plate	→ 8/44															
PKZ2/ZM-1 026605			Overload release, adjustable $I_r = 0.6 - 1.0 \times I_u$													
PKZ2/ZM-1,6 028978			Short-circuit release, adjustable $I_m = 8.5 - 14 \times I_u$ factory set to $12 \times I_u$													
PKZ2/ZM-2,4 031351			World market devices to IEC Δ UL/CSA													
PKZ2/ZM-4 033724																
PKZ2/ZM-6 036097																
PKZ2/ZM-10 038470																
PKZ2/ZM-16 040843																
PKZ2/ZM-25 043216																
PKZ2/ZM-32 045589																
PKZ2/ZM-40 047962																
PKZ2/ZM-10-8 050335		1 off	Overload release, adjustable $I_r = 0.6 - 1.0 \times I_u$													
PKZ2/ZM-16-8 052708			Short-circuit release, adjustable $I_m = 5.0 - 8.5 \times I_u$ factory set to $5 \times I_u$													
PKZ2/ZM-25-8 055081																
PKZ2/ZM-32-8 057454																
PKZ2/ZM-40-8 059827																

PKZ2 motor-protective circuit-breaker

PKZ2 motor-protective circuit-breaker

PKZ2/ZM

Moeller HPL0211-2007/2008

http://catalog.moeller.net

Max. motor rating					Rated uninterrupted current	Setting range	
AC-3						Overload releases	Short-circuit releases
220 V	380 V	440 V	500 V	660 V	I_r	I_m	A
230 V	400 V			690 V			
240 V	415 V						
P	P	P	P	P	I_u	A	A
kW	kW	kW	kW	kW			

Compact starters, Type 1" coordination

0.12	0.25	0.25	0.37	0.55	1	0.6...1	8...14
0.25	0.55	0.55	0.75	1.1	1.6	1...1.6	14...22
0.37	0.75	1.1	1.1	1.5	2.4	1.6...2.4	20...35
0.75	1.5	1.5	2.2	3	4	2.4...4	35...55
1.1	2.2	3	3	4	6	4...6	50...80
2.2	4	4	5.5	7.5	10	6...10	80...140
4	7.5	9	9	12.5	16	10...16	130...220
5.5	12.5	12.5	15	22	25	16...25	200...350
7.5	15	17.5	22	22	32	24...32	275...425
11	18.5	22	24	30	36	32...40	350...500

High-capacity compact starters, Type 2" coordination

0.12	0.25	0.25	0.37	0.55	1	0.6...1	8...14
0.25	0.55	0.55	0.75	1.1	1.6	1...1.6	14...22
0.37	0.75	1.1	1.1	1.5	2.4	1.6...2.4	20...35
0.75	1.5	1.5	2.2	3	4	2.4...4	35...55
1.1	2.2	3	3	4	6	4...6	50...80
2.2	4	4	5.5	7.5	10	6...10	80...140
4	7.5	9	9	12.5	16	10...16	130...220
5.5	12.5	12.5	15	22	25	16...25	200...350
7.5	15	17.5	22	22	32	24...32	275...425
11	18.5	22	24	30	36	32...40	350...500

http://catalog.moeller.net

Moeller HPL0211-2007/2008

PKZ2/ZM

Part no. Article no.	Price see price list	Std. pack	Notes	Notes
-------------------------	----------------------------	-----------	-------	-------

PKZ2/ZM-1/SE1A/11(230V50HZ,240V60 063364
PKZ2/ZM-1,6/SE1A/11(230V50HZ,240V 063372
PKZ2/ZM-2,4/SE1A/11(230V50HZ,240V 063382
PKZ2/ZM-4/SE1A/11(230V50HZ,240V60 063392
PKZ2/ZM-6/SE1A/11(230V50HZ,240V60 063402
PKZ2/ZM-10/SE1A/11(230V50HZ,240V6 063412
PKZ2/ZM-16/SE1A/11(230V50HZ,240V6 063422
PKZ2/ZM-25/SE1A/11(230V50HZ,240V6 063432
PKZ2/ZM-32/SE1A/11(230V50HZ,240V6 063442
PKZ2/ZM-40/SE1A/11(230V50HZ,240V6 063452

PKZ2/ZM-1/S(230V50HZ,240V60HZ) 063472
PKZ2/ZM-1,6/S(230V50HZ,240V60HZ) 063482
PKZ2/ZM-2,4/S(230V50HZ,240V60HZ) 063492
PKZ2/ZM-4/S(230V50HZ,240V60HZ) 063502
PKZ2/ZM-6/S(230V50HZ,240V60HZ) 063512
PKZ2/ZM-10/S(230V50HZ,240V60HZ) 063522
PKZ2/ZM-16/S(230V50HZ,240V60HZ) 063532
PKZ2/ZM-25/S(230V50HZ,240V60HZ) 063542
PKZ2/ZM-32/S(230V50HZ,240V60HZ) 063552
PKZ2/ZM-40/S(230V50HZ,240V60HZ) 063562

1 off
1 M/1 B auxiliary contact built into the contact module

1 off
Rated short-circuit current $I_q = 100 \text{ kA/400 V}$
High-capacity contact module has built-in auxiliary contacts: 1 M/1 B

Accessories	Page
3 Standard auxiliary contact	→ 8/35
4 Standard auxiliary contact	→ 8/35
5 Trip-indicating auxiliary contact	→ 8/35
6 Shunt release, undervoltage release	→ 8/37
7 Remote operators	→ 8/39
9 Clip plate	→ 8/44
Other accessories	→ 8/33
Further actuating voltages	→ 8/45
Manual	→ 8/44

Single-phasing sensitivity to IEC/EN 60947-4-1, VDE 0660 Part 102
Supplied fitted to C-PKZ2 clip plate, can be snap fitted to one or two IEC/EN 60715 top-hat rails, height 15 mm

Overload release, adjustable $I_r = 0.6 - 1.0 \times I_u$
Adjustable short-circuit release $I_m = 8.5 - 14 \times I_u$ set ex-works to $12 \times I_u$

PTB 02 ATEX 3152
Observe manual.

	Rated uninterupted current I_u A	Part no. Article no.	Price see price list RG	Std. pack	
Basic unit, 3-pole					
	40	PKZ2 026606		1 off	<p>Circuit diagram for ZM...PKZ2</p> <p>M...PKZ2</p> <p>ZMR...PKZ2</p> <p>Adjustable: H Δ manual position or A Δ automatic position For EEx e applications the 95/96 N/C contact must always be used to de-energize the (high-capacity) contact module or contactor. Motor-protective trip blocks ZMR-...PKZ2 cannot be combined with U/A voltage releases and RE/RS remote operators.</p> <p>Further actuating voltages \rightarrow 8/45 Manual \rightarrow 8/44</p>
 PKZ2 basic unit with S-PKZ2 high-capacity contact module fitted (1 M, 1 B) Supplied on C-PKZ2 clip plate. Cannot be combined with Z...-0.6-PKZ2.	40	PKZ2/S(230V50HZ) 063572			
 PKZ2 basic unit with SE1A/11-PKZ2 contact module fitted (1 M, 1 B) Supplied on C-PKZ2 clip plate. Cannot be combined with Z...-0.6-PKZ2.	40	PKZ2/SE1A/11(230V50HZ) 082142			

Max. motor rating

AC-3

220 V	380 V	440 V	500 V	660 V
230 V	400 V			690 V
240 V	415 V			

P	P	P	P	P	I_u	I_r	I_{rm}	
kW	kW	kW	kW	kW	A	A	A	

Rated uninterupted current

Setting range

Overload releases	Short-circuit releases
-------------------	------------------------

Part no.
Article no.

Price
see price list

Std. pack

Motor-protective trip blocks, 3-pole

With overload release

	0.09	0.12	0.18	0.25	0.25	0.6	0.4...0.6	5...8	Part no. Article no.	Price see price list	Std. pack	
									ZM-0.6-PKZ2 024232		1 off	Single-phasing sensitivity to IEC/EN 60947-4-1 Suitable for the protection of EEx e motors PTB Certificate No.: 3.53-388.299 Extension to ATEX applied for Overload releases, adjustable $I_r = 0.6 - 1.0 \times I_u$ Adjustable short-circuit release $I_{rm} = 8.5 - 14 \times I_u$ Factory set to $12 \times I_u$
	0.12	0.25	0.25	0.37	0.55	1	0.6...1	8...14	ZM-1-PKZ2 028979			
	0.25	0.55	0.55	0.75	1.1	1.6	1...1.6	14...22	ZM-1,6-PKZ2 031352			
	0.37	0.75	1.1	1.1	1.5	2.4	1.6...2.4	20...35	ZM-2,4-PKZ2 033725			
	0.75	1.5	1.5	2.2	3	4	2.4...4	35...55	ZM-4-PKZ2 036098			
	1.1	2.2	3	3	4	6	4...6	50...80	ZM-6-PKZ2 038471			
	2.2	4	4	5.5	7.5	10	6...10	80...140	ZM-10-PKZ2 040844			
	4	7.5	9	9	12.5	16	10...16	130...220	ZM-16-PKZ2 043217			
	5.5	12.5	12.5	15	22	25	16...25	200...350	ZM-25-PKZ2 045590			
	7.5	15	17.5	22	22	32	24...32	275...425	ZM-32-PKZ2 047963			
	11	20	22	24	30	40	32...40	350...500	ZM-40-PKZ2 050336			

220 – 240 V					Rated uninter- rupted current	Setting range		Part no. Article no.	Price see price list	Std. pack
AC-3						Overload releases	Short-circuit releases			
220 V	380 V	440 V	500 V	660 V						
230 V	400 V			690 V						
240 V	415 V									
<i>P</i>	<i>P</i>	<i>P</i>	<i>P</i>	<i>P</i>	I_u	I_t	I_{rm}			
kW	kW	kW	kW	kW	A	A	A			

