

T Rotary Switches, P Switch-Disconnectors

T Rotary Switches, P Switch-Disconnectors

Overview of Functions

Function	Flush mounting .../E...	Centre mounting .../EZ...	Surface mounting .../I...	Distribution board mounting .../IVS...	Rear mounting .../Z...
	
	
	
	
	

On-Off switches					
Main switches Maintenance switches For use as Emergency-Stop devices ¹⁾	→ 07/012		→ 07/013		→ 07/013
Main switches Maintenance switches with auxiliary contacts For use as Emergency-Stop devices ¹⁾	→ 07/014		→ 07/015		→ 07/015
Main switches Maintenance switches	→ 07/013		→ 07/013		→ 07/013
Main switches Maintenance switches with auxiliary contacts	→ 07/015		→ 07/015		→ 07/015
On-Off switches with black thumb-grip	→ 07/016 → 07/074	→ 07/019 → 07/074	→ 07/019	→ 07/019	→ 07/019
On-Off switches with black thumb-grip With auxiliary contacts	→ 07/020	→ 07/021	→ 07/021	→ 07/021	→ 07/021
On-Off switches For use as Emergency-Stop devices ¹⁾	→ 07/022		→ 07/023	→ 07/023	
Control circuit isolators	→ 07/074				
Safety switches 25 – 100 A For use as Emergency-Stop devices ¹⁾			→ 07/024		
Safety switches 25 – 100 A			→ 07/025		

Notes

¹⁾ To IEC/EN 60 204-1;
With red thumb-grip and yellow front plate

T Rotary Switches, P Switch-Disconnectors

Overview of Functions

Function	Flush mounting .../E...	Centre mounting .../EZ...	Surface mounting .../I...	Distribution board mounting .../IVS...	Rear mounting .../Z...
	
	
	
	
	

Control switches					
Changeover switches Mains transfer-, group switches	→ 07/026 → 07/075	→ 07/027 → 07/075	→ 07/027	→ 07/027	→ 07/027
Reversing switches	→ 07/032 → 07/082	→ 07/033 → 07/082	→ 07/033	→ 07/033	→ 07/033
Star-delta switches	→ 07/032	→ 07/033	→ 07/033	→ 07/033	→ 07/033
Multi-speed switches	→ 07/034	→ 07/035	→ 07/035	→ 07/035	→ 07/035
Step switches	→ 07/036 → 07/077	→ 07/036 → 07/077	→ 07/037	→ 07/037	→ 07/037
On-Off switches, changeover switches	→ 07/040 → 07/081	→ 07/040 → 07/081	→ 07/041	→ 07/041	→ 07/041
Hand/Auto switches	→ 07/042 → 07/076	→ 07/042 → 07/076	→ 07/043	→ 07/043	→ 07/043
Spring-return switches	→ 07/044 → 07/081	→ 07/044 → 07/081	→ 07/045	→ 07/045	→ 07/045
Universal control switches	→ 07/046	→ 07/046	→ 07/047	→ 07/047	→ 07/047
Coding switches	→ 07/046 → 07/082	→ 07/046 → 07/082	→ 07/047	→ 07/047	→ 07/047
Series switches	→ 07/046	→ 07/046	→ 07/047	→ 07/047	→ 07/047
Instrument selector switches (voltage)	→ 07/048	→ 07/048	→ 07/049	→ 07/049	→ 07/049
Instrument selector switches (current)	→ 07/048	→ 07/048	→ 07/049	→ 07/049	→ 07/049
Switches with locking arrangements	→ 07/050		→ 07/051		→ 07/051

T Rotary Switches, P Switch-Disconnectors

Technical Overview

				Switch size			
				TM	T0	T3	T5B
Three-phase motor rating	AC-3	220 – 240 V	kW	1.5	3	6.5	15
		380 – 440 V	kW	2.2	4	12	22
		690 V	kW	–	4	15	22
	AC-23	220 – 240 V	kW	1.8	3.5	7.5	18.5
		380 – 440 V	kW	3	6.5	13	22
		690 V	kW	–	–	–	22
Rated operational current	AC-21	380 – 440 V 3~	A	10	20	32	63
		220 – 240 V	A	2.5	6	10	16
	AC-15	380 – 415 V	A	1.5	4	6	6
Rated uninterrupted current			A	10	20	32	63
Mounting form							
Surface mounting¹⁾							

	
	.../I...	IP65	–	●	●	●
		.../I 45/...		–	–	–	–
		.../I 48/...		–	–	–	–
		.../ST/...		–	●	●	●
Surface mounting main switch¹⁾							

	
	.../I.../SVB...	IP65	–	●	●	●
		.../ST/SVB...		–	●	●	●
Flush mounting							

	
	.../E...	Front IP65	●	●	●	●
Flush mounting main switch/flush mounting control circuit isolator							

	
	.../EA/SVB...	Front IP65	–	●	●	●
		TM.../E/SVB		●	–	–	–
Centre mounting							

	
	.../EZ...	Front IP65	–	●	●	–
		TM.../EZ		●	–	–	–
Rear mounting							

	
	.../Z...	Front IP65	–	●	●	●
Rear mounting main switches							

	
	.../N/SVB...	Front IP65	–	●	●	●
Service distribution board mounting							

	
	.../VS...	Front IP30	●	●	–	–

Notes

¹⁾ Enclosures for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches, P Switch-Disconnectors
 Technical Overview

T5	T6-2	T6-3-8212	T6-160-6	T8-3-8342	T8-3-8212	P1		P3	
18.5	22	22	22	37	37	5.5	7.5	15	22
30	37	37	45	55	55	7.5	13	30	37
30	22	22	22	37	37	7.5	15	30	37
18.5	37	37	37	75	75	7	8.5	18.5	30
30	45	45	55	132	132	13	15	37	50
30	30	30	30	37	37	11	18.5	30	75
100	125	125	160	315	315	25	32	63	100
16	-	-	-	-	-	-	-	-	-
6	-	-	-	-	-	-	-	-	-
100	125	125	160	315	315	25	32	63	100

●	-	-	-	-	-	●	●		
-	-	-	●	-	-	-	-		
-	-	-	-	●	-	-	-		
●	-	-	-	-	-	●	●		
●	-	-	-	-	-	●	●		
●	●	●	-	-	●	●	●		
●	●	-	-	-	-	●	●		
-	-	-	-	-	-	-	-		
-	-	-	-	-	-	●	-		
-	-	-	-	-	-	-	-		
●	-	-	-	-	-	●	●		
●	●	-	●	●	-	●	●		
-	-	-	-	-	-	●	●		

T Rotary Switches System Overview

T0, T3, T5B, T5 On-Off switches

T0, T3, T5B, T5 control switches

T Rotary Switches

System Overview

Service distribution board mounting (.../IVS) 1 Front IP30 For snap fitting to EN 50 022 top-hat rail Flush mounting – service distribution boards: up to 3 contact units (45 mm mounting depth) – control panels: up to 11 contact units → Page 07/019	Centre mounting (.../EZ) 3 Front IP65 Mounting in \varnothing 22.3 fixing hole to IEC/EN 60 947-5-1 Centre fixing permits installation by one fitter → Page 07/019	Main switch (assembly kit) for use as Emergency-Stop device 6 To IEC/EN 60 204-1 With red rotary handle and yellow locking collar Lockable in the 0 (Off) position → Page 07/062
Rear mounting (.../Z) 2 Front IP65 Secured by screw fixing or snap fitting (T0 or T3) For snap fitting to EN 50 022 top-hat rail Coupling drive in door or cover Connection from the front → Page 07/019	Surface mounting (.../I...) 4 IP65
 With PE terminal Enclosures designed for metric cable glands to EN 50 262 → Page 07/019	Main switch (assembly kit) 7 Black rotary handle and locking collar Lockable in the 0 (Off) position → Page 07/062
Rear mounting main switches (.../IV/SVB) 2 Front IP65 To IEC/EN 60 204 and IEC/EN 60 947-3, up to 8 contacts for T0..., and up to 12 contacts for T3 With door interlock in I (On) position → Page 07/013	Surface mounting main switches (.../I...) 4 IP65
 To IEC/EN 60 204 and IEC/EN 60 947-3, up to 8 contacts for T0..., and up to 10 contacts for T3 0 (Off) position lockable using up to 3 padlocks Enclosures designed for metric cable glands to EN 50 262 With PE terminal → Page 07/013	Thumb-grip for use in Emergency-Stop devices 8 To IEC/EN 60 204-1 Red thumb-grip with yellow front plate → Page 07/062
Flush mounting (.../E) 3 Front IP65 Fitting and connection from the rear Terminal: Pozidriv plus-minus screw Finger and back-of-hand proof Type T8 with extension terminals as standard → Page 07/018	Safety switches (.../I...) 5 IP65
 With PE terminal With cover fixing in the 0 (Off) position 0 (Off) position lockable using up to 3 padlocks Enclosures designed for metric cable glands to EN 50 262 With "Safety Switch" label Colour: orange For Switzerland: comply with the Swiss Accident Insurance Institute Directive → Page 07/024	Thumb-grip 9 Black thumb-grip with front plate → Page 07/062
Flush mounting main switches (.../EA/SVB) 3 Front IP65 To IEC/EN 60 204 and IEC/EN 60 947-3, up to 8 contacts for T0..., and up to 12 contacts for T3 N terminal and PE terminal → Page 07/012	Coupling drive 10 Includes push-fit shaft For retrofitting T0(T3)-.../XZ basic switches in the rear mounting form Spare parts for T0(T3)/(P1)-.../Z For retrofit conversion of T5(B)-.../E flush mounting switches to rear mounting form Spare part for T5(B)-.../Z → Page 07/066	

P Switch-Disconnectors

System Overview

P1, P3 On-Off switches

P Switch-Disconnectors

System Overview

Service distribution board mounting (.../IVS) 1	Flush mounting main switches (.../EA/SVB) 3	Safety switches (.../I...-SI) 6
Front IP30	Front IP65	IP65

Fitting dimensions to DIN 43 880	To IEC/EN 60 204 and IEC/EN 60 947-3	With PE terminal
For snap fitting to EN 50 022 top-hat rail	N terminal and PE terminal	With cover fixing in the 0 (Off) position
Space requirement	0 (Off) position lockable using up to 3 padlocks	0 (Off) position lockable using up to 3 padlocks
P1, 3-pole: 3 space units	2 add-on modules can be fitted (or retrofitted)	With "Safety Switch" label
P3, 3-pole: 4 space units		Colour: orange
P3-.../IVS can be locked in 0 (Off) position using the padlocking feature		Enclosures designed for metric cable glands to EN 50 262
	→ Page 07/012	For Switzerland: comply with the Swiss Accident Insurance Institute Directive
→ Page 07/019		→ Page 07/024
Rear mounting (.../Z) 2	Centre mounting (.../EZ) 3	Main switch (assembly kit) for use as Emergency-Stop device 7
Front IP65	Front IP65	To IEC/EN 60 204-1
Secured by snap fitting or screw fixing	Mounting in \varnothing 22.3 fixing hole to IEC/EN 60 947-5-1	With red rotary handle and yellow locking collar
	Centre fixing permits installation by one fitter	Lockable in the 0 (Off) position
For snap fitting to EN 50 022 top-hat rail	→ Page 07/019	→ Page 07/062
Coupling drive in door or cover	Add-on modules 4	Main switch (assembly kit) 8
Connection from the front	Switched neutral (early-make contact)	Black rotary handle and locking collar
2 add-on modules can be fitted (or retrofitted)	HI 11 auxiliary contact = 1 make contact + 1 break contact	Lockable in the 0 (Off) position
→ Page 07/019	Finger-proof	→ Page 07/062
Rear mounting main switches (.../V/SVB) 2	Auxiliary make contact: always connected as load-shedding contact (late-make, early-break)	Thumb-grip for use in Emergency-Stop devices 9
Front IP65	→ Page 07/064	To IEC/EN 60 204-1
To IEC/EN 60 204 and IEC/EN 60 947-3	Surface mounting (.../I...) 5	Red thumb-grip with yellow front plate
With door interlock in I (On) position	IP65
	→ Page 07/062
Maintenance key for commissioning or fault tracing	With PE terminal	Thumb-grip 10
0 (Off) position lockable using up to 3 padlocks	Add-on modules for retrofitting: P1: + 1, P3: + 2	Black thumb-grip with front plate
2 add-on modules can be fitted (or retrofitted)	Enclosures designed for metric cable glands to EN 50 262	→ Page 07/062
→ Page 07/013	→ Page 07/019	Coupling drive 11
Flush mounting (.../E) 3	Surface mounting main switches (.../I...) 5	Includes push-fit shaft
Front IP65	IP65
	For retrofitting T0(T3)-.../XZ basic switches in the rear mounting form Spare parts for T0(T3)/(P1)-.../Z
Fitting and connection from the rear	With PE terminal	For retrofit conversion of T5(B)-.../E flush mounting switches to rear mounting form Spare part for T5(B)-.../Z
Terminal: Pozidriv plus-minus screw	To IEC/EN 60 204 and IEC/EN 60 947-3	→ Page 07/066
Finger and back-of-hand proof	0 (Off) position lockable using up to 3 padlocks	
2 add-on modules can be fitted (or retrofitted)	Add-on modules for retrofitting: P1: + 1, P3: + 2	
→ Page 07/018	Enclosures designed for metric cable glands to EN 50 262	
	→ Page 07/013	

T Rotary Switches, P Switch-Disconnectors

Key to Type References, Modular System

Rotary switches are suitable for many different switching and control functions, e.g. as On-Off switches, main switches, main circuit/auxiliary circuit control switches, instrument selector switches.