Motor-protective trip blocks, 3-pole

With overload relay function, with Hand/Auto position

0.09	0.12	0.18	0.25	0.25	0.6	0.4...0.6	5...8	ZMR-0,6-PKZ2 033943
0.12	0.25	0.25	0.37	0.55	1	0.6...1	8...14	ZMR-1-PKZ2 033950
0.25	0.55	0.55	0.75	1.1	1.6	1...1.6	14...22	ZMR-1,6-PKZ2 033952
0.37	0.75	1.1	1.1	1.5	2.4	1.6...2.4	20...35	ZMR-2,4-PKZ2 033955
0.75	1.5	1.5	2.2	3	4	2.4...4	35...55	ZMR-4-PKZ2 033957
1.1	2.2	3	3	4	6	4...6	50...80	ZMR-6-PKZ2 033966
2.2	4	4	5.5	7.5	10	6...10	80...140	ZMR-10-PKZ2 033967
4	7.5	9	9	12.5	16	10...16	130...220	ZMR-16-PKZ2 033968
5.5	12.5	12.5	15	22	25	16...25	200...350	ZMR-25-PKZ2 033969
7.5	15	17.5	22	22	32	24...32	275...425	ZMR-32-PKZ2 033973
11	20	22	24	30	40	32...40	350...500	ZMR-40-PKZ2 033975

Without overload release

-	-	-	-	-	0.6	-...	5...8	M-0,6-PKZ2 004537
-	-	-	-	-	1	-...	8...14	M-1-PKZ2 004538
-	-	-	-	-	1.6	-...	14...22	M-1,6-PKZ2 004539
-	-	-	-	-	2.4	-...	20...35	M-2,4-PKZ2 004540
-	-	-	-	-	4	-...	35...55	M-4-PKZ2 004541
-	-	-	-	-	6	-...	50...80	M-6-PKZ2 004542
-	-	-	-	-	10	-...	80...140	M-10-PKZ2 004543
-	-	-	-	-	16	-...	130...220	M-16-PKZ2 004544
-	-	-	-	-	25	-...	200...350	M-25-PKZ2 004545
-	-	-	-	-	32	-...	275...425	M-32-PKZ2 004546
-	-	-	-	-	40	-...	350...500	M-40-PKZ2 004547

1 off

Phase-failure sensitivity and overload/short-circuit release setting options and PTB, see above.
When using motor-protective trip blocks with an overload relay function, the motor-protective circuit-breaker does not trip in the event of an overload. The overload indication is produced by means of two auxiliary contacts. Different potentials may be applied to the two auxiliary contacts.

1 off

Adjustable short-circuit release
 $I_{rm} = 8.5 - 14 \times I_u$
Factory set to $12 \times I_u$

Notes

When using the M-...-PKZ2 as short-circuit protection for motors with heavy starting duty, the rated operational current I_e must be up-rated when engineering by the following factors:

CLASS	Factor
5	1.0
10	1.0
15	1.22
20	1.41
25	1.58
30	1.73
35	1.89
40	2.0

	Rated uninterrupted current I_u	Part no. Article no.	Price see price list	Std. pack	
Basic unit, 3-pole					
	40	PKZ2 026606		1 off	<p>Circuit diagram for ZM... -PKZ2(4) M... -PKZ2(4)</p>
Basic unit, 4-pole					
	40	PKZ24 004521		1 off	

	Rated uninterrupted current I_u	Setting range		Part no. Article no.	Price see price list RG	Std. pack
	A	Overload releases I_r	Short-circuit releases I_{rm}			
		A	A			
Trip block for distribution circuit protection						
3-pole						
With overload release						
	10	6...10	50...80	ZM-10-8-PKZ2 062201		1 off Overload releases, adjustable $I_r = 0.6 - 1.0 \times I_u$ Adjustable short-circuit release $I_{rm} = 5 - 8.5 \times I_u$ factory set to $5 \times I_u$
	16	10...16	80...140	ZM-16-8-PKZ2 059828		
	25	16...25	130...210	ZM-25-8-PKZ2 057455		
	32	24...32	160...280	ZM-32-8-PKZ2 055082		
	40	32...40	200...350	ZM-40-8-PKZ2 052709		
4-pole						
With overload releases in all 4 poles						
	10	6...10	50...80	ZM-10-8-PKZ24 004526		1 off Overload releases, adjustable $I_r = 0.6 - 1.0 \times I_u$ Adjustable short-circuit release $I_{rm} = 5 - 8.5 \times I_u$ factory set to $5 \times I_u$ Circuit-breakers PKZ24/ZM-...-8 protect in all 4-poles.
	16	10...16	80...140	ZM-16-8-PKZ24 004525		
	25	16...25	130...210	ZM-25-8-PKZ24 004524		
	32	24...32	160...280	ZM-32-8-PKZ24 004523		
	40	32...40	200...350	ZM-40-8-PKZ24 004522		

		Colour	Part no. Article no.	Price see price list	Std. pack	Notes
Insulated enclosures for surface mounting						
For motor-protective circuit-breakers, 3- or 4-pole circuit-breakers						
	Degree of protection IP40 Cover with aperture dimensioned to accommodate front of breaker, comes with blanking strip		CI19EA-PKZ2 026234		1 off	Built-in IEC/EN 60715 top-hat rail, separate terminals for PE(N)- and N
	Degree of protection IP54 For mounting of (R)H-PKZ2 door coupling handle		CI19EB-PKZ2 028607			incl. cable entry 2 × PG 16/21/29
	Degree of protection IP54 For mounting of (R)H-PKZ2 door coupling handle		CI19ED-PKZ24 005145			L-PKZ0 indicator light can be fitted
For 3-pole compact starters, high-capacity compact starters, combination circuit-breakers (Kombi)						
	Degree of protection IP40 Cover with aperture dimensioned to accommodate front of breaker, comes with blanking strip		CI23EA-PKZ2 087936		1 off	Complete with L3/5-CI23 mounting plate
	Degree of protection IP54 For mounting of (R)H-PKZ2 door coupling handle		CI23EB-PKZ2 090309			Will accept compact starter or PKZ2/ZM.../S high-capacity compact starter without clip plate
Insulated enclosures for flush mounting						
For motor-protective circuit-breakers, 3- or 4-pole circuit-breakers						
	Degree of protection IP41 Grey front plate with retaining frame Integral PE(N) terminal		E-PKZ2 003218		1 off	For mounting in side plate or door. Vertical mounting position. L-PKZ0 indicator light can be fitted
	Degree of protection IP54 (R)H-PKZ2 door coupling handle also required as standard		E54-PKZ2 033939			
Neutral terminal						
For connection of a 5th conductor						
		E-PKZ2 E54-PKZ2	N-PKZ2 003219		1 off	
Door coupling handles						
Degree of protection IP65						
	For use as main switch to IEC/EN 60204	Black	PKZ2-XH 106127		1 off	Lockable in 0 or I position Suitable for 3 padlocks with 4 – 8 mm hasp thickness
	For use in MCC distribution boards with PKZ2 turned through 90°. For use as main switch according to EN 60204	Black	PKZ2-XH-MCC 106130			
	For use as a main switch with Emergency-Stop function, to EN 60204	Red-yellow	PKZ2-XRH 106128			
Plug-fit extension shaft for door coupling handle						
Can be extended as required for mounting depths from 171 - 300 mm						
			PKZ2-XAH 106129		1 off	

NHI...-PKZ2

Moeller HPL0211-2007/2008

http://catalog.moeller.net

Contacts
N/O = Normally open
N/C = Normally closed

Contact diagram

Contact sequence

Standard auxiliary contacts

For motor-protective circuit-breakers, circuit-breakers, and (high-capacity) compact starters

For (high-capacity) compact starters

Trip-indicating auxiliary contacts with short-circuit indicator

For motor-protective circuit-breakers, circuit-breakers, and (high-capacity) compact starters

Short-circuit indicators

For motor-protective circuit-breakers, circuit-breakers, and (high-capacity) compact starters

Current limiters

To increase the switching capacity of non-inherently short-circuit-proof motor-protective circuit-breakers to 100 kA/500 V

http://catalog.moeller.net

Moeller HPL0211-2007/2008

NHI...-PKZ2

Part no. Order number for separate orders	Price see price list	Std. pack	Notes
NHI11-PKZ2 090677		1 off	Can be fitted to circuit-breaker and (high-capacity) compact starter.
NHI22-PKZ2 097796		1 off	Can be combined with AGM trip-indicating auxiliary contacts
NHI115-PKZ2 007623		1 off	Can be fitted to the starter combination Can be combined with AGM trip-indicating auxiliary contacts,
NHI225-PKZ2 000504			
NHI2-115-PKZ2 009996			
AGM2-11-PKZ2 017115		1 off	Differential remote indication: a) General trip indication "+", overload, b) Short-circuit trip Can be fitted to circuit-breaker and (high-capacity) compact starter. Can be combined with NHI... or NHI...S standard auxiliary contacts
K-AGM-PKZ2 021861		5 off	Local short-circuit indication by resettable indicator. Can be used in circuit-breakers and (high-capacity) compact starters
CL-PKZ2 076439		1 off	Max. rated operational voltage $U_e = 690$ V Rated uninterrupted current $I_u = 40$ A Can be retrofitted to circuit-breaker or can be fitted individually with EZ plinth Can be used as individual contactor C-PKZ2 clip plate required as standard

Accessories	Page
1 Motor-protective circuit-breaker, circuit-breakers	→ 8/27
7 Remote operators	→ 8/39
Additional accessories	→ 8/33

Accessories	Page
2 (High-capacity) compact starter	→ 8/29
7 Remote operators	→ 8/39
9 Clip plate	→ 8/44
Additional accessories	→ 8/33

Accessories	Page
1 Motor-protective circuit-breaker, circuit-breaker	→ 8/27
9 clip plates	→ 8/44
Additional accessories	→ 8/33

PKZ2 motor-protective circuit-breaker

PKZ2 motor-protective circuit-breaker

Contact sequence Contact diagram Actuating voltage
Voltage and frequency combination possible with one coil in the voltage release.

Shunt releases

For AC and DC

24 V DC	48 V DC	60 V DC
24 V 50Hz	48 V 50Hz	
24 V 60 Hz	48 V 60Hz	
110 V DC	125 V DC	250 V DC
110 V 50Hz	127 V 50Hz	220 V 50Hz
230 V 50Hz	240 V 50Hz	
110 V 60Hz	120 V 60 Hz	208 V 60 Hz
220 V 60 Hz	240 V 60Hz	
380 V 50Hz	400 V 50Hz	415 V 50Hz
440 V 50Hz	500 V 50Hz	
480 V 60 Hz	600 V 60 Hz	

Undervoltage releases, non-delayed

Without auxiliary contact

For AC
For DC

With auxiliary contact
For AC

Undervoltage release off-delayed, delay time 200 ms

With auxiliary contact
For AC

Type
Order number for separate orders Price
see price list
RG

Notes

A-PKZ2-A
063967

Can be fitted to motor-protective circuit-breaker, circuit-breaker, (high-capacity) compact starter
Can be combined with remote operator.

A-PKZ2-B
063964

A-PKZ2-C
063930

U-PKZ2(230V50HZ)
065766

Can be fitted to motor-protective circuit-breaker, circuit-breaker, (high-capacity) compact starter

U-PKZ2(24VDC)
014463

Can be combined with remote operator.

When combined with circuit-breaker, can be used as Emergency-Stop device to IEC/EN 60204.

U-HI20-PKZ2(230V50HZ)
065768

Can be fitted to motor-protective circuit-breaker, circuit-breaker, (high-capacity) compact starter

Can be combined with remote operator.
Two integral early-make contacts.
When combined with circuit-breaker, can be used as Emergency-Stop device to IEC/EN 60204.
When the circuit-breaker is in the tripped position "+", the auxiliary contacts are closed.
The undervoltage release can be energized early by means of an additional link (see circuit diagram). This function must not be used in conjunction with RE/RS-PKZ2 (remote operators).

UVHI-PKZ2(230V50HZ)
065770

Can be fitted to motor-protective circuit-breaker, circuit-breaker, (high-capacity) compact starter

Can be combined with remote operator.
Two integral early-make contacts.
Voltage dips ≤ 200 ms do not result in disconnection, Contact time on energization: 200 ms.
When the circuit-breaker is in the tripped position, the auxiliary contacts are closed.

Accessories	Page
1 Motor-protective circuit-breaker, circuit-breakers	→ 8/27
7 Remote operators	→ 8/39
Additional accessories	→ 8/33

Accessories	Page
2 (High-capacity) compact starter	→ 8/29
7 Remote operators	→ 8/39
9 Clip plate	→ 8/44
Additional accessories	→ 8/33
Further actuating voltages	→ 8/45

Contact sequence

Circuit diagram for pulsed operation

OFF and RESET separate

OFF equals RESET

RE-PKZ2 remote operator

Actuation via auxiliary contact

Power and control sections have the same potential. Can be actuated by a single pulse ($\cong 2 \text{ VA/W}$, 15 ms) or by maintained contact. When activated, the power section is energized directly from the mains supply (700 VA/W, 30 ms). Control section can be activated by: NHI, AGM, ETS4-VS3, EK..., PLC with isolated contacts without RC suppressor.

RS-PKZ2 remote operator

Actuation from PLC semi-conductor outputs

Power and control sections electrically isolated from one another. Control section always 24 V. Safe isolation between power and control section is assured. Can be actuated by a single pulse ($\cong 2 \text{ VA/W}$, 15 ms) or by maintained contact. The control section can be activated directly from the PLC electronic outputs (24 V DC). When activated, the power section is energized directly from the mains supply (700 VA/W, 30 ms).

Part no. Article no.	Price see price list	Std. pack	Notes
RE-PKZ2(220-240V50/60HZ,DC) 063676		1 off	Can be fitted to circuit-breaker and (high-capacity) compact starter. Remote On/Off switching of circuit-breaker and trip reset to OFF. Remote operator can be switched off locally and the thumb-grip locked using 6 mm padlock. Suitable for use with AC or DC. Can be combined with U, U-HI20, UVHI-PKZ2 voltage releases or A-PKZ2.
RE-PKZ2(110-120V50/60HZ,DC) 063673		1 off	
RE-PKZ2(24V50/60HZ,DC) 063670		1 off	
RS-PKZ2(220-240V50/60HZ,DC) 063688		1 off	NHI standard auxiliary contact is always required in addition for combination of circuit-breaker and RE/RS-PKZ2 remote operator. Cannot be used in conjunction with (R)H-PKZ2 door-coupling handle. Mounting is possible in On and Off switch positions. Internal electronic interlocking always makes "Off" a priority. A green background to the slide indicates the Δ "Hand" position with contacts (33/34) open. A red background to the slide indicates the Δ "Auto" position with contacts (33/34) closed. In the "Hand" position, remote switching is not possible.
RS-PKZ2(380-415V50/60HZ) 063689		1 off	
RS-PKZ2(24V50/60HZ,DC) 063682		1 off	

Accessories	Page
1 Motor-protective circuit-breaker, circuit-breakers	→ 8/27
3 Standard auxiliary contact	→ 8/35
5 Trip-indicating auxiliary contact	→ 8/35
Additional accessories	→ 8/33

Accessories	Page
2 (high-capacity) compact starters	→ 8/29
4 Standard auxiliary contact	→ 8/35
5 Trip-indicating auxiliary contact	→ 8/35
9 Clip plate	→ 8/44

Minimum command time:

Contact sequence	220 – 240 V					Auxiliary contacts		For use with
	AC-3					N/O = Normally	N/C = Normally	
	220 V	380 V	440 V	500 V	660 V			
	230 V	400 V			690 V			
	240 V	415 V						
	P	P	P	P	P			
	kW	kW	kW	kW	kW			

Contact module

		11	20	22	24	30	1 N/O	1 N/C	PKZ2(4)
		11	20	22	24	30	2 M	–	PKZ2(4)
		11	20	22	24	30	1 M	–	PKZ2(4)

High-capacity contact module with current limiting contacts

		11	20	22	24	30	1 N/O	1 N/C	PKZ2(4)
		11	20	22	24	30	2 N/O	–	PKZ2(4)
		11	20	22	24	30	1 N/O	–	PKZ2(4)

Suppressor circuit Varistor suppressor

		24 – 48 V AC	–	–	–	–	–	–	S(E1A)-...-PKZ2
		110 – 250 V AC	–	–	–	–	–	–	
		380 – 415 V AC	–	–	–	–	–	–	

Bases for separate mounting

		–	–	–	–	–	–	–	S(E1A)-...-PKZ2 CL-PKZ2
---	--	---	---	---	---	---	---	---	----------------------------

Part no. Article no.	Price see price list	Std. pack	Notes
SE1A/11-PKZ2(230V50HZ) 063711		1 off	Clip plate for snap fitting the combination to be ordered separately. Can be fitted to 3 or 4-pole circuit-breaker. When combined with a clip plate can be snap fitted to one IEC/EN 60715 top-hat rail with 15 mm height or two with 15 mm height.
SE1A/20-PKZ2(230V50HZ) 063718			Can be mounted separately using base (see below), RC suppressor on request.
SE1A-G-10-PKZ2(24VDC) 058856			DC version: The coil cannot be changed. The HI10-S-PKZ2 integral auxiliary contact is freely configurable. The auxiliary contact cannot be changed. DC version with varistor suppressor present. High-capacity contact modules with serial no. 01 suitable for mounting with MV-PKZ2.
S-PKZ2(230V50HZ) 063696		1 off	
S/HI20-S-PKZ2(230V50HZ) 063703			
S-G-PKZ2(24VDC) 070921			
VGSPKZ48 063974 VGSPKZ250 063973 VGSPKZ415 063972		10 off	For (high-capacity) contact modules with 50-60 Hz AC operation
EZ-PKZ2 028596		1 off	For retrofitting of (high-capacity) contact module or current limiter, separate mounting With separate contacts also provides fixing base for HI11-S/EZ-PKZ2 auxiliary contacts. Can be snap fitted to an IEC/EN 60715 top-hat rail, or screw fixing M4

Accessories	Page
1 Motor-protective circuit-breaker, circuit-breakers	→ 8/27
3 Standard auxiliary contact	→ 8/35
4 Standard auxiliary contact	→ 8/35
5 Trip-indicating auxiliary contact	→ 8/35
6 Shunt release, undervoltage release	→ 8/37
7 Remote operators	→ 8/39
9 Clip plate	→ 8/44
Further actuating voltages	→ 8/46
Additional accessories	→ 8/33

HI...-PKZ2

Moeller HPL0211-2007/2008

http://catalog.moeller.net

Contacts
N/O = Normally
open N/C = Normally
closed

Contact diagram

Contact sequence

Control circuit terminal**Auxiliary contacts for (high-capacity) contact module, separate mounting**

Can be fitted on side of base for separate mounting

1 N/O

1 N/C

Auxiliary contacts for (high-capacity) contact module

Auxiliary contacts to replace integral auxiliary contacts in (high-capacity) contact module.

Replacement not possible with SE1A-G-10-PKZ2 contact module or S-G-PKZ2 high-capacity contact module.

1 N/O

1 N/C

-

-

2 N/O

-

-

-

Mechanical interlock

For mechanically interlocking two separately mounted (high-capacity) contact modules or two (high-capacity) compact starters.

Four end brackets supplied

Can be combined with S-PKZ2 high-capacity contact module Serial No. 01.

-

-

http://catalog.moeller.net

Moeller HPL0211-2007/2008

HI...-PKZ2

Part no.
Article no.