The switches consist of a handle, basic switch and mounting accessories.

The contact chamber (contact unit) contains 1 or 2 contacts.

Our "T Rotary Switches" catalogue, K115, shows more than 800 often used standard contact sequences (available on request).

On the following Pages, you will find a selection of the standard contact sequences we offer.

T rotary switches and P switch-disconnectors are manufactured without PCB, CFC, asbestos or silicon. The contacts are cadmium-free.

The CI-K insulated enclosures do not contain silicon

Technical Data for CI-K small enclosures: → See Installation Equipment Catalogue, HPL0212-2000GB

T0 and T3 rotary switches

Key to type references

Using the modular system to convert the mounting form

T5(B) rotary switches

Key to type references

Using the modular system to convert the mounting form of T5(B)

Notes

Types preceded by "+..." are additions to the basic Type and cannot be ordered separately.

¹) Includes shaft

T Rotary Switches, P Switch-Disconnectors
Main Switches with Auxiliary Contacts, Maintenance Switches

Circuit diagram	Front plate no.	Main contacts	Auxiliary contacts	Max. three-phase motor rating (per set of 3 contacts) 50-60 Hz			Rated uninterrupted current I_u	For use as	Flush mounting Front IP65	Price
				AC-3	380 V	660 V				
		M	M B	kW	kW	kW	A	Basic type For ... insert mounting form		
		3	1 0	3	4	4	20	T0-2-15679/...	EA/SVB 081588	
		3	1 1	5.5	7.5	7.5	25	P1-25/...	EA/SVB/HI11 091080	
		3	1 1	7.5	13	15	32	P1-32/...	EA/SVB/HI11 072567	
		3	1 1	15	30	30	63	P3-63/...	EA/SVB/HI11 019891	
		3	1 1	22	37	37	100	P3-100/...	EA/SVB/HI11 029383	
		3	2 1	3	4	4	20	T0-3-15683/...	EA/SVB 015571	
		3	2 1	6.5	12	15	32	T3-3-15683/...	EA/SVB 040478	
		3+N	1 1	3	4	4	20	T0-3-15680/...	EA/SVB 038875	
		3+N	1 1	6.5	12	15	32	T3-3-15680/...	EA/SVB 012002	
		3+N	1 1	5.5	7.5	7.5	25	P1-25/...	EA/SVB/N/HI11 048367	
		3+N	1 1	7.5	13	15	32	P1-32/...	EA/SVB/N/HI11 057859	
		3+N	1 1	15	30	30	63	P3-63/...	EA/SVB/N/HI11 067351	
		3+N	1 1	22	37	37	100	P3-100/...	EA/SVB/N/HI11 076843	
		3+N	1 1	3	4	4	20	T0-3-15681/...	EA/SVB 086335	
		3+N	1 1	6.5	12	15	32	T3-3-15681/...	EA/SVB 026240	
		3+N	1 1	15	22	22	63	T5B-3-8901/...	EA/SVB 207420	
		3+N	1 1	18.5	30	30	100	T5-3-8901/...	EA/SVB 207408	
		6	1 1	3	4	4	20	T0-4-15682/...	EA/SVB 019892	
		6	1 1	6.5	12	15	32	T3-4-15682/...	EA/SVB 054716	
		6	1 1	15	22	22	63	T5B-4-15682/...	EA/SVB 207425	
		6	1 1	18.5	30	30	100	T5-4-15682/...	EA/SVB 207413	
		6	1 1	22	42	22	160	T6-160-6/...	-	
		6	1 1	37	55	37	315 ³⁾	T8-3-8342/...	-	

Standard pack: 1 off

Notes

- 1) To IEC/EN 60 204-1; with red rotary handle and yellow locking collar, lockable in 0 (Off) position
- 2) With black rotary handle and locking collar, lockable in 0 (Off) position
- 3) Enclosed version, up to 275 A
- 4) Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070
- 5) Enclosures without flanges, with K95/1N/BR

T Rotary Switches, P Switch-Disconnectors
Main Switches with Auxiliary Contacts, Maintenance Switches

Emergency-Stop device ¹⁾				Without Emergency-Stop function ²⁾					
Surface mounting ⁴⁾ IP65		Rear mounting Front IP65		Flush mounting Front IP65		Surface mounting ⁴⁾ IP65		Rear mounting Front IP65	
Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
11/SVB 207149		V/SVB 086334		EA/SVB-SW 083961		I1/SVB-SW 207150		V/SVB-SW 088707	
I2/SVB/HI11 207297		V/SVB/HI11 095826		EA/SVB-SW/HI11 070194		I2/SVB-SW/HI11 207295		V/SVB-SW/HI11 098199	
I2/SVB/HI11 207318		V/SVB/HI11 015145		EA/SVB-SW/HI11 012772		I2/SVB-SW/HI11 207316		V/SVB-SW/HI11 017518	
I4/SVB/HI11 207348		V/SVB/HI11 024637		EA/SVB-SW/HI11 022264		I4/SVB-SW/HI11 207345		V/SVB-SW/HI11 027010	
I5/SVB/HI11 207378		V/SVB/HI11 034129		EA/SVB-SW/HI11 031756		I5/SVB-SW/HI11 207375		V/SVB-SW/HI11 036502	
I1/SVB 207157		V/SVB 015634		EA/SVB-SW 015600		I1/SVB-SW 207158		V/SVB-SW 015664	
I2/SVB 207206		V/SVB 045224		EA/SVB-SW 042851		I2/SVB-SW 207207		V/SVB-SW 047597	
I1/SVB 207153		V/SVB 043621		EA/SVB-SW 041248		I1/SVB-SW 207154		V/SVB-SW 045994	
I2/SVB 207202		V/SVB 016748		EA/SVB-SW 014375		I2/SVB-SW 207203		V/SVB-SW 019121	
-		V/SVB/N/HI11 053113		EA/SVB-SW/N/HI11 050740		-		V/SVB-SW/N/HI11 055486	
-		V/SVB/N/HI11 062605		EA/SVB-SW/N/HI11 060232		-		V/SVB-SW/N/HI11 064978	
I4/SVB/N/HI11 207350		V/SVB/N/HI11 072097		EA/SVB-SW/N/HI11 069724		I4/SVB-SW/N/HI11 207347		V/SVB-SW/N/HI11 074470	
I5/SVB/N/HI11 207380		V/SVB/N/HI11 081589		EA/SVB-SW/N/HI11 079216		I5/SVB-SW/N/HI11 207377		V/SVB-SW/N/HI11 083962	
I1/SVB 207155		V/SVB 091081		EA/SVB-SW 088708		I1/SVB-SW 207156		V/SVB-SW 093454	
I2/SVB 207204		V/SVB 030986		EA/SVB-SW 028613		I2/SVB-SW 207205		V/SVB-SW 033359	
I4/SVB 207244		V/SVB 207422		EA/SVB-SW 207421		I4/SVB-SW 207245		V/SVB-SW 207423	
I5/SVB 207277		V/SVB 207410		EA/SVB-SW 207409		I5/SVB-SW 207278		V/SVB-SW 207411	
I1/SVB 207161		V/SVB 024638		EA/SVB-SW 022265		I1/SVB-SW 207162		V/SVB-SW 027011	
I2/SVB 207210		V/SVB 059462		EA/SVB-SW 057089		I2/SVB-SW 207211		V/SVB-SW 061835	
I4/SVB 207246		V/SVB 207427		EA/SVB-SW 207426		I4/SVB-SW 207247		V/SVB-SW 207428	
I5/SVB 207281		V/SVB 207415		EA/SVB-SW 207414		I5/SVB-SW 207282		V/SVB-SW 207416	
I45/SVB/HI11 ⁵⁾ 201448		V/SVB/HI11 200619		-		I45/SVB-SW/HI11 ⁵⁾ 201447		V/SVB-SW/HI11 200127	
I48/SVB/HI11 ⁶⁾ 201450		V/SVB/HI11 200620		-		I48/SVB-SW/HI11 ⁶⁾ 201449		V/SVB-SW/HI11 200128	

Standard pack: 1 off

⁶⁾ With KS4-CI and K150/1/BR

T Rotary Switches, P Switch-Disconnectors
On-Off Switches

Circuit diagram	Front plate no.	Main contacts	Auxiliary contacts	Max. three-phase motor rating (per set of 3 contacts) 50-60 Hz			Rated uninterrupted current	Basic type For ... insert mounting form	Flush mounting Front IP65	Price See Price List
				AC-3	220 V	380 V				
		No. of poles					I_u			
	FS 908	M	M B	kW	kW	kW	A			
On-Off switches¹⁾										
		1	0 0	1	1.3	-	20	T0-1-8200/...	E 067352	
				1.8	3.6	-	32	T3-1-8200/...	E 064208	
				5	7.3	-	63	T5B-1-8200/...	E 094281	
				7.3	12.3	-	100	T5-1-8200/...	E 097226	
		2	0 0	2.2	2.2	-	20	T0-1-102/...	E 088709	
				3	5.5	-	32	T3-1-102/...	E 076073	
				7.5	11	-	63	T5B-1-102/...	E 094471	
				11	18.5	-	100	T5-1-102/...	E 098810	
		3	0 0	3	4	4	20	T0-2-1/...	E 024639	
				5.5	7.5	7.5	25	P1-25/...	E 038724	
				7.5	13	15	32	P1-32/...	E 079065	
				15	30	30	63	P3-63/...	E 026861	
				22	37	37	100	P3-100/...	E 067201	
				22	37	22	125	T6-2/...	E 098106	
		3+N	0 0	3	4	4	20	T0-2-8900/...	E 207398	
				5.5	7.5	7.5	25	P1-25/...	E/N 076845	
				7.5	13	15	32	P1-32/...	E/N 093456	
				15	30	30	63	P3-63/...	E/N 019894	
				22	37	37	100	P3-100/...	E/N 031759	
		6	0 0	3	4	4	20	T0-3-8342/...	E 043624	
				6.5	12	15	32	T3-3-8342/...	E 045225	
				15	22	22	63	T5B-3-8342/...	E 092310	
				18.5	30	30	100	T5-3-8342/...	E 096385	
		8	0 0	3	4	4	20	T0-4-8344/...	E 014000	
				6.5	12	-	32	T3-4-8344/...	E 020593	
				15	22	22	63	T5B-4-8344/...	E 092064	
				22	30	30	100 ³⁾	T5-4-8344/...	E 095963	

Standard pack: 1 off

Notes

- ¹⁾ With black thumb-grip and grey front plate
- ²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches, P Switch-Disconnectors
On-Off Switches