Price
see price list

Std. pack

Notes

ST-PKZ2
010998

3 off

1 set = 2 off
Complies with IEC and UL/CSA
Fast-on connectors can be fitted (insulated/non-insulated) 2.8 mm
Max. cross-section 0.5 – 1 mm², 20 – 16 AWG
Max. current tapped off 1 A or 15 % of set value
Increase setting of overload release accordingly.
Enables control circuit supply to be tapped off between motor-protective circuit-breaker and (high-capacity) contact module

HI11-S/EZ-PKZ2
090305

1 off

HI11-S-PKZ2
033936

1 off

HI20-S-PKZ2
033935

1 off

Accessories

8 High-capacity contact module → 8/41
10 Base for separate mounting → 8/41
Further actuating voltages → 8/46

Page

MV-PKZ2
033938

1 off

For use with	Part no. Article no.	Price see price list	Std. pack
Clip plate			
For optional snap fitting and M4 screw fixing of circuit-breaker with (high-capacity) contact module or current limiter			
Can be used with AD busbar adapter	C-PKZ2 052710		2 off Can be used with AD busbar Can be snap fitted to one IEC/EN 60715 top-hat rail, height 15 mm, or two top-hat rails, greater than 10 mm
Three-phase commoning link			
For wiring 3 PKZ2s, space is provided for either 2 auxiliary contacts or 2 voltage releases	B3.1/3-PKZ2 033940		5 off
For wiring of 2 PKZ2s, space is provided for either 1 auxiliary contact or 1 voltage release	B3.1/2-PKZ2 063969		5 off
Incoming terminal			
For three-phase commoning link, protected against accidental contact $U_e = 690 \text{ V}$, $I_n = 120 \text{ A}$			
–	BK50/3-PKZ2 033941		2 off For connection of: max. $1 \times 50 \text{ mm}^2$ or $2 \times 35 \text{ mm}^2$; above one another min. $1 \times 1 \text{ mm}^2$ or $2 \times 1 \text{ mm}^2$
Shroud for unused terminals			
Protection against direct contact. To cover unused terminals on three-phase commoning link			
–	H-B3-PKZ2 063968		10 off Snap-fitting option must be available on the three-phase commoning link
Padlocking feature			
For locking rear mounting circuit-breakers in the OFF position when the panel door is open.			
–	SVB-PKZ2 050337		5 off Suitable for 3 padlocks with 5 – 8 mm hasp thickness
Coding pins			
For coding the trip block to match the PKZ2(4) basic unit Coding in binary			
–	CS-PKZ2 055083		1 off
Documentation			
PKZM2 motor-protective circuit-breakers, overload monitoring of EEx e	German/English	AWB1210-1485D/GB 266166	1 off

Compact starter Contact modules with 1 N/O and 1 N/C contact						
AC	PKZ2/ZM-1/SE1A/11(...)	PKZ2/ZM-1.6/SE1A/11(...)	PKZ2/ZM-2.4/SE1A/11(...)	PKZ2/ZM-4/SE1A/11(...)	PKZ2/ZM-6/SE1A/11(...)	
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	
Standard voltage	see price list	see price list	see price list	see price list	see price list	
230V 50Hz, 240V 60Hz	063364	063372	063382	063392	063402	
110V 50/60Hz	–	–	–	–	063408	
230V 50/60Hz	063369	063379	063389	063399	063409	

Compact starter Contact modules with 1 N/O and 1 N/C contact						
AC	PKZ2/ZM-10/SE1A/11(...)	PKZ2/ZM-16/SE1A/11(...)	PKZ2/ZM-25/SE1A/11(...)	PKZ2/ZM-32/SE1A/11(...)	PKZ2/ZM-40/SE1A/11(...)	PKZ2/SE1A/11(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltage	see price list	see price list	see price list	see price list	see price list	see price list
230V 50Hz, 240V 60Hz	063412	063422	063432	063442	063452	082142
110V 50/60Hz	063418	063428	063438	063448	063458	–
230V 50/60Hz	063419	063429	063439	063449	063459	082148

High-capacity compact starter Contact modules with 1 N/O and 1 N/C auxiliary contact						
AC	PKZ2/ZM-1/S(...)	PKZ2/ZM-1.6/S(...)	PKZ2/ZM-2.4/S(...)	PKZ2/ZM-4/S(...)	PKZ2/ZM-6/S(...)	
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	
Standard voltage	see price list	see price list	see price list	see price list	see price list	
230V 50Hz, 240V 60Hz	063472	063482	063492	063502	063512	
110V 50/60Hz	063478	063488	063498	063508	063518	
230V 50/60Hz	063479	063489	063499	063509	063519	

High-capacity compact starter Contact modules with 1 N/O and 1 N/C auxiliary contact						
AC	PKZ2/ZM-10/S(...)	PKZ2/ZM-16/S(...)	PKZ2/ZM-25/S(...)	PKZ2/ZM-32/S(...)	PKZ2/ZM-40/S(...)	PKZ2/S(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltage	see price list	see price list	see price list	see price list	see price list	see price list
110V 50Hz, 120V 60Hz	–	–	–	–	–	063570
230V 50Hz, 240V 60Hz	063522	063532	063542	063552	063562	063572
24V 50/60Hz	–	–	–	–	–	063577
110V 50/60Hz	063528	063538	063548	063558	063568	–
230V 50/60Hz	063529	063539	063549	063559	063569	063579

Notes

¹⁾ The article no. is formed from the combination of part no. and actuating voltage. Devices with **dual-voltage coils** are to be ordered under a **single** order number.

Undervoltage release	When ordered separately		
	U-PKZ2(...)	U-HI20-PKZ2(...)	UVHI-PKZ2(...)
AC	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltage	see price list	see price list	see price list
24V 50Hz	055085	063649	–
110V 50Hz, 120V 60Hz	–	063655	–
220V 50Hz, 240V 60Hz	065685	063656	–
230V 50Hz, 240V 60Hz	065766	065768	065770
400V 50Hz, 440V 60Hz	065767	–	–
24V 50/60Hz	–	063659	–
Non-standard voltages with the exception of the shown standard voltages ²⁾ .	–	see price list	–
...V 50Hz (24 – 600V)	–	907537 ³⁾	–
...V 60Hz (24 – 600V)	–	907538 ³⁾	–
DC			
Standard voltage	see price list	–	–
24V DC	014463	–	–
48V DC	028701	–	–

Notes

- ¹⁾ The article no. is formed from the combination of part no. and actuating voltage.
Devices with **dual-voltage coils** are to be ordered under a **single** order number.
- ²⁾ With non-standard voltages the required actuating voltage from the defined range (...-...V) must be stated.
- ³⁾ Minimum order quantity: 10 units.

(High capacity)contact module

Single coil for (high-capacity) contact module

AC	S-PKZ2(...)	S/HI20-S-PKZ2(...)	SE1A/11-PKZ2(...)	SE1A/20-PKZ2(...)
	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾	Article no. ¹⁾
Standard voltage	see price list	see price list	see price list	see price list
24V 50Hz	026609	–	–	–
48V 50Hz	062651	056383	–	–
240V 50Hz	001882	057048	058716	058717
24V 60Hz	062501	–	–	–
110V 50Hz, 120V 60Hz	063694	063701	063709	063716
190V 50Hz, 220V 60Hz	063695	–	063710	063717
220V 50Hz, 240V 60Hz	063699	063706	–	–
230V 50Hz, 240V 60Hz	063696	063703	063711	063718
400V 50Hz, 440V 60Hz	063697	–	063712	063719
24V 50/60Hz	062500	–	058720	058721
110V 50/60Hz	–	–	058696	–
230V 50/60Hz	065103	056395	058712	058713
DC	S-G-PKZ2(...)	SE1A-G-10-PKZ2(...)		
	Article no. ¹⁾	Article no. ¹⁾		
Standard voltage	see price list	see price list		
24V DC	070921	058856		

Notes

- ¹⁾ The article no. is formed from the combination of part no. and actuating voltage.
Devices with **dual-voltage coils** are to be ordered under a **single** order number.
- ²⁾ With non-standard voltages the required actuating voltage from the defined range (...-...V) must be stated.

**PKZM0, PKZM4 and PKZ2 in 1 and 2 pole circuits
for DC and AC**

Protection of PVC insulated cables against thermal overload with short-circuits

The table indicates which minimum cable cross-sections are protected by PKZ(M) motor-protective circuit-breakers up to their rated conditional short-circuit current I_{cc} .

Min. cross-section protected 380 – 415 V, 50 Hz, Cu mm ²						Device Part no.	Min. cross-section protected 380 – 415 V, 50 Hz, Cu mm ²						Device Part no.
4	2,5	1,5	1	0,75			4	2,5	1,5	1	0,75		
						PKZM0-0.16							PKZ2/ZM-0,6
						PKZM0-6.3							PKZ2/ZM-2.4
						PKZM0-10							PKZ2/ZM-4
						PKZM0-12							PKZ2/ZM-6
						PKZM0-16							PKZ2/ZM-10
						PKZM0-20							PKZ2/ZM-16
						PKZM0-25							PKZ2/ZM-25
						PKZM0-32							PKZ2/ZM-32
						PKZM4-16							PKZ2/ZM-40
						PKZM4-25							
						PKZM4-32							
						PKZM4-40							
						PKZM4-50							
						PKZM4-58							
PKZM4-63													

Fuseless installation with PKZ(M), back-up-protection diagrams

PKZM01, PKZM0, PKZM4, PKZ2 motor-protective circuit-breakers

PKZM

PKZM0...T tripping characteristics (not for PKM0-...), PKZM01

Let-through characteristics, motor-protective circuit-breaker, transformer-protective circuit-breaker, circuit-breaker for starter combinations

Motor-protective circuit-breaker let-through characteristics

PKZM01, PKZM0, PKZM4, PKZ2 motor-protective circuit-breakers

Circuit-breaker switching capacity from serial no. 04

Rated uninterrupted current I_u
 Rated conditional short-circuit current I_q IEC/EN 60947-4-1
 Rated ultimate short-circuit breaking capacity I_{cu}
 Rated service short-circuit breaking capacity I_{cs} } IEC/EN 60947-2

I_u A	230 V				400 V				440 V				500 V				690 V			
	I_q kA	I_{cu} kA	I_{cs} kA	A ¹⁾	I_q kA	I_{cu} kA	I_{cs} kA	A ¹⁾	I_q kA	I_{cu} kA	I_{cs} kA	A ¹⁾	I_q kA	I_{cu} kA	I_{cs} kA	A ¹⁾	I_q kA	I_{cu} kA	I_{cs} kA	A ¹⁾

PKZM0, PKZM0...-T, PKM0 with classification type "1" and "2"

0,16 – 1	150	150	150	N	150	150	150	N				N				N				N
1,6	150	150	150	N	150	150	150	N				N				N				N
2,5	150	150	150	N	150	150	150	N				N				N	5	5	5	50
4	150	150	150	N	150	150	150	N				N				N	3	3	3	50
6,3	150	150	150	N	150	150	150	N				N	42	42	6	50	3	3	2	50
10	150	150	150	N	150	150	150	N	42	42	10	50	42	42	6	50	3	3	2	50
12	50	50	10	50	50	50	10	50	15	15	10	50	15	15	6	50	3	3	2	50
16	50	50	10	50	50	50	10	50	15	15	10	50	15	15	6	50	3	3	2	50
20	50	50	10	50	50	50	10	50	10	10	10	50	6	6	6	50	3	3	2	50
25	50	50	10	50	50	50	10	50	10	10	10	50	6	6	6	50	3	3	2	50
32	50	50	10	50	50	50	10	50	10	10	10	50	6	6	6	50	3	3	2	50

PKZM0 (PKZM0...-T, PKM0) + CL-PKZO

0,16 – 1				N				N				N				N			20	N
1,6				N				N				N				N			20	N
2,5				N				N				N				N	20	20	20	N
4				N				N				N				N	20	20	20	N
6,3				N				N				N			50	N	20	20	20	N
10				N				N				N			20	N	20	20	20	N
12				N				N				N			20	N	5	5	2,5	N
16				N				N				N			20	N	5	5	2,5	N
20				N				N				N	10	10	10	N	5	5	2,5	N
25				N				N				N	10	10	10	N	5	5	2,5	N
32				N				N				N	10	10	10	N	5	5	2,5	N

PKZM0 (PKZM0...-T, PKM0) + 2 CL-PKZO

0,16 – 1				N				N				N				N			20	N
1,6				N				N				N				N			20	N
2,5				N				N				N				N	40	40	20	N
4				N				N				N				N	40	40	20	N
6,3				N				N				N			50	N	20	20	20	N
10				N				N				N			40	N	20	20	20	N
12				N				N				N			40	N	10	10	2,5	N
16				N				N				N			40	N	10	10	2,5	N
20				N				N				N	20	20	20	N	10	10	2,5	N
25				N				N				N	20	20	20	N	10	10	2,5	N
32				N				N				N	20	20	20	N	10	10	2,5	N

Notes

■ No upstream protective device required, as it is the auto-protected range (100/150 kA)

¹⁾ Necessary back-up fuse when the short-circuit current exceeds the rated conditional short-circuit current of the device ($I_{cc} > I_q$).

N Not required

Circuit-breaker switching capacity

Rated uninterrupted current I_u
 Rated conditional short-circuit current I_q IEC/EN 60947-4-1
 Rated ultimate short-circuit breaking capacity I_{cu}
 Rated service short-circuit breaking capacity I_{cs} } IEC/EN 60947-2

I_u A	230 V				400 V				440 V				500 V				690 V			
	I_q kA	I_{cu} kA	I_{cs} kA	A ¹⁾	I_q kA	I_{cu} kA	I_{cs} kA	A ¹⁾	I_q kA	I_{cu} kA	I_{cs} kA	A ¹⁾	I_q kA	I_{cu} kA	I_{cs} kA	A ¹⁾	I_q kA	I_{cu} kA	I_{cs} kA	A ¹⁾

PKZM01 with classification type "1" and "2"

0.16 – 1	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	
1.6	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	
2.5	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	
4	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	
6.3	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	50	
10	50	50	50	50	50	50	50	50	50	42	42	10	50	42	42	10	50	42	42	10	50
12	50	50	10	50	50	50	10	50	50	15	15	10	50	15	15	10	50	15	15	10	50
16	50	50	10	50	50	50	10	50	50	15	15	10	50	15	15	10	50	15	15	10	50

PKZM4 with classification type "1" and "2"

16	150	150	25	N	150	150	25	N	45	45	25	100	15	15	100	8	8	2.5	100
25	150	150	25	N	150	150	25	N	45	45	25	100	15	15	100	8	8	2.5	100
32	50	50	25	100	50	50	25	100	45	45	25	100	15	15	100	5	5	2.5	100
40	50	50	25	100	50	50	25	100	45	45	25	100	15	15	100	5	5	2.5	100
50	50	50	25	100	50	50	25	100	45	45	25	100	15	15	100	5	5	2.5	100
58	50	50	25	160	50	50	25	160	45	45	25	160	15	15	160	5	5	2.5	160
63	50	50	25	160	50	50	25	160	45	45	25	160	15	15	160	5	5	2.5	160

Notes

- No upstream protective device necessary, as it is the auto-protected range (150 kA)
- N Not necessary

¹⁾ Fuse (A gG/gL) for enhancing the switching capacity of the motor-protective circuit-breaker to 100 kA

Tripping characteristic, motor-protective circuit-breakers (high-capacity) compact starters

Tripping characteristics, cable and conductor protection

Let-through characteristics, circuit-breaker, compact starters

High-capacity compact starter and circuit-breaker + CL current limiter let-through characteristics

S-PKZ2 high-capacity contact module, SE1A-PKZ2 contact module

Normal switching duty

Normal AC induction motor

Operating characteristics: Starting: from rest during running
Stopping: during running

Typical applications: compressors pumps fans valves lifts escalators conveyors bucket-elevators mixers agitators centrifuges air-conditioning systems

General drives for manufacturing and processing machines

Electrical characteristics: Starting: up to 6 × rated motor current
Stopping: 1 × rated motor current

Utilization category: 100 % AC-3

Extreme switching duties

Normal AC induction motor

Operating characteristics: Inching, plugging, reversing

Typical applications: printing machines wire-drawing machines centrifuges Special drives on manufacturing and processing machines

Electrical characteristics: Starting: 6 × rated motor current
Stopping: 6 × rated motor current

Utilization category: 100 % AC-4

Light switching duty

Non-motor loads

Operating characteristics: Non inductive and slightly inductive loads

Typical applications: Electrical heaters

Electrical characteristics: Starting: up to 1.5 × rated current
Stopping: 1 × rated current

Utilization category: 100 % AC-1

Determination of the maximum operating frequency dependant on the rating and utilization category (recommended values) for (high capacity) contact modules

P_N = max. motor rating (kW) ops/h
= max. operations per hour

Motor-protective circuit-breaker switching capacity and (high-capacity) compact starter

Rated uninterrupted current I_u

Rated conditional short-circuit current I_q IEC/EN 60 947-4-1

Rated ultimate short-circuit breaking capacity I_{cu}
Rated service short-circuit breaking capacity I_{cs} } IEC/EN 60 947-2

I_u A	230 V				400 V				440 V				500 V				690 V			
	I_q kA	I_{cu} kA	I_{cs} kA	A	I_q kA	I_{cu} kA	I_{cs} kA	A	I_q kA	I_{cu} kA	I_{cs} kA	A	I_q kA	I_{cu} kA	I_{cs} kA	A	I_q kA	I_{cu} kA	I_{cs} kA	A

PKZ2/ZM with classification type "1" and "2"

0,16 – 1,6	N				N				N				N			
2,4	N				N				N				N			
4	N				N				N				4,5 4,5 2,5 63			
6	N				N				N				4,5 4,5 2,5 80			
10	30 N				30 N				10 10 5 80				7 7 3,5 80			
16	30 N				30 N				10 10 5 100				7 7 3,5 100			
25	30 30 7,5 160				30 30 7,5 160				10 10 5 125				7 7 3,5 125			
32	30 30 7,5 160				30 30 7,5 160				10 10 5 160				7 7 3,5 160			
40	30 30 7,5 160				30 30 7,5 160				10 10 5 160				7 7 3,5 160			

PKZ2/ZM + CL-PKZ2 with classification type "1" and "2"

0,16 – 1,6	N				N				N				N			
2,4	N				N				N				N			
4	N				N				N				10 4,5 2,5 N			
6	N				N				N				10 4,5 2,5 N			
10	30 N				30 N				5 N				3,5 N			
16	30 N				30 N				5 N				3,5 N			
25	7,5 N				7,5 N				5 N				3,5 N			
32	7,5 N				7,5 N				5 N				3,5 N			
40	7,5 N				7,5 N				5 N				3,5 N			

PKZ2/ZM(R).../SE1A(-G)... with classification type "1"

0,16 – 1,6	N N N				N N N				N N N				N N N			
2,4	N N N				N N N				N N N				N N N			
4	N N N				N N N				N N N				4,5 N N 63			
6	N N N				N N N				N N N				4,5 N N 80			
10	N N N				N N N				10 N N 80				7 N N 80			
16	N N N				N N N				10 N N 100				7 N N 100			
25	30 N N 160				30 N N 160				10 N N 125				7 N N 125			
32	30 N N 160				30 N N 160				10 N N 160				7 N N 160			
40	30 N N 160				30 N N 160				10 N N 160				7 N N 160			

PKZ2/ZM-.../S(-G) with classification type "1" and "2"

0,6 – 2,4	N N				N N				N N				N N			
4 – 6	N N				N N				N N				10 N N 80			
10 – 16	N N				N N				N N				10 N N 100			
25 – 40	N N				N N				N N				10 N N 160			

PKZ2/ZM-...-8 and PKZ2/ZM-...-8/SE1A(-G)

0,16 – 1,6	N				N				N				N			
2,4	N				N				N				N			
4	N				N				N				N 4,5 2,5 63			
6	N				N				N				N 4,5 2,5 80			
10	30 N				30 N				10 5 80				7 3,5 80			
16	30 N				30 N				10 5 100				7 3,5 100			
25	30 30 7,5 160				30 30 7,5 160				10 5 125				7 3,5 125			
32	30 30 7,5 160				30 30 7,5 160				10 5 160				7 3,5 160			
40	30 30 7,5 160				30 30 7,5 160				10 5 160				7 3,5 160			

PKZ2/ZM-...-8/S(-G)

0,6 – 2,4	N				N				N				N			
4 – 6	N				N				N				N 10 5 80			
10 – 16	N				N				N				N 10 5 100			
25 – 40	N				N				N				N 10 5 160			

Notes

■ No upstream protective device required, as it is the auto-protected range (100 kA)

¹⁾ Fuse (A gG/gL) for enhancing the switching capacity of the motor-protective circuit-breaker to 100 kA