Centre mounting Front IP65		Surface mounting ²⁾ <small>totally insulated</small> IP65		Service distribution board mounting Front IP30		Rear mounting Front IP65	
Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
EZ 069725		I1 207074		IVS 074471		Z 076844	
EZ 066581		I2 207167		-		Z 071327	
-		I4 207218		-		Z 094270	
-		I5 207264		-		Z 097219	
EZ 091082		I1 207061		IVS 015147		Z 095828	
EZ 078446		I2 207165		-		Z 083192	
-		I4 207215		-		Z 094460	
-		I5 207262		-		Z 098803	
EZ 027012		I1 207081		IVS 031758		Z 036504	
EZ 041250		I2 207299		IVS 052962		Z 057708	
EZ 048369		I2 207320		IVS 093303		Z 098049	
-		I4 207356		IVS 041099		Z 050591	
-		I5 207381		IVS 081439		Z 090931	
-		-		-		-	
EZ 207402		I1 207109		IVS 207403		Z 207407	
EZ/N 079218		I2/N 207303		IVS/N 083964		Z/N 088710	
EZ/N 095829		I2/N 207324		IVS/N 010402		Z/N 015148	
-		I4/N 207360		IVS/N 022267		Z/N 027013	
-		I5/N 207385		IVS/N 034132		Z/N 038878	
EZ 045997		I1 207131		IVS 050743		Z 055489	
EZ 047598		I2 207187		-		Z 052344	
-		I4 207226		-		Z 092297	
-		I5 207267		-		Z 096378	
EZ 014002		I1 207139		IVS 014006		Z 014009	
EZ 020595		I2 207194		-		Z 020600	
-		I4 207233		-		Z 092053	
-		I5 207272		-		Z 095956	

Standard pack: 1 off

³⁾ T5-4-8344/I5 up to 95 A

T Rotary Switches, P Switch-Disconnectors
On-Off Switches with Auxiliary Contacts

Circuit diagram	Front plate no.	Main contacts	Auxiliary contacts	Max. three-phase motor rating (per set of 3 contacts) 50–60 Hz			Rated uninterrupted current I_u	Basic type For ... insert mounting form	Flush mounting Front IP65	Price See Price List
				kW	kW	kW				
	FS 908	M	M B	AC-3 220 V 230 V 240 V	380 V 400 V 440 V	660 V 690 V				

On-Off switches with auxiliary contacts ¹⁾										
	3	1	0	3	4	4	20	T0-2-15679/...	E 029387	
	3	1	1	5.5	7.5	7.5	25	P1-25/...	E/HI11 045998	
				7.5	13	15	32	P1-32/...	E/HI11 062609	
				15	30	30	63	P3-63/...	E/HI11 079220	
	3	2	1	3	4	4	20	T0-3-15683/...	E 016619	
				6.5	12	15	32	T3-3-15683/...	E 014377	
	6	1	1	3	4	4	20	T0-4-15682/...	E 010405	
				6.5	12	15	32	T3-4-15682/...	E 023869	
				15	22	22	63	T5B-4-15682/...	E 207424	
				18.5	30	30	100	T5-4-15682/...	E 207412	

Standard pack: 1 off

- Notes**
¹⁾ With black thumb-grip and grey front plate
²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches, P Switch-Disconnectors
On-Off Switches with Auxiliary Contacts

Centre mounting Front IP65		Surface mounting ²⁾ IP65 <small>totally insulated</small>		Service distribution board mounting Front IP30		Rear mounting Front IP65	
Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
EZ 031760		I1 207094		IVS 036506		Z 041252	
EZ/HI11 048371		I2/HI11 207302		IVS/HI11 053117		Z/HI11 057863	
EZ/HI11 064982		I2/HI11 207323		IVS/HI11 069728		Z/HI11 074474	
–		I4/HI11 207359		IVS/HI11 081593		Z/HI11 086339	
–		I5/HI11 207384		IVS/HI11 091085		Z/HI11 093304	
EZ 016658		I1 207118		IVS 016722		Z 016843	
EZ 040480		I2 207182		–		Z 019123	
EZ 012778		I1 207135		IVS 017524		Z 022270	
EZ 026242		I2 207190		–		Z 030988	
–		I4 207229		–		Z 207429	
–		I5 207269		–		Z 207417	

Standard pack: 1 off

T Rotary Switches, P Switch-Disconnectors
On-Off Switches

Circuit diagram	Front plate no.	Main contacts	Auxiliary contacts	Max. three-phase motor rating (per set of 3 contacts) 50–60 Hz			Rated uninterrupted current	Basic type For ... insert mounting form	Flush mounting Front IP65
		No. of poles		AC-3			I_u		
	FS 908 GE	M	M B	220 V	380 V	660 V			
				230 V	400 V	690 V			
				240 V	440 V				
				kW	kW	kW	A		

On-Off switches for use as Emergency-Stop devices ¹⁾										
	1	0	0	1	1.3	–	20	T0-1-8200/...	E-RT 009474	
				1.8	3.6	–	32	T3-1-8200/...	E-RT 017025	
				5	7.3	–	63	T5B-1-8200/...	E-RT 094280	
				7.3	12.3	–	100	T5-1-8200/...	E-RT 097225	
	2	0	0	2.2	2.2	–	20	T0-1-102/...	E-RT 009046	
				3	5.5	–	32	T3-1-102/...	E-RT 016318	
				7.5	11	–	63	T5B-1-102/...	E-RT 094470	
				11	18.5	–	100	T5-1-102/...	E-RT 098809	
	3	0	0	3	4	4	20	T0-2-1/...	E-RT 011082	
				5.5	7.5	7.5	25	P1-25/...	E-RT 002388	
				7.5	13	15	32	P1-32/...	E-RT 003197	
				15	30	30	63	P3-63/...	E-RT 005743	
				22	37	37	100	P3-100/...	E-RT 007189	
	3+N	0	0	3	4	4	20	T0-2-8900/...	E-RT 207399	
				5.5	7.5	7.5	25	P1-25/...	E-RT/N 002425	
				7.5	13	15	32	P1-32/...	E-RT/N 004555	
				15	30	30	63	P3-63/...	E-RT/N 007136	
				22	37	37	100	P3-100/...	E-RT/N 007280	

Standard pack: 1 off

Notes
¹⁾ To IEC/EN 60 204-1; with red thumb-grip and yellow front plate
²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches, P Switch-Disconnectors
On-Off Switches

Surface mounting ²⁾		Service distribution board mounting Front IP30	
Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
11-RT 207075		IVS-RT 081956	
12-RT 207168		–	
14-RT 207219		–	
15-RT 207265		–	
11-RT 207062		IVS-RT 079583	
12-RT 207166		–	
14-RT 207216		–	
15-RT 207263		–	
11-RT 207082		IVS-RT 084329	
12-RT 207300		IVS-RT 013140	
12-RT 207321		IVS-RT 022632	
14-RT 207357		IVS-RT 045845	
15-RT 207382		IVS-RT 086185	
11-RT 207110		IVS-RT 207404	
12-RT/N 207301		IVS-RT/N 017886	
12-RT/N 207322		IVS-RT/N 027378	
14-RT/N 207358		IVS-RT/N 041616	
15-RT/N 207383		IVS-RT/N 034497	

Standard pack: 1 off

T Rotary Switches, P Switch-Disconnectors
Safety Switches

Circuit diagram	Front plate no.	Main contacts	Auxiliary contacts	Max. three-phase motor rating (per set of 3 contacts) 50-60 Hz			Rated uninterrupted current	For use as Emergency-Stop device ¹⁾	
				No. of poles	AC-3	220 V		380 V	660 V
					230 V	400 V	690 V		See Price List
	FS 908				kW	kW	kW	Type	Article no.
		M	M B						

Safety switches									
	3	0	0	5.5	7.5	7.5	25	P1-25/I2-SI	207308
				7.5	13	15	32	P1-32/I2-SI	207329
	3+N	0	0	5.5	7.5	7.5	25	P1-25/I2-SI/N	207312
				7.5	13	15	32	P1-32/I2-SI/N	207333
	3	1	1	5.5	7.5	7.5	25	P1-25/I2-SI/HI11	207310
				7.5	13	15	32	P1-32/I2-SI/HI11	207331
	3	0	0	15	30	30	63	P3-63/I4-SI	207361
				22	37	37	100	P3-100/I5-SI	207386
	3+N	0	0	15	30	30	63	P3-63/I4-SI/N	207365
				22	37	37	100	P3-100/I5-SI/N	207390
	3	1	1	15	30	30	63	P3-63/I4-SI/HI11	207363
				22	37	37	100	P3-100/I5-SI/HI11	207388
	6	0	0	15	22	22	63	T5B-3-8342/I4-SI	207250
				18.5	30	30	100	T5-3-8342/I5-SI	207447
	6	1	1	15	22	22	63	T5B-4-15682/I4-SI	207254
				18.5	30	30	100	T5-4-15682/I5-SI	207285
	6	2	0	15	22	22	63	T5B-4-8903/I4-SI	207258
				18.5	30	30	100	T5-4-8903/I5-SI	207289

Standard pack: 1 off

- Notes**
- ¹⁾ To IEC/EN 60 204 Part 1; with red rotary handle and yellow locking collar, lockable in 0 (Off) position with cover interlock
 - ²⁾ With black rotary handle and locking collar, lockable in 0 (Off) position with cover interlock
 - ³⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches, P Switch-Disconnectors
Safety Switches

Without Emergency-Stop function ²⁾		Notes
Surface mounting ³⁾ IP65		
Type	Price	
Article no.	See Price List	
P1-25/I2-SI-SW	207309	Padlocking feature with captive cover fixing With "Safety Switch" warning plate (other languages on request) Neutral conductor or HI11 auxiliary contact can also be retrofitted to P1 and P3 safety switches → Page 07/065 For general information on Safety Switches → Page 07/109 For switches in accordance with the Swiss Accident Insurance Institute Directive, please contact Moeller Switzerland
P1-32/I2-SI-SW	207330	
P1-25/I2-SI/N-SW	207313	
P1-32/I2-SI/N-SW	207334	
P1-25/I2-SI/HI11-SW	207311	
P1-32/I2-SI/HI11-SW	207332	
P3-63/I4-SI-SW	207362	
P3-100/I5-SI-SW	207387	
P3-63/I4-SI/N-SW	207366	
P3-100/I5-SI/N-SW	207391	
P3-63/I4-SI/HI11-SW	207364	No contacts can be retrofitted to T... rotary switches.
P3-100/I5-SI/HI11-SW	207389	
T5B-3-8342/I4-SI-SW	207251	
T5-3-8342/I5-SI-SW	207448	
T5B-4-15682/I4-SI-SW	207255	
T5-4-15682/I5-SI-SW	207286	
T5B-4-8903/I4-SI-SW	207259	
T5-4-8903/I5-SI-SW	207290	

Standard pack: 1 off

T Rotary Switches
Control Switches: Changeover Switches

Circuit diagram	Front plate no.	No. of poles	Max. three-phase motor rating (per set of 3 contacts) 50 – 60 Hz			Rated un-interrupted current I_u	Flush mounting Front IP65	Basic type For ... insert mounting form	Mounting form Article no.	Price See Price List
			AC-3	220 V	380 V					
			220 V	400 V	690 V					
			230 V	400 V	690 V					
			240 V	440 V						
		M	kW	kW	kW	A				
Changeover switches with 0 (Off) position ¹⁾										
Group switches, mains transfer switches										
	FS 684	1	1	1.3	–	20	T0-1-8210/...	E 012742		
			1.8	3.6	–	32	T3-1-8210/...	E 054718		
			5	7.3	–	63	T5B-1-8210/...	E 094261		
	FS 684	2	2.2	2.2	–	20	T0-2-8211/...	E 022234		
			3	5.5	–	32	T3-2-8211/...	E 061837		
			7.5	11	–	63	T5B-2-8211/...	E 093094		
	FS 684	3	3	4	4	20	T0-3-8212/...	E 029353		
			6.5	12	15	32	T3-3-8212/...	E 068956		
			15	22	22	63	T5B-3-8212/...	E 092386		
			18.5	30	30	100	T5-3-8212/...	E 096466		
	FS 684	3	22	37	22	125	T6-3-8212/...	E/HI12 214781		
			37	55	37	315	T8-3-8212/...	E/HI12 214782		
	FS 684	4	3	4	4	20	T0-4-8213/...	E 031726		
			6.5	12	15	32	T3-4-8213/...	E 076075		
			15	22	22	63	T5B-4-8213/...	E 092112		
			18.5	30	30	100	T5-4-8213/...	E 096014		
	FS 953	4	3	4	4	20	T0-4-8294/...	E 010371		
			6.5	12	15	32	T3-4-8294/...	E 002513		
			15	22	22	63	T5B-4-8294/...	E 092084		
			18.5	30	22	100	T5-4-8294/...	E 095986		
	FS 161629	4	6.5	12	15	32	T3-4-8902/...	E 215222		
			15	22	22	63	T5B-4-8902/...	E 207430		
			18.5	30	22	100	T5-4-8902/...	E 207418		

Standard pack: 1 off

Notes
 1) With black thumb-grip and grey front plate
 2) Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches
Control Switches: Changeover Switches

Centre mounting Front IP65		Surface mounting ²⁾ IP65 <small>totally insulated</small>		Service distribution board mounting Front IP30		Rear mounting Front IP65	
Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
EZ 048337		I1 207076		IVS 074440		Z 019862	
EZ 003072		I2 207169		–		Z 057091	
–		I4 207432		–		Z 094258	
EZ 053083		I1 207102		IVS 076813		Z 029354	
EZ 003075		I2 207178		–		Z 064210	
–		I4 207220		–		Z 093082	
EZ 057829		I1 207123		IVS 079186		Z 036473	
EZ 003080		I2 207183		–		Z 071329	
–		I4 207223		–		Z 092383	
–		I5 207266		–		Z 096464	
–		–		–		–	
EZ 062575		I1 207136		IVS 081559		Z 043592	
EZ 003079		I2 207191		–		Z 078448	
–		I4 207230		–		Z 092109	
–		I5 207270		–		Z 096012	
EZ 072069		I1 207138		IVS 043594		Z 048347	
EZ 001014		I2 207193		–		Z 004886	
–		I4 207232		–		Z 092081	
–		I5 207433		–		Z 095984	
EZ 215223		I2 215224		–		Z 215225	
–		I4 207237		–		Z 207431	
–		I5 207214		–		Z 207419	

Standard pack: 1 off

T Rotary Switches Control Switches: Changeover Switches

Circuit diagram	Front plate no.	Max. three-phase motor rating (per set of 3 contacts) 50–60 Hz			Rated uninterrupted current I_u	Flush mounting Front IP65
	 FS 4011	No. of poles M	AC-3			 Basic type For ... insert mounting form
			220 V	380 V	660 V	
		230 V	400 V	690 V		
		240 V	440 V			
			kW	kW	kW	A

Changeover switches with 0 (Off) position ¹⁾						
With spring-return from both directions to 0						
	1	1	1.3	–	20	T0-1-8214/... E 019863
		1.8	3.6	–	32	T3-1-8214/... E 009632
	2	2.2	2.2	–	20	T0-2-8215/... E 022236
		3	5.5	–	32	T3-2-8215/... E 016751
	3	3	4	4	20	T0-3-8216/... E 024609
		6.5	12	15	32	T3-3-8216/... E 023870

Standard pack: 1 off

Notes
¹⁾ With black thumb-grip and grey front plate
²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

Rotary Switches
Switch-Disconnectors

Rotary Switches
Switch-Disconnectors

T Rotary Switches Control Switches: Changeover Switches

Centre mounting Front IP65		Surface mounting ²⁾ IP65 Totally insulated		Service distribution board mounting Front IP30		Rear mounting Front IP65	
Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
EZ 076815		I1 207077		IVS 045967		Z 050720	
EZ 001073		I2 207170		–		Z 012005	
EZ 081561		I1 207103		IVS 048340		Z 053093	
EZ 001074		I2 207179		–		Z 019124	
EZ 086307		I1 207434		IVS 050713		Z 055466	
EZ 001077		I2 207184		–		Z 026243	

Standard pack: 1 off

Notes
¹⁾ With black thumb-grip and grey front plate
²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches Control Switches: Changeover Switches

Circuit diagram	Front plate no.	Max. three-phase motor rating (per set of 3 contacts) 50–60 Hz	Rated uninterrupted current I_u	AC-3				Basic type For ... insert mounting form	Flush mounting Front IP65
				No. of poles	220 V	380 V	660 V		
	FS 943			M	kW	kW	kW	A	
Changeover switches without 0 (Off) position¹⁾									
Changeover switches									
	1	1.1	1.3	–	20	T0-1-8220/...	E 031728		
		1.8	3.6	–	32	T3-1-8220/...	E 038108		
	2	2.2	2.2	–	20	T0-2-8221/...	E 038847		
		3	5.5	–	32	T3-2-8221/...	E 045227		
		7.5	11	–	63	T5B-2-8221/...	E 093047		
	3	3	4	4	20	T0-3-8222/...	E 048339		
		6.5	12	15	32	T3-3-8222/...	E 052346		
		15	22	22	63	T5B-3-8222/...	E 092378		
	4	3	4	4	20	T0-4-8223/...	E 050712		
		6.5	12	15	32	T3-4-8223/...	E 059465		
		15	22	22	63	T5B-4-8223/...	E 092108		
		18.5	30	30	100	T5-4-8223/...	E 096010		
	5	3	4	4	20	T0-5-8369/...	E 060204		
		6.5	12	15	32	T3-5-8369/...	E 066584		
	6	3	4	4	20	T0-6-8370/...	E 062577		
		6.5	12	15	32	T3-6-8370/...	E 073703		
	8	3	4	4	20	T0-8-8372/...	E 064950		
		6.5	12	15	32	T3-8-8372/...	E 080822		

Standard pack: 1 off

Notes

- ¹⁾ With black thumb-grip and grey front plate
- ²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches Control Switches: Changeover Switches

Centre mounting Front IP65		Surface mounting ²⁾ IP65 Totally insulated		Service distribution board mounting Front IP30		Rear mounting Front IP65	
Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
EZ 095799		I1 207078		IVS 055459		Z 086312	
EZ 001018		I2 207171		–		Z 040481	
EZ 010372		I1 207104		IVS 057832		Z 074450	
EZ 001025		I2 207180		–		Z 047600	
–		I4 207221		–		Z 093044	
EZ 015118		I1 207124		IVS 060205		Z 088686	
EZ 001069		I2 207185		–		Z 057092	
–		I4 207224		–		Z 092375	
EZ 019864		I1 207137		IVS 062578		Z 086315	
EZ 001070		I2 207192		–		Z 061838	
–		I4 207231		–		Z 092105	
–		I5 207271		–		Z 096008	
EZ 024610		–		IVS 064951		Z 098180	
EZ 004503		I2 207536		–		Z 068957	
EZ 029356		–		IVS 067324		Z 010380	
EZ 004506		–		–		Z 078449	
EZ 034102		–		IVS 069697		Z 012753	
EZ 004508		–		–		Z 083195	

Standard pack: 1 off

T Rotary Switches Control Switches: Reversing Switches, Star-Delta Switches

Circuit diagram	Front plate no.	No. of poles	Max. three-phase motor rating (per set of 3 contacts) 50-60 Hz			Rated uninter-rupted current I_u	Flush mounting Front IP65	Basic type For ... insert mounting form	Mounting form Article no.	Price See Price List
			AC-3 220 V 230 V 240 V	380 V 400 V 440 V	660 V 690 V					
Reversing switches with 0 (Off) position¹⁾										
	FS 684	2	2.2	2.2	-	20	T0-2-8400/...	E 053079		
			3	5.5	-	32	T3-2-8400/...	E 073695		
			7.5	11	-	63	T5B-2-8400/...	E 092918		
	FS 684	3	3	4	4	20	T0-3-8401/...	E 091047		
			6.5	12	15	32	T3-3-8401/...	E 030992		
			15	22	22	63	T5B-3-8401/...	E 092296		
			18.5	30	30	100	T5-3-8401/...	E 096376		
With spring-return from both directions to 0										
	FS 4011	3	3	4	4	20	T0-3-8228/...	E 015112		
			6.5	12	15	32	T3-3-8228/...	E 002538		
			15	22	22	63	T5B-3-8228/...	E 092374		
Star-delta switches¹⁾										
	FS 635	3	4	5.5	5.5	20	T0-4-8410/...	E 024604		
			7.5	18.5	22	32	T3-4-8410/...	E 009657		
			22	37	37	63	T5B-4-8410/...	E 092052		
Reversing Star-delta switches¹⁾										
Two-way switches										
	FS 638	3	4	5.5	5.5	20	T0-5-15876/...	E 000893		
			7.5	18.5	22	32	T3-5-15876/...	E 016776		
	FS 4017	3	22	30	37	63	T5B-5-15876/...	E 214785		

Standard pack: 1 off

Notes

- ¹⁾ With black thumb-grip and grey front plate
- ²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches Control Switches: Reversing Switches, Star-Delta Switches

Centre mounting Front IP65	Surface mounting ²⁾ IP65 <small>totally insulated</small>	Service distribution board mounting Front IP30	Rear mounting Front IP65
Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
EZ 055452		I1 207111	
EZ 000687		I2 207181	
-		I4 207222	
EZ 093420		I1 207132	
EZ 000694		I2 207188	
-		I4 207227	
-		I5 207268	
EZ 048334		I1 207125	
EZ 000695		I2 207186	
-		I4 207225	
EZ 053080		I1 207140	
EZ 000721		I2 207195	
-		I4 207234	
EZ 000900		-	
EZ 000797		I2 207537	
-		-	
		IVS 060198	
		-	
		-	
		IVS 098166	
		-	
		-	
		IVS 062572	
		-	
		-	
		IVS 064945	
		-	
		-	
		IVS 000902	
		-	
		-	
		Z 062571	
		Z 095060	
		Z 092915	
		Z 010366	
		Z 035739	
		Z 092293	
		Z 096374	
		Z 074437	
		Z 004911	
		Z 092371	
		Z 083929	
		Z 012030	
		Z 092049	
		Z 000942	
		Z 019149	
		Z 214786	

Standard pack: 1 off

T Rotary Switches
Control Switches: Multi-Speed Switches, Reversing Multi-Speed Switches

Circuit diagram	Front plate no.	No. of poles	Max. three-phase motor rating (per set of 3 contacts) 50-60 Hz			Rated un-interrupted current I_u	Basic type For ... insert mounting form	Flush mounting Front IP65	Price See Price List
			AC-3	220 V	380 V	660 V			
				230 V	400 V	690 V			
				240 V	440 V				
			M	kW	kW	kW	A		
Multi-speed switches¹⁾									
Two-speed, non reversing For 2 separate windings									
		3	3	4	4	20	T0-3-8451/...	E 038849	
			6.5	12	15	32	T3-3-8451/...	E 028641	
			15	22	22	63	T5B-3-8451/...	E 092288	
For one tapped winding									
		3	3	4	4	20	T0-4-8440/...	E 041222	
			6.5	12	15	32	T3-4-8440/...	E 035760	
			15	22	22	63	T5B-4-8440/...	E 092032	
		3	3	4	4	20	T0-4-8441/...	E 043595	
			6.5	12	15	32	T3-4-8441/...	E 042879	
			15	22	22	63	T5B-4-8441/...	E 092028	
Reversing multi-speed switches¹⁾									
Two-speed, two directions For one tapped winding									
		3	3	4	4	20	T0-6-15866/...	E 055460	
			6.5	12	15	32	T3-6-15866/...	E 054744	
		3	15	22	22	63	T5B-7-15866/...	E 214788	

Standard pack: 1 off

- Notes**
- ¹⁾ With black thumb-grip and grey front plate
 - ²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches
Control Switches: Multi-Speed Switches, Reversing Multi-Speed Switches