N Not necessary

PKZM

Moeller HPL0211-2007/2008

http://catalog.moeller.net

			PKZM01...	PKZM0-...
General				
Standards			IEC/EN 60947, VDE 0660, UL 508, CSA C 22.2 No. 14	
Climatic proofing			Damp heat, constant, to IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30	
Ambient temperature	Storage	°C	-25...80	-25...80
	Open	°C	-25...55	-25...55
	Enclosed	°C	-25...40	-25...40
Mounting position				
Direction of incoming supply			As required	As required
Degree of protection	Device		IP 20	IP 20
	Terminations		IP00	IP00
Protection against direct contact			Finger and back-of-hand proof	
Mechanical shock resistance half-sinusoidal shock 10 ms to IEC 60068-2-27		g	25	25
Altitude		m	2000	2000
Terminal capacity screw terminals	Solid	mm ²	1 × (1 – 6) 2 × (1 – 6)	1 × (1 – 6) 2 × (1 – 6)
	Flexible with ferrule to DIN 46228	mm ²	1 × (1 – 6) 2 × (1 – 6)	1 × (1 – 6) 2 × (1 – 6)
	Solid or stranded	AWG	18 – 10	18 – 10
Terminal capacity springloaded terminals				
Terminal capacity screw terminals	Solid	mm ²		1 × (1...2.5) 2 × (1...2.5)
	Flexible with ferrule to DIN 46228	mm ²		1 × (1...2.5) 2 × (1...2.5)
	Solid or stranded	AWG		18...14
Specified tightening torque for terminal screws				
Main cable		Nm	1.7	1.7
Control circuit cables		Nm	1	1
Main conducting paths				
Rated impulse withstand voltage		U_{imp} V AC	6000	6000
Overvoltage category/pollution degree			III/3	III/3
Rated operational voltage		U_e V AC	690	690
Rated uninterrupted current = rated operational current		$I_u = I_e$ A	16 or current setting of the overcurrent release	32 or current setting of the overcurrent release
Rated frequency		Hz	40 – 60	40 – 60
Current heat loss (3 pole at operating temperature)		W	6	6
Lifespan, mechanical		Operations × 10 ⁶	0.05	0.1
Lifespan, electrical (AC-3 at 400 V)		Operations × 10 ⁶	0.05	0.1
Maximum operating frequency		Operations/h	25	40
Short-circuit rating				
AC			→ Engineering	→ Engineering
DC		kA	60	60 (up to PKZM0-16) 40 (PKZM0-20 to PKZM0-32)
Motor switching capacity	AC-3 (up to 690 V)	A	16	32
	DC-5 (up to 250 V)	A	16 (3 contacts in series)	25 (3 contacts in series)
Releases				
Temperature compensation				
to IEC/EN 60947, VDE 0660		°C	-5...40	-5...40
Operating range		°C	-25...55	-25...55
Temperature compensation residual error for T > 40 °C		%/K	≤ 0.25	≤ 0.25
Setting range of overload releases		× I_u	0.6 – 1	0.6 – 1
Short-circuit release fixed		× I_u	14	14
Short-circuit release tolerance		%	± 20	± 20
Phase-failure sensitivity			IEC/EN 60947-4-1, VDE 0660 Part 102	

PKZM

http://catalog.moeller.net

Moeller HPL0211-2007/2008

			PKM0-...	PKZM0-...-T	PKZM4
General					
Standards			IEC/EN 60947, VDE 0660, UL 508, CSA C 22.2 No. 14		
Climatic proofing			Damp heat, constant, to IEC 60068-2-78 Damp heat, cyclic, to IEC 60068-2-30		
Ambient temperature	Storage	°C	-25...80	-25...80	-25...70
	Open	°C	-25...55	25...55	-25...55
	Enclosed	°C	-25...40	-25...40	-25...40
Mounting position					
Direction of incoming supply			As required	As required	As required
Degree of protection	Device		IP 20	IP 20	IP 20
	Terminations		IP00	IP00	IP00
Protection against direct contact			Finger and back-of-hand proof		
Mechanical shock resistance half-sinusoidal shock 10 ms to IEC 60068-2-27		g	25	25	15
Altitude		m	2000	2000	2000
Terminal capacity screw terminals	Solid	mm ²	1 × (1 – 6) 2 × (1 – 6)	1 × (1 – 6) 2 × (1 – 6)	1 × (1 – 50) 2 × (1 – 35)
	Flexible with ferrule to DIN 46228	mm ²	1 × (1 – 6) 2 × (1 – 6)	1 × (1 – 6) 2 × (1 – 6)	1 × (1 – 35) 2 × (1 – 35)
	Solid or stranded	AWG	18 – 10	18 – 10	14 – 2
Terminal capacity springloaded terminals					
Terminal capacity screw terminals	Solid	mm ²	1 × (1...2.5) 2 × (1...2.5)		
	Flexible with ferrule to DIN 46228	mm ²	1 × (1...2.5) 2 × (1...2.5)		
	Solid or stranded	AWG	18...14		
Specified tightening torque for terminal screws					
Main cable		Nm	1.7	1.7	3
Control circuit cables		Nm	1	1	1
Main conducting paths					
Rated impulse withstand voltage		U_{imp} V AC	6000	6000	6000
Overvoltage category/pollution degree			III/3	III/3	III/3
Rated operational voltage		U_e V AC	690	690	690
Rated uninterrupted current = rated operational current		$I_u = I_e$ A	32 or current setting of the overcurrent release	25 or current setting of the overcurrent release	65 open 63 enclosed
Rated frequency		Hz	40 – 60	40 – 60	40 – 60
Current heat loss (3 pole at operating temperature)		W	6	6	22
Lifespan, mechanical		Operations × 10 ⁶	0.1	0.1	0.03
Lifespan, electrical (AC-3 at 400 V)		Operations × 10 ⁶	0.1	0.1	0.03
Maximum operating frequency		Operations/h	40	40	40
Short-circuit rating					
AC			→ Engineering	→ Engineering	→ Engineering
DC		kA	60 (up to PKM0-16) 40 (PKM0-20 to PKM0-32)	60 (up to PKZM0-16) 40 (PKZM0-20 to PKZM0-32)	60
Motor switching capacity	AC-3 (up to 690 V)	A	32	25	65
	DC-5 (up to 250 V)	A	25 (3 contacts in series)	25 (3 contacts in series)	63 (3 contacts in series)
Releases					
Temperature compensation					
to IEC/EN 60947, VDE 0660		°C	-5...40	-5...40	-5...40
Operating range		°C	-25...55	-25...55	-25...55
Temperature compensation residual error for T > 40 °C		%/K	≤ 0.25	≤ 0.25	≤ 0.25
Setting range of overload releases		× I_u	–	0.6 – 1	0.6 – 1
Short-circuit release fixed		× I_u	14	20	14
Short-circuit release tolerance		%	± 20	± 20	± 20
Phase-failure sensitivity			IEC/EN 60947-1-1, VDE 0660 Part 102		

			NHI...PKZO	NHI-E-...PKZO	VHI...PKZO	AGM trip indication
Auxiliary contacts						
Rated impulse withstand voltage	U_{imp}	V AC	6000	4000	4000	6000
Overvoltage category/pollution degree			III/3	III/3	III/3	III/3
Rated operational voltage	U_e	V AC	500	440	440	500
	U_e	V DC	250	250	250	250
Safe isolation to VDE 0106 Part 101 and Part 101/A1						
Between auxiliary contacts and main contacts		V AC	690	690	690	690
Rated operational current						
AC-15						
220 – 240 V	I_e	A	3.5	1	1	3.5
380 – 415 V	I_e	A	2	–	–	2
440 – 500 V	I_e	A	1	–	–	1
DC-13 L/R – 100 ms						
24 V	I_e	A	2	2	2	2
60 V	I_e	A	1.5	–	–	1.5
110 V	I_e	A	1	–	–	1
220 V	I_e	A	0.25	–	–	0.25
Lifespan						
Lifespan, mechanical	Operations	$\times 10^6$	0.1	0.1	0.1	0.01
Lifespan, electrical	Operations	$\times 10^6$	0.05	0.1	0.1	0.005
Control circuit reliability (at $U_e = 24$ V DC, $U_{min} = 17$ V, $I_{min} = 5.4$ mA)	Failure rate	λ	< $10^{-8} < 1$ failure at 1×10^8 operations			
Interlocked opposing contacts to ZH 1/457			Yes	–	–	–
Short-circuit rating without welding						
Fuseless			FAZ-B4/1-HI	–	–	FAZ-B4/1-HI
Fuse			10	10	10	10
Terminal capacities						
Solid or flexible conductor with ferrule		mm ²	0.75 – 2.5	0.75 – 1.5	0.75 – 1.5	0.75 – 2.5
Solid or stranded		AWG	18 – 14	18 – 16	18 – 16	18 – 14
U-PKZ...						
Undervoltage release						
Terminal capacities	Solid or flexible conductor with ferrule	mm ²	2 x (0.75 – 2.5)			
	Solid or stranded	AWG	2 x (18 – 14)			
Main conducting paths						
Rated operating voltage		U_e	V AC	42 – 480		
Rated operating voltage		U_e	V DC	24 – 250		
Pick-up voltage		$\times U_s$	0.85 – 1.1			
Drop-out voltage		$\times U_s$	0.7 – 0.35			
Power consumption	Pick-up AC	Pick-up	VA	5		
	Sealing AC	Sealing	VA	3		
A-PKZ...						
Shunt release						
Terminal capacities	Solid or flexible conductor with ferrule	mm ²	2 x (0.75 – 2.5)			
	Solid or stranded	AWG	2 x (18 – 14)			
Main conducting paths						
Rated operating voltage		U_e	V AC	42 – 480		
Rated operating voltage		U_e	V DC	24 – 250		
Operating range	AC	$\times U_s$	0.7...1.1			
	DC	$\times U_s$	0.7...1.1			
Power consumption						
AC	Pick-up AC	Pick-up	VA	5		
	Sealing AC	Sealing	VA	3		
DC	Pick-up DC	Pick-up	W	3		
	Sealing DC	Sealing	W	3		