Centre mounting Front IP65	Surface mounting ²⁾ IP65 <small>totally insulated</small>	Service distribution board mounting Front IP30	Rear mounting Front IP65
Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
EZ 083936		I1 207133	IVS 026985
EZ 000956		I2 207189	Z 043596
-		I4 207228	Z 031014
			Z 092285
EZ 088682		I1 207141	IVS 029358
EZ 000959		I2 207196	Z 048342
-		I4 207235	Z 038133
			Z 092029
EZ 093428		I1 207142	IVS 031731
EZ 000960		I2 207197	Z 053088
-		I4 207236	Z 045252
			Z 092025
EZ 012747		-	IVS 036477
EZ 000964		-	Z 067326
-		-	Z 057117
			Z 214789

Standard pack: 1 off

T Rotary Switches
Control Switches: Step Switches

Circuit diagram	Front plate no.	No. of poles	Steps	Basic type For ... insert mounting form	Flush mounting Front IP65		Centre mounting Front IP65	
					Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
Step switches¹⁾								
One contact closed per step (without overlap) With additional 0 (Off) position								
		1	2	T0-1-8240/...	E 034105		EZ 043597	
		1	3	T0-2-8241/...	E 050716		EZ 053089	
		1	4	T0-2-8242/...	E 067327		EZ 069700	
		1	5	T0-3-8243/...	E 081565		EZ 083938	
		1	6	T0-3-8244/...	E 095803		EZ 098176	
		3	2	T0-3-8280/...	E 034106		EZ 036479	
		3	3	T0-5-8281/...	E 048344		EZ 050717	
		3	4	T0-6-8282/...	E 062582		EZ 064955	

Standard pack: 1 off

- Notes**
- ¹⁾ With black thumb-grip and grey front plate
 - ²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches
Control Switches: Step Switches

Surface mounting ²⁾ IP65	Service distribution board mounting Front IP30	Rear mounting Front IP65	Notes		
			Mounting form Article no.	Price See Price List	Mounting form Article no.
			Suitable for actuating electronic devices Rated uninterrupted current I_u 20 A Rated operational current I_e AC-15 220 – 240 V 6 A 380 – 415 V 4 A AC-21A 12 A DC-13 32 V per contact 10 A Additional Technical Data → Page 07/090		
I1 207079	IVS 027076	Z 060208			
I1 207107	IVS 057835	Z 062581			
I1 207108	IVS 074446	Z 076819			
I1 207128	IVS 088684	Z 091057			
I1 207129	IVS 012749	Z 015122			
I1 207130	IVS 041225	Z 043598			
–	IVS 055463	Z 057836			
–	IVS 069701	Z 072074			

Standard pack: 1 off

T Rotary Switches
Control Switches: Step Switches

Circuit diagram	Front plate no.	No. of poles	Steps	Basic type For ... insert mounting form	Flush mounting Front IP65		Centre mounting Front IP65	
					Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
	FS 943	1	2	T0-1-8220/...	E 031728		EZ 095799	
	FS 404	1	3	T0-2-8230/...	E 088685		EZ 091058	
	FS 606	1	4	T0-2-8231/...	E 012750		EZ 015123	
	FS 408	1	5	T0-3-8232/...	E 026988		EZ 029361	
	FS 410	1	6	T0-3-8233/...	E 041226		EZ 043599	
	FS 943	3	2	T0-3-8222/...	E 048339		EZ 015118	
	FS 404	3	3	T0-5-8270/...	E 091059		EZ 093432	
	FS 406	3	4	T0-6-8271/...	E 015124		EZ 017497	

Standard pack: 1 off

- Notes**
- 1) With black thumb-grip and grey front plate
 - 2) Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches
Control Switches: Step Switches

Surface mounting ²⁾ IP65	Service distribution board mounting Front IP30	Rear mounting Front IP65	Notes		
				Mounting form Article no.	Price See Price List
I1 207078	IVS 055459	Z 086312	Suitable for actuating electronic devices Rated uninterrupted current I_u 20 A Rated operational current I_e AC-15 220 – 240 V 6 A 380 – 415 V 4 A AC-21A 12 A DC-13 32 V per contact 10 A Additional Technical Data → Page 07/090		
I1 207105	IVS 095804	Z 098177			
I1 207106	IVS 019869	Z 022242			
I1 207126	IVS 034107	Z 036480			
I1 207127	IVS 048345	Z 050718			
I1 207124	IVS 060205	Z 088686			
-	IVS 098178	Z 010378			
-	IVS 022243	Z 024616			

Standard pack: 1 off

T Rotary Switches
Control Switches: On-Off Switches, Changeover Switches

Circuit diagram	Front plate no.	No. of poles	Basic type For ... insert mounting form	Flush mounting Front IP65		Centre mounting Front IP65	
				Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
On-Off switches¹⁾							
		1	T0-1-15401/...	E 038854		EZ 041227	
		2	T0-1-15402/...	E 053092		EZ 055465	
		3	T0-2-15403/...	E 067330		EZ 069703	
		4	T0-2-15404/...	E 081568		EZ 083941	
Changeover switches¹⁾							
		1	T0-1-15421/...	E 095806		EZ 098179	
		2	T0-2-15422/...	E 019871		EZ 022244	
		3	T0-3-15423/...	E 034109		EZ 036482	

Standard pack: 1 off

- Notes**
- ¹⁾ With black thumb-grip and grey front plate
 - ²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches
Control Switches: On-Off Switches, Changeover Switches

Surface mounting ²⁾ IP65	Service distribution board mounting Front IP30	Rear mounting Front IP65	Notes	
			Mounting form Article no.	Price See Price List
I1 207067	IVS 045973	Z 048346	Suitable for actuating electronic devices Rated uninterrupted current I_u 20 A Rated operational current I_e AC-15 220 – 240 V 6 A 380 – 415 V 4 A AC-21A 12 A DC-13 32 V per contact 10 A Additional Technical Data → Page 07/090	
I1 207068	IVS 060211	Z 062584		
I1 207088	IVS 074449	Z 076822		
I1 207089	IVS 088687	Z 091060		
I1 207069	IVS 012752	Z 015125		
I1 207090	IVS 026990	Z 029363		
I1 207114	IVS 041228	Z 043601		

Standard pack: 1 off

T Rotary Switches
Control Switches: Hand/Auto Switches

Circuit diagram	Front plate no.	No. of poles	Basic type For ... insert mounting form	Flush mounting Front IP65		Centre mounting Front IP65	
				Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
Hand/Auto switches¹⁾ Hand/Auto switches with locking arrangement → Page 07/052 With 0 (Off) position							
		1	T0-1-15431/...	E 019872		EZ 022245	
		2	T0-2-15432/...	E 034110		EZ 036483	
		3	T0-3-15433/...	E 048348		EZ 050721	
With spring-return from HAND							
		1	T0-1-15434/...	E 062586		EZ 018053	
		2	T0-2-15435/...	E 003191		EZ 003192	
With spring-return from START							
		1	T0-2-15907/...	E 066931		EZ 069304	
Without 0 (Off) position							
		1	T0-1-15451/...	E 076824		EZ 079197	
		2	T0-2-15452/...	E 091062		EZ 093435	
		3	T0-3-15453/...	E 015127		EZ 017500	

Standard pack: 1 off

- Notes**
- ¹⁾ With black thumb-grip and grey front plate
 - ²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches
Control Switches: Hand/Auto Switches

Surface mounting ²⁾ IP65	Service distribution board mounting Front IP30	Rear mounting Front IP65	Notes	
			Mounting form Article no.	Price See Price List
			I1 207070	IVS 026991
			I1 207091	IVS 041229
			I1 207115	IVS 055467
			I1 207071	IVS 069705
			I1 218971	IVS 003195
			I1 207095	IVS 076423
			I1 207072	IVS 083943
			I1 207092	IVS 098181
			I1 207116	IVS 022246

Standard pack: 1 off

Suitable for actuating electronic devices
Rated uninterrupted current I_u 20 A
Rated operational current I_e
AC-15
220 – 240 V 6 A
380 – 415 V 4 A
AC-21A 12 A
DC-13 32 V per contact 10 A
Additional Technical Data → Page 07/090

T Rotary Switches
Control Switches: Spring-Return Switches

Circuit diagram	Front plate no.	No. of poles	Basic type For ... insert mounting form	Flush mounting Front IP65		Centre mounting Front IP65	
				Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
On-switch (make contact)¹⁾ Spring-return from position 1							
	 FS 4721	1	T0-1-15321/...	E 086317		EZ 088690	
	 FS 4721	2	T0-1-15322/...	E 010382		EZ 012755	
	 FS 4721	3	T0-2-15323/...	E 024620		EZ 026993	
On-Off switch¹⁾ Spring-return from positions 0 and 1							
	 FS 456	1	T0-1-15366/...	E 081572		EZ 083945	
On-Off switch¹⁾ Spring-return from START							
	 FS 147767	1	T0-1-15511/...	E 019875		EZ 022248	
	 FS 147767	2	T0-2-15512/...	E 034113		EZ 036486	
	 FS 147767	3	T0-3-15513/...	E 048351		EZ 050724	
	 FS 140660	See K115	T0-2-8177/...	E 015130		EZ 017503	

Standard pack: 1 off

Notes

- ¹⁾ With black thumb-grip and grey front plate
- ²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches
Control Switches: Spring-Return Switches

Surface mounting ²⁾ <small>totally insulated</small> IP65		Service distribution board mounting Front IP30		Rear mounting Front IP65		Notes
Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List	
I1 207064		IVS 093436		Z 095809		Suitable for actuating electronic devices Rated uninterrupted current I_u 20 A Rated operational current I_e AC-15 220 – 240 V 6 A 380 – 415 V 4 A AC-21A 12 A DC-13 32 V per contact 10 A Additional Technical Data → Page 07/090
I1 207065		IVS 017501		Z 019874		
I1 207087		IVS 031739		Z 034112		
I1 207066		IVS 088691		Z 091064		
I1 207073		IVS 026994		Z 029367		
I1 207093		IVS 041232		Z 043605		
I1 207117		IVS 055470		Z 057843		
I1 207101		IVS 022249		Z 024622		

Standard pack: 1 off

T Rotary Switches

Control Switches: Universal Control Switches, Coding Switches, Series Switches

Circuit diagram	Front plate no.	No. of poles	Basic type For ... Insert mounting form	Flush mounting Front IP65	Centre mounting Front IP65
				Mounting form Article no.	Price See Price List
Universal control switches¹⁾					
Stay-put switches with 3 positions 1 contact closed in each position; in addition: 1 contact closed in positions 0 and 1 1 contact closed in positions 0 and 2 1 contact closed in positions 1 and 2					
		--	T0-3-15391/...	E 029365	EZ 031738
As above, but with spring-return from positions 1 and 2					
		--	T0-3-15394/...	E 072079	EZ 074452
Coding switches¹⁾					
With complete rotation in both directions					
		Dual BCD CODE	T0-4-15602/...	E 029368	EZ 031741
Series switches¹⁾					
With 0 (Off) position (heater switches)					
		1	T0-1-91/...	E 072082	EZ 074455

Standard pack: 1 off

Notes

- ¹⁾ With black thumb-grip and grey front plate
- ²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches

Control Switches: Universal Control Switches, Coding Switches, Series Switches

Surface mounting ²⁾ IP65	Service distribution board mounting Front IP30	Rear mounting Front IP65	Notes		
			Mounting form Article no.	Price See Price List	Mounting form Article no.
I1 207112	IVS 036484	Z 038857	Suitable for actuating electronic devices Rated uninterrupted current I_u 20 A Rated operational current I_e AC-15 220 – 240 V 6 A 380 – 415 V 4 A AC-21A 12 A DC-13 32 V per contact 10 A Additional Technical Data → Page 07/090		
I1 207113	IVS 079198	Z 081571			
I1 207134	IVS 036487	Z 038860			
I1 207080	IVS 079201	Z 081574			