Motor-protective circuit-breakers

http://catalog.moeller.net

Moeller HPL0211-2007/2008

PKZ2

			PKZ2/ZM-... (8)	PKZ2/ZM-... (8)/SE...	PKZ2/ZM-... (8)/S(+CL)	S(EA)...	
General							
Standards			IEC/EN 60947, VDE 0660, UL 508, CSA C 22.2 No. 14, GL, LR, DNV, PRS, BV, RINA, RS, EZU, MEEI				
Climatic proofing			Damp heat, constant, to IEC 60068-2-78; Cyclic to IEC 60068-2-30				
Ambient temperature	Storage	°C	-25...70	-25...70	-25...70	-25...70	
	Open	°C	-25...60	-25...60	-25...60	-25...60	
	Enclosed	°C	-25...40	-25...40	-25...40	-25...40	
Mounting position							
Direction of incoming supply			As required				
Protection type			IP00				
Mechanical shock resistance							
Half-sinusoidal shock 20 ms to IEC 60068-2-27		g	30	8	8	8	
Altitude		m	2000				
Terminal capacities	Solid or stranded	mm ²	1 x (1 – 16) 2 x (1 – 6)				
	Flexible with ferrule	mm ²	1 x (1.5 – 10) 2 x (1.5 – 6)				
	Solid or stranded	AWG	14 – 6				
Specified tightening torque for terminal screws	Main cable	Nm	1.8				
	Control circuit cables	Nm	1				
Main conducting paths							
Rated impulse withstand voltage		U_{imp}	V AC	6000	6000	6000	6000
Overvoltage category/pollution degree				III/3	III/3	III/3	III/3
Rated operational voltage		U_e	V AC	690	690	690	690
Rated uninterrupted current = rated operational current		$I_u = I_e$	A	40	40	40	40
Rated frequency				Hz	50 – 60	50 – 60	50 – 60
Current heat loss (3-pole at operating temperature)				W	14	23	23
Lifespan, mechanical		Operations	$\times 10^6$	0.1	5	5	5
Lifespan, electrical	100 % AC-3	Operations	$\times 10^6$	0.05	1	1	1
	AC-4	Operations	$\times 10^6$	–	0.03	0.03	0.03
Maximum operating frequency		Operations/h	Ops/h	60	→ Projektieren Kennlinien		
Motor switching capacity	AC-3 (up to 690 V)			A	40	40	40
	DC-5 up to 250 V			A	40	40	40
DC application							
Rated short-circuit breaking capacity I_{cn}	I_{cn} (250 V DC), L/R = 15 ms			kA	30	30	50
	I_{cn} (125 V DC), L/R = 15 ms			kA	50	50	65
Operating times under short-circuit conditions	Minimum command time			ms	Approx. 2	Approx. 2	Approx. 2
	Opening delay			ms	Approx. 0.5	Approx. 0.5	Approx. 0.5
	Total opening delay			ms	6	6	4

Notes

With dual-frequency coil 50/60 Hz, the mechanical lifespan reduces by 30%

			ZM-...-PKZ2	ZMR-...-PKZ2	ZM-...-8-PKZ2(4)
Releases					
Function			Motor protection	Motor protection	System protection
Temperature compensation to IEC/EN 60947, VDE 0660					
Operating range		°C	-5...40	-5...40	-5...40
Temperature compensation residual error for T > 40 °C		%/K	≤ 0.25	≤ 0.25	≤ 0.25
Short-circuit release tolerance		%	± 20	± 20	± 20
Setting range of overload releases		$\times I_u$	0.6 – 1	0.6 – 1	0.6 – 1
Short-circuit releases		$\times I_u$	8.5 – 14	8.5 – 14	5 – 8.5

					S(EA)...
(High-capacity) contact module					
Operating delays	Closing delay		ms		9 – 30
	Opening delay		ms		4 – 12
Duty factor			% DF		100
Rated making capacity $\cos \varphi = 0.45$			A		400
Rated breaking capacity $\cos \varphi = 0.45$			A		400
Magnet systems					
AC operation					
Operating range	Pick-up voltage		$\times U_s$		0.85 – 1.1
	Drop-out voltage		$\times U_s$		0.4 – 0.6
Power consumption	Pick-up AC	Pick-up	VA		190
	Sealing AC	Sealing	VA		13
DC operation					
Rated control voltage		U_s	V DC		24
Operating range	Pick-up voltage		$\times U_s$		0.85 – 1.1
Power consumption	Pick-up DC	Pick-up	VA		150
	Sealing DC	Sealing	VA		2.7
Current consumption	Pick-up		A		6.3
	Sealing		mA		113
Rated operational current, open, enclosed					
AC-1	230 V	I_e	A		40
	400 V	I_e	A		40
	440 V	I_e	A		40
	500 V	I_e	A		40
	690 V	I_e	A		40
AC-3	230 V	I_e	A		40
	400 V	I_e	A		40
	440 V	I_e	A		40
	500 V	I_e	A		40
	690 V	I_e	A		40
AC-4	230 V	I_e	A		30
	400 V	I_e	A		30
	440 V	I_e	A		30
	500 V	I_e	A		28
	690 V	I_e	A		25

CL-PKZ2

Current limiter					
Rated making capacity $\cos \varphi = 0.45$			A		400
Rated breaking capacity $\cos \varphi = 0.45$			A		400
AC-1 duty	Conventional thermal current	I_{th}	A		40

				NHI11(S)-PKZ2	NHI22(S)-PKZ2	NHI2-11S-PKZ2	AGM2-11-PKZ2
Auxiliary contacts							
Rated impulse withstand voltage	U_{imp}	V AC		6000	6000	6000	6000
Overvoltage category/pollution degree				III/3	III/3	III/3	III/3
Rated operational voltage	U_e	V AC		500	500	500	500
Rated operational current							
AC-15	230 – 240 V	I_e	A	6	6	6	5
	400 – 415 V	I_e	A	3	1.5	3	3
	440 V	I_e	A	1.5	1.5	1.5	1.5
	500 V	I_e	A	1.5	1.5	1.5	1.5
Lifespan, mechanical	Operations	$\times 10^6$		0.1	0.1	5	0.01
Lifespan, electrical	Operations	$\times 10^6$		0.05	0.05	1	0.005
Control circuit reliability (at $U_e = 24$ V DC, $U_{min} = 17$ V, $I_{min} = 10$ mA)	Failure rate	λ	Control circuit reliability through the entire mechanical lifespan				
Interlocked opposing contacts to ZH 1/457				–	–	Yes	Yes
Short-circuit rating without welding							
Fuseless				240 V: PKZM0-6,3 415 V: PKZM0-4 500 V: PKZM0-1,6	240 V: PKZM0-6,3 415 V: PKZM0-4 500 V: PKZM0-1,6	240 V: PKZM0-6,3 415 V: PKZM0-4 500 V: PKZM0-1,6	240 V: PKZM0-6,3 415 V: PKZM0-4 500 V: PKZM0-1,6
	Fuse		A gG/gL	10	10	10	10
Terminal capacities							
Solid or flexible conductor with ferrule			mm ²	1 \times (0.75 – 2.5) 2 \times (0.75 – 2.5)	1 \times (0.75 – 2.5) 2 \times (0.75 – 2.5)	1 \times (0.75 – 2.5) 2 \times (0.75 – 2.5)	1 \times (0.75 – 2.5) 2 \times (0.75 – 2.5)
	Solid or stranded		AWG	1 \times (22 – 14) 2 \times (22 – 14)	1 \times (22 – 14) 2 \times (22 – 14)	1 \times (22 – 14) 2 \times (22 – 14)	22 – 14
Safe isolation to VDE 0106 Part 101 and Part 101/A1							
Between auxiliary contacts and main contacts		V AC		690	690	500	
				HI...S-PKZ2	HI11-S/EZ-PKZ2	ZMR...(95 – 96)	ZMR...(97 – 98)
Auxiliary contacts							
Rated impulse withstand voltage	U_{imp}	V AC		6000	6000	6000	6000
Overvoltage category/pollution degree				III/3	III/3	III/3	III/3
Rated operational voltage	U_e	V AC		500	500	500	500
Rated operational current							
AC-15	230 – 240 V	I_e	A	6	6	1.5	1.5
	400 – 415 V	I_e	A	1.5	3	0.7	0.5
	440 V	I_e	A	1.5	1.5	0.5	0.3
	500 V	I_e	A	1.5	1.5	0.5	0.3
Lifespan, mechanical	Operations	$\times 10^6$		5	5	0.01	0.01
Lifespan, electrical	Operations	$\times 10^6$		1	1	0.005	0.005
Control circuit reliability (at $U_e = 24$ V DC, $U_{min} = 17$ V, $I_{min} = 10$ mA)	Failure rate	λ	Control circuit reliability through the entire mechanical lifespan				
Interlocked opposing contacts to ZH 1/457				–	–	–	–
Short-circuit rating without welding							
Fuseless				240 V: PKZM0-6,3 415 V: PKZM0-4 500 V: PKZM0-1,6	240 V: PKZM0-6,3 415 V: PKZM0-4 500 V: PKZM0-1,6	–	–
	Fuse		A gG/gL	10	10	10	10
Terminal capacities							
Solid or flexible conductor with ferrule			mm ²	1 \times (0.75 – 2.5) 2 \times (0.75 – 2.5)	1 \times (0.75 – 2.5) 2 \times (0.75 – 2.5)	1 \times (0.75 – 2.5) 2 \times (0.75 – 2.5)	1 \times (0.75 – 2.5) 2 \times (0.75 – 2.5)
	Solid or stranded		AWG	22 – 14	22 – 14	22 – 14	22 – 14
Safe isolation to VDE 0106 Part 101 and Part 101/A1							
Between auxiliary contacts and main contacts		V AC		500	500	–	–

U-PKZ, A-PKZ

Moeller HPL0211-2007/2008

<http://catalog.moeller.net>

				U-PKZ2...	U-HI20-PKZ2...	UVHI-PKZ2
Undervoltage release						
Rated impulse withstand voltage	U_{imp}	V AC		6000	6000	6000
Overvoltage category/pollution degree				III/3	III/3	III/3
Terminal capacities						
Solid or flexible conductor with ferrule		mm ²		1 × (0.75 – 2.5) 2 × (0.75 – 2.5)	1 × (0.75 – 2.5) 2 × (0.75 – 2.5)	1 × (0.75 – 2.5) 2 × (0.75 – 2.5)
Solid or stranded		AWG		22 – 14	22 – 14	22 – 14
Rated operating voltage	U_e	V AC		24 – 600	24 – 600	24 – 600
Rated operating voltage	U_e	V DC		24 – 125	24 – 125	24 – 125
Drop-out voltage	$\times U_s$	V		0.7 – 0.35	0.7 – 0.35	0.7 – 0.35
Power consumption						
AC						
Pick-up AC	Pick-up	VA		5	5	5
Sealing AC	Sealing	VA		3	3	3
DC						
Pick-up DC	Pick-up	W		3	3	3
Sealing DC	Sealing	W		3	3	3
Off-delay		ms		–	–	200
Rated operational current						
AC-15						
230 V	I_e	A		–	6	6
400 V	I_e	A		–	3	3
440 V	I_e	A		–	1.5	1.5

A-PKZ2...