Standard pack: 1 off

T Rotary Switches
Control Switches: Instrument Selector Switches

Circuit diagram	Front plate no.	No. of poles		Flush mounting Front IP65	Centre mounting Front IP65
			Basic type For ... insert mounting form	Mounting form Article no.	Price See Price List
				Mounting form Article no.	Price See Price List
	 FS 1410755	3 × phase to phase with 0 (Off) position	T0-2-15920/...	E 038861	EZ 041234
	 FS 164854	3 × phase to phase without 0 (Off) position	T0-2-15922/...	E 053099	EZ 055472
	 FS 1410757	3 × phase to N with 0 (Off) position	T0-2-15921/...	E 067337	EZ 069710
	 FS 1410759	3 × phase to phase + 3 × phase to N with 0 (Off) position	T0-3-8007/...	E 095813	EZ 098186
	 FS 164721	3 × phase to phase + 3 × phase to N without 0 position with complete rotation in both directions	T0-3-15924/...	E 019878	EZ 022251
Ammeter selector switches¹⁾ With complete rotation in both directions Measurement via current transformers					
	 FS 9440	With 0 (Off) position	T0-3-8048/...	E 034116	EZ 036489
Voltmeter and ammeter selector switches¹⁾ With complete rotation in both directions Measurement via current transformers (For other circuits → catalogue K115)					
	 FS 928	With 0 (Off) position	T0-3-8030/...	E 013401	EZ 013402

Standard pack: 1 off

Notes

- ¹⁾ With black thumb-grip and grey front plate
- ²⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

T Rotary Switches
Control Switches: Instrument Selector Switches

Surface mounting ²⁾ IP65	Service distribution board mounting Front IP30	Rear mounting Front IP65	Notes
Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
Mounting form Article no.	Price See Price List	Mounting form Article no.	Price See Price List
I1 207098	IVS 029452	Z 048353	Suitable for actuating electronic devices Rated uninterrupted current I_u 20 A Rated operational current I_e AC-15 220 – 240 V 6 A 380 – 415 V 4 A AC-21A 12 A DC-13 32 V per contact 10 A Additional Technical Data → Page 07/090
I1 207100	IVS 060218	Z 062591	
I1 207099	IVS 074456	Z 076829	
I1 207120	IVS 012759	Z 015132	
I1 207119	IVS 026997	Z 029370	
I1 207122	IVS 041235	Z 043608	
I1 207121	IVS 013404	Z 013406	

Standard pack: 1 off

T Rotary Switches, P Switch-Disconnectors
Switches with Locking Arrangements

Circuit diagram	Front plate no.	No. of poles	Max. three-phase motor rating (per set of 3 contacts) 50–60 Hz			Rated uninter-rupted current	Flush mounting IP65	Type Article no.	Price See Price List
	FS 908	3	AC-3 220 V 230 V 240 V	380 V 400 V 440 V	660 V 690 V	I_u			
			kW	kW	kW	A			
Switches with locking arrangements, KMS1 lock mechanism									
Panic switches without Emergency-Stop function¹⁾									
With SVA cylinder lock									
Key withdrawable in positions 0 and 1 When the key is withdrawn in position 1, the switch can still be switched Off, but cannot be switched back On again without the key									
	FS 908	3	3	4	4	20		T0-2-1/E/SVA(S) 050977	
			4	5.5	7.5	25		P1-25/E/SVA(S) 050966	
			5.5	11	15	32		P1-32/E/SVA(S) 044977	
			5.5	11	15	32		T3-2-1/E/SVA(S) 050983	
On-Off switch without Emergency-Stop function¹⁾									
With SVA cylinder lock									
Key withdrawable in 0 position only (code letter A)									
	FS 908	3	3	4	4	20		T0-2-1/E/SVA(A) 050976	
			4	5.5	7.5	25		P1-25/E/SVA(A) 050965	
			5.5	11	15	32		P1-32/E/SVA(A) 050970	
			5.5	11	15	32		T3-2-1/E/SVA(A) 050982	
Panic switches with Emergency-Stop function²⁾									
With SVA cylinder lock									
Key withdrawable in positions 0 and 1 When the key is withdrawn in position 1, the switch can still be switched Off, but cannot be switched back On again without the key									
	FS 908 GE	3	3	4	4	20		T0-2-1/E/SVA(S)-RT 228971	
			4	5.5	7.5	25		P1-25/E/SVA(S)-RT 050967	
			5.5	11	15	32		P1-32/E/SVA(S)-RT 050971	
			5.5	11	15	32		T3-2-1/E/SVA(S)-RT 044972	
Panic switches with Emergency-Stop function²⁾									
With SVC padlocking feature									
Locking slide can be padlocked in positions 0 and 1. When the locking slide is padlocked in position 1, the switch can still be switched Off, but cannot be switched back On again without first removing the padlock. Lockable using up to 3 padlocks.									
	FS 908 GE	3	3	4	4	20		T0-2-1/E/SVC(S)-RT 044973	
			4	5.5	7.5	25		P1-25/E/SVC(S)-RT 044974	
			5.5	11	15	32		P1-32/E/SVC(S)-RT 044975	
			5.5	11	15	32		T3-2-1/E/SVC(S)-RT 044976	
On-Off switches without Emergency-Stop function¹⁾									
With S-T0 key operation									
Key withdrawable in position 0 only (code letter A)									
	FS 908	2	2.2	2.2	–	20		T0-1-102/EZ/S 014933	

Notes
¹⁾ With black thumb-grip and grey front plate
²⁾ To IEC/EN 60204-1; with red thumb-grip and yellow front plate

T Rotary Switches, P Switch-Disconnectors
Switches with Locking Arrangements

Surface mounting ³⁾ IP65	Rear mounting IP65	Notes
Type Article no.	Type Article no.	Std. pack
Price See Price List	Price See Price List	
T0-2-1/I1/SVA(S) 207084	–	1 off
P1-25/I2/SVA(S) 207305	–	
P1-32/I2/SVA(S) 207326	–	
T3-2-1/I2/SVA(S) 207173	–	
T0-2-1/I1/SVA(A) 207083	T0-2-1/Z/SVA(A) 050978	
P1-25/I2/SVA(A) 207304	P1-25/Z/SVA(A) 050969	
P1-32/I2/SVA(A) 207325	P1-32/Z/SVA(A) 050973	
T3-2-1/I2/SVA(A) 207172	T3-2-1/Z/SVA(A) 050984	
T0-2-1/I1/SVA(S)-RT 207085	–	
P1-25/I2/SVA(S)-RT 207306	–	
P1-32/I2/SVA(S)-RT 207327	–	
T3-2-1/I2/SVA(S)-RT 207174	–	
T0-2-1/I1/SVC(S)-RT 207086	–	
P1-25/I2/SVC(S)-RT 207307	–	
P1-32/I2/SVC(S)-RT 207328	–	
T3-2-1/I2/SVC(S)-RT 207175	–	
⁴⁾ T0-1-102/I1/S 207063	T0-1-102/Z/S 014971	

Code letters for lockable switch positions
Letter S for panic lock with FS908GE

³⁾ Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070
⁴⁾ Degree of protection IP53

T Rotary Switches
Switches with Locking Arrangements

Circuit diagram	Front plate no.	Rated uninterrupted current	Flush mounting Front IP65	Type Article no.	Price See Price List
		I_u	
		
		A			
Switches with locking arrangements, KMS1 lock mechanism					
Hand/Auto switches with SVA cylinder lock					

	Key withdrawable in all positions. When the key is withdrawn in the HAND position, then START can be actuated without first removing the padlock, but not position 0 (only admissible with separate Off switch)				

	
	20		T0-2-15907/E/SVA(C,E,G-J) 050979	
		32		T3-2-15907/E/SVA(C,E,G-J) 050985	
Hand/Auto switches with SVC padlocking feature					

	Locking slide can be padlocked in all positions. When the locking slide is padlocked in the HAND position, then START can be actuated without the key, but not position 0 (only admissible with separate Off switch)				

	
	20		T0-2-15907/E/SVC(C,E,G-J) 044996	
		32		T3-2-15907/E/SVC(C,E,G-J) 044997	

Notes 1) Enclosure designed for metric cable glands to EN 50 262, cable glands → Page 07/070

Contactor interlocking circuits
Control section for standard contactor interlocking circuits. If a standard switch is to contain one of the contactor interlocking circuits as well, it can be ordered using another circuit number from catalogue K115, or as a non-standard switch.

The electrical interlocking of rotary switch and contactor makes possible a wide range of control functions. For example: remote disconnection via a stop switch, overload protection via overload relays, protection against automatic restarting after a power failure or overload, and Off position interlocking, etc.

SOND 27

Mains disconnection **only** by contactor. Restarting possible only with the rotary switch in the Off position.
Application: primarily for star-delta circuits (only at 60° or 90° switching angles)

SOND 28

Mains disconnection by contactor and rotary switch together. Restarting: as SOND 27
Application: primarily for star-delta and changeover circuits (only at 60° or 90° switching angles)

T Rotary Switches
Switches with Locking Arrangements

Surface mounting ¹⁾ IP65	Rear mounting Front IP65	Notes

	
	
Type Article no.	Type Article no.	Std. pack
Price See Price List	Price See Price List	
T0-2-15907/I1/SVA(C,E,G-J) 207096		
T3-2-15907/I2/SVA(C,E,G-J) 207176		
T0-2-15907/I1/SVC(C,E,G-J) 207097		
T3-2-15907/I2/SVC(C,E,G-J) 207177		
T0-2-15907/Z/SVC(C,E,G-J) 050980		
T3-2-15907/Z/SVC(C,E,G-J) 050986		
1 off		
Suitable for actuating electronic devices Rated uninterrupted current I_u 20 A Rated operational current I_e AC-15 220 – 240 V 6 A 380 – 415 V 4 A AC-21A 12 A DC-13 32 V per contact 10 A Additional Technical Data → Page 07/090		
Rotary switches with an SVA locking arrangement can also be used as Operating Mode Selector Switches for the purposes of EU Machine Directive 89/392 (Minimum switching angle: 60°)		
Code letters for lockable switch positions		

		

SOND 29

Mains connection by contactor, **only** with the rotary switch in the Off position (Off position interlock)
Application: star-delta, changeover and multi-speed circuits

SOND 30

Mains connection by contactor, **only** with the rotary switch in a run position. Each change in the switch position causes the contactor to drop out
Application: changeover and multi-speed circuits

T Rotary Switches, P Switch-Disconnectors
Accessories

For use with	Type suffix Article no. When ordered with basic unit	Price See Price List	Std. pack	Type Article no. When ordered separately	Price See Price List	Std. pack
Add-on front plates, clip-on						

						
For use with front plates and for padlocking features. They comprise a black label mount and an insert plate.						
Blank, can be engraved	T.../I2/SVB(-SW) and P.../I2/SVB(-SW) except.../I1, 2.../IVS T..., P..., except.../I1, 2, 3 .../IVS	-		ZFS60-T0 019924		25 off
With inscription: "Main switch - Open only in the Off position"	T.../E, T.../Z, P.../E, P.../Z 61/62 = German/English 63 = French 64 = Bulgarian 65 = Danish 66 = Finnish 67 = Dutch 68 = Italian 69 = Greek 70 = Norwegian 71 = Polish 72 = Portuguese 73 = Romanian 74 = Russian 75 = Swedish 76 = Serbo-Croat 77 = Spanish 78 = Czech 79 = Turkish 80 = Hungarian 81 = Afrikaans	+ZFS61/62-T0 065740 +ZFS63-T0 065741 +ZFS64-T0 205501 +ZFS65-T0 205502 +ZFS66-T0 205503 +ZFS67-T0 065744 +ZFS68-T0 065745 +ZFS69-T0 205504 +ZFS70-T0 205505 +ZFS71-T0 205506 +ZFS72-T0 205507 +ZFS73-T0 205508 +ZFS74-T0 205509 +ZFS75-T0 205510 +ZFS76-T0 205511 +ZFS77-T0 065746 +ZFS78-T0 205512 +ZFS79-T0 205513 +ZFS80-T0 205514 +ZFS81-T0 205515	1off	ZFS61/62-T0 030170 ZFS63-T0 047424 ZFS64-T0 205535 ZFS65-T0 205536 ZFS66-T0 205537 ZFS67-T0 065750 ZFS68-T0 065751 ZFS69-T0 205538 ZFS70-T0 205539 ZFS71-T0 205540 ZFS72-T0 205541 ZFS73-T0 205542 ZFS74-T0 205543 ZFS75-T0 205544 ZFS76-T0 205545 ZFS77-T0 065752 ZFS78-T0 205546 ZFS79-T0 205547 ZFS80-T0 205548 ZFS81-T0 205549		25 off