Shunt release

Rated impulse withstand voltage	U_{imp}	V AC		6000
Overvoltage category/pollution degree				III/3
Terminal capacities				
Solid or flexible conductor with ferrule		mm ²		1 × (0.75 – 2.5) 2 × (0.75 – 2.5)
Solid or stranded		AWG		22 – 14
Rated operating voltage	U_e	V AC		24 – 600
Rated operating voltage	U_e	V DC		24 – 250
Operating range				
Alternating voltage		$\times U_s$		0.7 – 1.1
DC		$\times U_s$		0.7 – 1.1
Power consumption				
AC				
Pick-up AC	Pick-up	VA		5
Sealing AC	Sealing	VA		3
DC				
Pick-up DC	Pick-up	W		3
Sealing DC	Sealing	W		0.3

BK...-PKZ2, B3.1/...-PKZ2

Incoming terminal and three-phase current

Rated impulse withstand voltage	U_{imp}	V AC		6000
Overvoltage category/pollution degree				III/3
Rated operational voltage	U_e	V AC		690
Rated uninterrupted current	I_u	A		120

			RE-PKZ2	RS-PKZ2
Remote operator				
Rated impulse withstand voltage	U_{imp}	V AC	6000	6000
Overvoltage category/pollution degree			III/3	III/3
Rated operating voltage	U_e	V AC	380 – 440	380 – 440
Rated operating voltage	U_e	V DC	24 – 240	24 – 240
Safe isolation to VDE 0106 Part 101 and Part 101 A1 between auxiliary contacts and main contacts		V AC	500	500
Required short-time rating (30 ms)		VA/W	700	700
Control transformer short-time rating		VA	1000	1000
Shortcircuit voltage		%	4.4	4.4
Closing delay		ms	30	30
Opening delay		ms	30	30
Reset time to Off		ms	30	30
Maximum operating frequency		Ops/h	60	60
Operating range	Alternating voltage	$\times U_s$	0.85 – 1.1	0.85 – 1.1
	DC	$\times U_s$	0.85 – 1	0.85 – 1
Lifespan, electrical	Operations	$\times 10^6$	0.05	0.05
Integral auxiliary contacts (make contact 33/34 Hand/Auto indication)				
Conventional free air thermal current th	I_{th}	A	1.5	1.5
Rated operational current				
AC—14	230/240 V	I_e	A	1.5
	400/415 V	I_e	A	1
	440 V	I_e	A	0.5
Terminal capacities				
Solid or flexible conductor with ferrule		mm ²	1 \times (0.75 – 2.5) 2 \times (0.75 – 2.5)	1 \times (0.75 – 2.5) 2 \times (0.75 – 2.5)
Solid or stranded		AWG	22 – 14	22 – 14

BK...-PKZ2, B3.1/...-PKZ2

Incoming terminal and three-phase current				
Rated impulse withstand voltage	U_{imp}	V AC	6000	
Overvoltage category/pollution degree			III/3	
Rated operational voltage	U_e	V AC	690	
Rated uninterrupted current	I_u	A	120	

PKZM01, PKZM0

Motor-protective circuit-breakers

PKZM01...

Motor-protective circuit-breakers

Transformer-protective circuit-breakers
Motor-protective circuit-breaker with standard auxiliary contact

PKZM0-...(+NHI-E-...-PKZ0)
PKZM0-...-T(+NHI-E-...-PKZ0)
PKM0-...(+NHI-E-...-PKZ0)

Motor-protective circuit-breakers with lockable rotary handles

PKZM0-...+AK-PKZ0

Current limiters

CL-PKZ...

Motor-protective circuit-breakers with early-make auxiliary contacts

PKZM0-...+VHI-...-PKZ0

Standard auxiliary contacts

NHI...-PKZ0

Trip-indicating auxiliary contacts

AGM2...-PKZ0

Shunt releases
Undervoltage releases

A-PKZ0...
U-PKZ0...

PKZ0

Three-phase commoning links

- B3.0/4-PKZ0
- B3.0/2-PKZ0

Three-phase commoning links

- B3.2/4-PKZ0
- B3.2/2-PKZ0

Three-phase commoning links

- B3.1/5-PKZ0
- B3.1/4-PKZ0
- B3.1/3-PKZ0
- B3.1/2-PKZ0

Overlapping mounting to extend the three-phase commoning link

Incoming terminal

- BK25/3-PKZ0

Three-phase commoning links

- B3.0/5-PKZ0-U
- B3.0/4-PKZ0-U
- B3.0/3-PKZ0-U
- B3.0/2-PKZ0-U

Three-phase commoning links

- B3.1/5-PKZ0-U
- B3.1/4-PKZ0-U
- B3.1/3-PKZ0-U
- B3.1/2-PKZ0-U

Part no.	a
B3.0/5-...	215
B3.0/4-...	170
B3.0/3-...	125
B3.0/2-...	80

Part no.	a
B3.0/5-...	215
B3.0/4-...	170
B3.0/3-...	125
B3.0/2-...	80

Incoming terminal

- BK25/3-PKZ0-U

PKZMO

Insulated enclosure for top mounting
CI-PKZ0-M

CI-PKZ0-G...M

CI-K2-PKZ0-...M + SVB-PKZ0-CI
CI-K2-PKZ0-...M + SVB-PKZ0-CI

CI-K2-PKZ0-...M + SVB-PKZ0-CI
CI-PKZ0-...M

CI-K2-PKZ0

CI-K2-PKZ0G(R)(V)

CI-K2-PKZ0-G(R)(V) + SVB-PKZ0-CI
CI-K2-PKZ0-G(R)(V) + SVB-PKZ0-CI

CI-K2-PKZ0...
CI-K2-PKZ0...

Door coupling handles
PKZ0-XH

Mounting depth: 100 to 240 mm from top edge of DIN top-hat rail up to front of panel door/cover
Clearance of switch shaft/cover hinge: at least 100 mm

Motor-protective circuit-breakers
PKZM01, PKZM0, PKZM4

Insulated enclosure for flush mounting
E-PKZ0
E-PKZ0-G

E-PKZ0... mounting aperture

E-PKZ0-G... + SVB-PKZ0-E

Insulated enclosure for top mounting
CI23E-125

Mounting plates
M3-CI23

PKZM01

Insulated enclosure for top mounting

CI-PKZ01
CI-PKZ01-G

CI-PKZ01-PVT
CI-PKZ01-PVS

CI-PKZ01-SVB
CI-PKZ01-SVB-V

Insulated enclosure for flush mounting

E-PKZ01
E-PKZ01-G

E-PKZ01-PVT
E-PKZ01-PVS

E-PKZ01-SVB
E-PKZ01-SVB-V

Motor-protective circuit-breakers
PKZM4-...

Standard auxiliary contacts

NHI...-PKZ...
NHI...-PKZ0

Motor-protective circuit-breakers with lockable cover
PKZM4-... +AK-PKZ0

Trip-indicating auxiliary contacts

AGM2...-PKZ...
AGM2...-PKZ0

Three-phase commoning links
B3.0/4-PKZ4

B3.2/4-PKZ4

B3.0/3-PKZ4

B3.2/2-PKZ4

B3.0/2-PKZ4

B3.1/3-PKZ4

B3.1/4-PKZ4

B3.1/2-PKZ4

PKZM4

Insulated enclosure for top mounting
CI-K4-PKZ4-G

CI-K4-PKZ4-G(R)
+SVB-PKZ4-CI

Drilling dimensions
CI-K4-PKZ4-G(R)

Motor-protective circuit-breakers

<http://catalog.moeller.net>

Moeller HPL0211-2007/2008

PKZ2

Motor-protective circuit-breaker and trip block
PKZ2/ZM... + ZMR...-PKZ2

Trip-indicating auxiliary contacts
AGM2-11-PKZ2

Protective switch
PKZ24

Standard auxiliary contacts
NHI...-PKZ2

Remote operator

RE-PKZ2(...)
RS-PKZ2(...)

Shunt releases
Undervoltage releases
U-PKZ2...
A-PKZ2...

PKZ2 motor-protective circuit-breaker

PKZ2

High-capacity compact starters

PKZ2/ZM-.../S
PKZ2/ZM-.../S

Standard auxiliary contacts for (high-capacity) compact starter

NHI...-PKZ2

Contact modules

High-capacity contact module

Current limiters

SE1A/11-PKZ2(...)

S-PKZ2(...)

CL-PKZ2

Bases for separate mounting

Auxiliary contact, separate mounting

EZ-PKZ2

HI11-S/EZ-PKZ2

Insulated enclosures for surface mounting

CI19EA-PKZ2

CI19EB-PKZ2

CI19ED-PKZ2

Drilling dimensions

CI23EA-PKZ2

CI23EB-PKZ2

Drilling dimensions

Insulated enclosure for flush mounting

E-PKZ2
E54-PKZ2

Door coupling handles

PKZ2-X...

Three-phase commoning link

B3.1/3-PKZ2

B3.1/2-PKZ2

Incoming terminal

BK50/3-PKZ2

Shroud for unused terminals

H-B3-PKZ2

Mechanical interlock with (high-capacity) contact module

MV-PKZ2

Neutral terminal for (high-capacity) contact module

N-PKZ2