Label mounts, black

T.../I2/SVB(-SW) and P.../I2/SVB(-SW) except.../I1, 2.../IVS T..., P..., except.../I1, 2, 3 .../IVS	-			ZFSX-T0 024670		25 off
---	---	--	--	-------------------	--	--------

T Rotary Switches, P Switch-Disconnectors
Accessories

For use with	Type suffix Article no. When ordered with basic unit	Price See Price List	Std. pack	Type Article no. When ordered separately	Price See Price List	Std. pack
Add-on front plates, clip-on						

						
For use with front plates and for padlocking features. They comprise a black label mount and an insert plate.						
Blank, can be engraved	T.../I2/SVB(-SW) and P.../I2/SVB(-SW) except.../I1, 2.../IVS T..., P..., except.../I1, 2, 3 .../IVS	-		ZFS60-P3 022297		25 off
With inscription: "Main switch - Open only in the Off position"	T.../E, T.../Z, P.../E, P.../Z 61/62 = German/English 63 = French 64 = Bulgarian 65 = Danish 66 = Finnish 67 = Dutch 68 = Italian 69 = Greek 70 = Norwegian 71 = Polish 72 = Portuguese 73 = Romanian 74 = Russian 75 = Swedish 76 = Serbo-Croat 77 = Spanish 78 = Czech 79 = Turkish 80 = Hungarian 81 = Afrikaans	+ZFS61/62-P3 065742 +ZFS63-P3 065743 +ZFS64-P3 205518 +ZFS65-P3 205519 +ZFS66-P3 205520 +ZFS67-P3 065747 +ZFS68-P3 065748 +ZFS69-P3 205521 +ZFS70-P3 205522 +ZFS71-P3 205523 +ZFS72-P3 205524 +ZFS73-P3 205525 +ZFS74-P3 205526 +ZFS75-P3 205527 +ZFS76-P3 205528 +ZFS77-P3 065749 +ZFS78-P3 205529 +ZFS79-P3 205530 +ZFS80-P3 205531 +ZFS81-P3 205532	1off	ZFS61/62-P3 065739 ZFS63-P3 047423 ZFS64-P3 205552 ZFS65-P3 205553 ZFS66-P3 205554 ZFS67-P3 065753 ZFS68-P3 065754 ZFS69-P3 205555 ZFS70-P3 205556 ZFS71-P3 205557 ZFS72-P3 205558 ZFS73-P3 205559 ZFS74-P3 205560 ZFS75-P3 205561 ZFS76-P3 205562 ZFS77-P3 047422 ZFS78-P3 205563 ZFS79-P3 205564 ZFS80-P3 205565 ZFS81-P3 205566		25 off

T.../I2/SVB(-SW) and P.../I2/SVB(-SW) except.../I1, 2.../IVS T..., P..., except.../I1, 2, 3 .../IVS	-			ZFSX-P3 027043		25 off
---	---	--	--	-------------------	--	--------

ZFSX...-T0 and ZFSX...-P3 can be used for any T... and P... switches, as required.
ZFSX...-T0: dimensions with frame W × H = 48 × 17 mm
ZFSX...-P3: dimensions with frame W × H = 88 × 27 mm

T Rotary Switches, P Switch-Disconnectors
Accessories

For use with	Key withdrawal	Type suffix Article no. When ordered with basic unit	Price See Price List
S-T0 key operated lock mechanism, Front IP53 Includes two keys			

 <p>KMS 1 lock mechanism Individual lock mechanism, not suitable for master key systems</p> <p>KMS 2-10¹⁾ lock mechanisms KMS 201-400¹⁾ lock mechanisms Individual lock mechanisms, not suitable for master key systems</p> <p>There is no master key for KMS...- lock mechanisms</p> <p>(SAE) = Individual lock mechanism supplied with a security certificate</p> <p>(SA...) = Master key system (with master key) supplied with a security certificate. See also note below.²⁾</p>	<p>T0-.../E, .../I1, .../Z Up to 6 contact units</p> <p>T3-.../E, .../I2, .../Z Up to 5 contact units</p> <p>P1-.../E, .../I2, .../Z</p>	<p>Key withdrawal positions are programmed ex-works to match the switch</p>	<p>+S-T0 001753</p>
			<p>+S-SOND(KMS...)-T0 903210</p>
			<p>+S-SOND(SAE)-T0 003212</p>
			<p>+S-SOND-(SA...)-T0 914737</p>
SVA-T3 cylinder lock, Front IP65 Includes two keys			

 <p>Key withdrawable in all positions</p> <p>KMS 1 lock mechanism Individual lock mechanism, not suitable for master key systems</p> <p>KMS 2-10¹⁾ lock mechanisms KMS 201-400¹⁾ lock mechanisms Individual lock mechanisms, not suitable for master key systems</p> <p>Key can be withdrawn in positions as specified</p> <p>KMS 1 lock mechanism Switches with FS 908 are suitable as main switches: T0-1-... to T0-4-.../I1, .../E T3-1-... to T3-5-.../I2 T3-1-... to T3-6-.../E P1-.../I2, .../E</p> <p>KMS 2-10¹⁾ lock mechanisms KMS 201-400¹⁾ lock mechanisms Individual lock mechanisms, not suitable for master key systems</p> <p>(SAE) = Individual lock mechanism supplied with a security certificate</p> <p>(SA...) = Master key system (with master key) supplied with a security certificate. Order must include a lock plan (FO276) showing the full configuration of the envisaged lock system. For subsequent part orders, simply state the item number within the lock plan, e.g. (X4711, item 7).²⁾</p>	<p>T0-.../E, .../I1, .../Z T3-.../E, .../I2, .../Z P1-.../E, .../I2, .../Z</p>	<p>Key withdrawal positions are programmed ex-works to match the switch</p>	<p>+SVA-T3 050962</p>
			<p>+SVA-SOND-KMS...-T3 907739</p>
			<p>+SVA(...)-T3 907737</p>
			<p>+SVA(...)-SOND-KMS...-T3 907734</p>
<p>+SVA(...)-SOND-SAE-T3 907736</p>			
<p>+SVA(...)-SOND-(SA...)-T3 914735</p>			

Notes
 1) KMS 1: can be supplied ex-stock; KMS 2 - 10, 201 - 400 and master key systems: delivery time < 6 weeks from order receipt at the factory
 2) For subsequent orders, the keys must be ordered separately → Page 07/061

T Rotary Switches, P Switch-Disconnectors
Accessories

Key withdrawal	Type Article no. When ordered separately	Price See Price List	Std. pack	Notes
Key withdrawal positions can be programmed by the user	<p>S-T0 086709</p> <p>S-SOND(KMS...)-T0 903207</p> <p>S-SOND(SAE)-T0 003209</p> <p>S-SOND-(SA...)-T0 991023</p>		1 off	<p>S-T0 can be used for P1-..., T0-1... to T0-6... and T3-1... to T3-5... switches. The key replaces the thumb-grip. Switching is not possible without the key. The switch position indicator is on the lock. In standard applications, the key can be withdrawn in any position, on switches with FS908, only in the Off position. New positions for key withdrawal can be selected (even retrospectively) by fitting VR-T0 locking cams. The switching angle is determined by the switch. When retrofitting the S-T0, use the front plate of the switch. Lock mechanism: standard KMS 1 (CES lock)</p>
Key withdrawal positions can be programmed by the user	<p>SVA-T3 050974</p> <p>SVA-SOND-KMS...-T3 907747</p>		1 off	<p>SVA-T3 can be fitted to T0, T3 and P1 switches. Switching is carried out using the thumb-grip. The switch is locked by turning the key; the key is withdrawable. In standard applications, all positions are lockable. Lock mechanism: standard KMS 1 (CES lock). Individual positions or ranges can be locked (also with VR-T3 fitted by the user). The key cannot be withdrawn in positions which are not lockable. Where ranges are locked, switching without the key is possible only within a locked range. The lockable positions or ranges are shown below; use the code letters to state your selection on the order: Example 1: SVA(A)-T3 = Only position A lockable Example 2: SVA(A, E)-T3 = Positions A and E lockable Example 3: SVA(A-J)-T3 = Range A to J lockable Example 4: SVA(S)-T3 = Main switches, for use as Emergency-Stop devices to IEC/EN 60 204-1; with red handle and yellow front plate as panic lock version, lockable in positions A and E; switching is still possible from E to A, but not from A to E. When retrofitting the SVA-T3, use the front plate of the switch. With letter S for panic lock, use FS908GE. Ordering example: P1-25/I2-RT+SVA(S)-T3</p>
Key withdrawal positions are programmed ex-works as ordered	<p>SVA(...)-T3 907745</p> <p>SVA(...)-SOND-KMS...-T3 907742</p> <p>SVA(...)-SOND-SAE-T3 907744</p> <p>SVA(...)-SOND-(SA...)-T3 914736</p>			
 <p>Letter S for panic lock with FS908GE</p> <p>Ordering example: SVA(A-G)-SOND-(SAA 6294-1/2)</p>

Ordering example:
SVA(A-G)-SOND-(SAA 6294-1/2)

T Rotary Switches, P Switch-Disconnectors
Accessories

For use with	Locking facility	Type suffix Article no. When ordered with basic unit	Price See Price List
SVC-T3 padlocking feature, Front IP65 In the depressed position, the locking slide is lockable with up to 3 padlocks			

			
All positions are lockable	T0-.../E, .../I1, .../Z T3-.../E, .../I2, .../Z P1-.../E, .../I2, .../Z	Lockable positions are programmed ex-works to match the switch	+SVC-T3 050963
Specified positions or ranges are lockable Switches with F5908 may be used as main switches for	T0-1-... to T0-4-.../I1, .../E T3-1-... to T3-5-.../I2 T3-1-... to T3-6-.../E P1-.../I2, .../E	Lockable positions are programmed ex-works as ordered	+SVC(...)-T3 907740
DTV-T3 push-button interlock, Front IP65 Only after depressing the release button is it possible to switch from an unlocked position or range into a locked position or range, but not the reverse (protection against tampering). With a padlock in place when the release button is in the non-actuated position, it is not possible to switch into the locked positions.			

			
	T0-.../E, .../I1, .../Z T3-.../E, .../I2, .../Z P1-.../E, .../I2, .../Z Lockable using 2 padlocks	Lockable positions are programmed ex-works to match the switch	+DTV-T3 050961
Specified positions locked Release mechanism can be locked in the non-actuated position with 1-2 padlocks		Lockable positions are programmed ex-works as ordered	+DTV(...)-T3 907733
Locking cams (2 cams per set)			
For user to select indexing position in which key can be withdrawn	S-T0 for all switching angles	-	

			
For changing the locked positions/ranges	SVA-T3, SVC-T3, for all switching angles for DTV-T3: order 2 x VR-T3	-	

			
Keys			

			
For KMS 1 individual lock mechanism	S-T0, SVA-T3	-	
For KMS 2 - 10 individual lock mechanism or KMS 201 - 400	S-T0, SVA-T3	-	
For master key systems and recorded individual lock mechanisms: state lock plan no. and lock	S-T0, SVA-T3	-	

T Rotary Switches, P Switch-Disconnectors
Accessories

Locking facility	Type Article no. When ordered separately	Price See Price List	Std. pack	Notes
Lockable positions can be programmed by the user	SVC-T3 050975		1 off	<p>SVC-T3 can be fitted to T0, T3 and P1 switches. Switching is carried out using the thumb-grip, and interlocking by depressing an actuator which can be locked in position using up to 3 padlocks. In standard applications, all positions are lockable. With type reference SVC(...)-T3, only the specified positions or ranges are lockable. Where ranges are locked, switching is possible only within a locked range, unless the padlock is removed first. The lockable positions or ranges for SVC(...)-T3 and the locked position for DTV(...)-T3 are shown below. As with SVA(...)-T3, use the code letters to state your selection on the order: Example 1: SVC(A)-T3 = Only position A lockable Example 2: SVC(A, E)-T3 = Positions A and E lockable Example 3: SVC(A-J)-T3 = Range A to J lockable Example 4: DTV(G)-T3 = The release mechanism must be actuated to allow switching in this position. Example 5: SVC(S)-T3 = Main switches, for use as Emergency-Stop devices to IEC / EN 60 204-1; with red handle and yellow front plate as panic lock version, lockable in positions A and E; switching is still possible from E to A, but not from A to E. When retrofitting the SVA-T3, use the front plate of the switch. With letter S for panic lock, use F5908GE. Ordering example: P1-25/I2-RT+SVC(S)-T3</p>
Lockable positions are programmed ex-works as ordered	SVC(...)-T3 907748		1 off	
	-		1 off	
	-		1 off	
	VR-T0 089082		1 off	
	VR-T3 050987		1 off	
	SVS-KMS1 001871		1 off	
	SVS-KM... 914714			
	SVS-SA(...) 901982			

Master keys must always be ordered separately. Please send or submit the security certificate with repeat orders.
For SA(...), the precise designation of the key must be stated e.g. SVS-SA(A6294-1/2)

T Rotary Switches, P Switch-Disconnectors

Accessories

	For use with	Type suffix Article no. When ordered with basic unit	Price See Price List
Main switch assembly kits			

 Padlocking feature, exclusively for main switches, to permit them to be used as Emergency-Stop devices ¹⁾ Admissible for T0 up to 4 contact units and for T3... up to 6 contact units	T0-.../E, .../Z, .../I1 T3-.../E, .../Z, .../I2 P1-.../E, .../Z, .../I2	+SVB-T0 026450	
	T5(B)-.../E, .../Z, .../I4 P3-63/E, .../Z, .../I4 P3-100/E, .../Z, .../I5	+SVB-P3 026364	
Padlocking feature, exclusively for main switches without Emergency-Stop function Black handle, black locking collar Admissible for T0 up to 4 contact units and for T3... up to 6 contact units	T0-.../E, .../Z, .../I1 T3-.../E, .../Z, .../I2 P1-.../E, .../Z, .../I2	+SVB-SW-T0 076917	
	T5(B)-.../E, .../Z, .../I4 P3-63/E, .../Z, .../I4 P3-100/E, .../Z, .../I5	-	
Main switch assembly kits, with PE terminal and N terminal			

 Padlocking feature, exclusively for main switches, to permit them to be used as Emergency-Stop devices ¹⁾ Admissible for T0 up to 4 contact units and for T3... up to 6 contact units	T0-.../E, .../Z T3-.../E, .../Z	-	
	T5(B)-.../E, .../Z	-	
Padlocking feature, exclusively for main switches without Emergency-Stop function Black handle, black locking collar Admissible for T0 up to 4 contact units and for T3... up to 6 contact units	T0-.../E, .../Z T3-.../E, .../Z	-	
	T5(B)-.../E, .../Z	-	
Thumb-grips			

 Black	T0-.../E, .../EZ, .../IVS, .../Z, .../I1 T3-.../E, .../EZ, .../IVS, .../Z, .../I2 P1-.../E, .../EZ, .../IVS, .../Z, .../I2	-	
	T0-.../E, .../IVS, .../Z, .../I1 T3-.../E, .../IVS, .../Z, .../I2 P1-.../E, .../IVS, .../Z, .../I2	+KNB-RT-T0 003214	

 Black	T5(B)-.../E, .../Z, .../I4 P3-63/E, .../Z, .../I4 P3-100/E, .../Z, .../I5	-	
	T5(B)-.../E, .../Z, .../I4 P3-63/E, .../Z, .../I4 P3-100/E, .../Z, .../I5	+KNB-RT-P3 003215	
Maintenance keys For interlocked main switches
	T0-.../V, T3-.../V, P1-.../V	-	
	T5(B)-.../V, P3-.../V	-	

Notes

¹⁾ To IEC/EN 60 204-1; with red rotary handle and yellow locking collar, lockable in 0 (Off) position

T Rotary Switches, P Switch-Disconnectors

Accessories

Type Article no. When ordered separately	Price See Price List	Std. pack	
SVB-T0 057892		1 off	For locking in the 0 (Off) position: For switches with the positions 0 – I at 90° switching angle, as front plate: FS908
SVB-P3 052999		1 off	
SVB-SW-T0 060265		1 off	For locking in the Off position or in the On position if required. Lockable using up to 3 padlocks
SVB-SW-P3 062491		1 off	Padlocks with KMS lock mechanism, Type 219/38 (KMS...): please enquire.
V/EA/SVB-T0 062638		1 off	For conversion of: <ul style="list-style-type: none"> • T.../E flush mounting switches (with front plate FS908) into T.../EA/SVB... flush mounting main switches • T.../Z rear mounting switches (with front plate FS908) into T.../V/SVB interlocked rear mounting main switches
V/EA/SVB-T5 045065			
V/EA/SVB-SW-T0 065011			
V/EA/SVB-SW-T5 045064			
KNB-T0 038909		1 off	When ordered separately: Use red handle to IEC/EN 60 204 for Emergency-Stop switches only, and order corresponding yellow front plate FS908GE-T0
KNB-RT-T0 043655			
KNB-P3 041282		1 off	When ordered separately: Use red handle to IEC/EN 60 204 for Emergency-Stop switches only, and order corresponding yellow front plate FS908GE-P3
KNB-RT-P3 046028			
KNK-T0 000650		1 off	Special devices for electricians, to allow them to switch interlocked main switches On and Off, when the panel door is open for maintenance purposes (to IEC/EN 60 204 Part 1, Clause 5.1.1.1)
KNK-P3 000649		1 off	

T Rotary Switches, P Switch-Disconnectors

Accessories

For use with	Type suffix Article no. When ordered with basic unit	Price See Price List	Std. pack
Neutral poles Early-make, late-break
			
Can be fitted to left and/or right of 3-pole P switch-disconnectors	P1-.../E, .../EA, .../EZ	-	
with P1-.../I2: optional N-P1Z or HI11-P1/P3Z can only be fitted to left	P1-.../Z, .../N, .../I2, .../ST, .../IVS	+N-P1Z 000416	1 off
	P3-.../E, .../EA...	-	
	P3-.../Z, .../N, .../IVS P3-63/E, .../Z, .../I4, .../ST P3-100/E, .../Z, .../I5, .../ST	+N-P3Z 009036	1 off
Auxiliary contacts 1 make contact, 1 break contact
			
Can be fitted to left and/or right of 3-pole P switch-disconnectors	P1-.../E, .../EA..., .../EZ P3-.../E, .../EA	+HI11-P1/P3E 064100	1 off
With P1-.../I2: HI11-P1/P3Z or N-P1Z can be fitted to left only	P1-.../Z, .../N, .../I2, .../ST, .../IVS P3-63/Z, .../N, .../I4, .../ST, .../IVS P3-100/Z, .../N, .../I5, .../ST, .../IVS	+HI11-P1/P3Z 064526	1 off
Centre mounting accessories For single-hole fitting Mounting diameter 22.3 mm
			
With front plate	T0-.../E, T3-.../E	+EZ-T0 001750	1 off
Without front plate For engraved front plates	T0-.../E, T3-.../E	+EZ/OFS-T0 001751	1 off
Mounting diameter 22.3 mm and 30.5 mm
	T0-.../E, T3-.../E, P1-.../E	+EZ-P1 026222	1 off
Service distribution board mounting accessories Includes push-fit shaft
			
For retrofitting T0-.../XZ basic switches as T0-.../IVS into service distribution boards	T0-.../XZ	+IVS-T0 045472	1 off

T Rotary Switches, P Switch-Disconnectors

Accessories

Type Article no. When ordered separately	Price See Price List	Std. pack
N-P1E 000651		5 off
N-P1Z 000652		
N-P3E 062432		
N-P3Z 064805		
The neutral contact is always early-make and late-break. Switching capacity of N-P1... equivalent to P1-32... contacts		
The neutral contact is always early-make and late-break. Switching capacity of N-P3... equivalent to P3-100... contacts		
HI11-P1/P3E 061813		5 off
HI11-P1/P3Z 062031		5 off
The make contact is always connected as a load-shedding contact, i.e. late-make, early-break.		
EZ-T0 081622		1 off
EZ/OFS-T0 001869		1 off
EZ-P1 091455		5 off
Rapid snap-fitting in panel sides, plates and doors. Legend plates from the RMQ range of control circuit devices can be used.		
Screw fixing enables one person to fit the equipment into panel sides, plates and doors. Legend plates from the RMQ range of control circuit devices can be used.		
IVS-T0 091114		1 off
Use the front plate of the basic switch		

T Rotary Switches, P Switch-Disconnectors

Accessories

For use with	Type suffix Article no.	Price See Price List	Std. pack
Coupling drive Includes push-fit shaft
			
For retrofitting T0(T3)-.../XZ basic switches in the rear mounting form Spare parts for T0(T3)/(P1)-.../Z	-		
For conversion of T5 (B)-.../E flush mounting switch into a rear mounting switch Spare parts for T5(B)/(P3)-.../Z	-		
Interlock sections
			
With PE and N conductor connection	T0-.../E, .../EZ T3-.../E, .../EZ P1-.../E, .../EZ	+UV-T0 038519	1 off
	T5(B)-.../E P3-.../E	+UV-P3 030402	1 off
For cover or door interlock With PE and N conductor connection	T0-.../Z T3-.../Z P1-.../Z	+UV-T0 038519	1 off
	T5(B)-.../Z P3-.../Z	+UV-P3 030402	1 off
Interlock extensions¹⁾			
Up to four off, 25 mm each, can be plugged onto interlock section (An equal number of shaft extensions is required for this purpose)	UV-T0	+ZVV-T0 024662	1 off
	UV-P3	+ZVV-P3 024379	1 off
Shaft extensions Up to four off, 25 mm each, can be plugged onto switch shaft
			
	T0-.../Z T3-.../Z P1-.../Z	+ZAV-T0 023736	1 off
	T5(B)-.../Z P3-.../Z	+ZAV-P3 026623	1 off

Notes

¹⁾ Use ZVV-T0 only with T0/T3-.../Z and P1-.../Z
Use ZVV-P3 only with T5(B)-.../Z and P3-.../Z

T Rotary Switches, P Switch-Disconnectors

Accessories

Type Article no.	Price See Price List	Std. pack
When ordered separately		
DE-T0 093487		1 off
DE-P3 093972		3 off
UV-T0 019925		1 off
UV-P3 048289		1 off
UV-T0 019925		1 off
UV-P3 048289		1 off
ZVV-T0 022298		10 off
ZVV-P3 024671		10 off
ZAV-T0 027044		10 off
ZAV-P3 029417		10 off

Fits on the reverse of flush mounting switches

With interlocking function for rear mounting switches

Notes relating to installation in enclosures
→ Page 07/089

Notes relating to installation in enclosures
→ Page 07/089

T Rotary Switches, P Switch-Disconnectors

Accessories

	For use with	Type suffix Article no. When ordered with basic unit	Price See Price List
Sleeves/covers For flush-mounting switches with up to 4 contact units
	T0-.../E T3-.../E P1-.../E	-	

 Cover for protection of terminals For up to 2 contact units	T5(B)-.../E, .../Z	-	
Extension of H1-T5 cover To protect 3 to 8 contact units	H1-T5	-	
To cover terminals on 3-pole switch-disconnectors
	P1-.../E, .../EZ, .../Z, .../EA, .../V P1-...N, ...HI11, ...N...HI11	-	
To cover terminals on 3-pole open switch-disconnectors with N neutral conductor and/or HI11 auxiliary contact modules fitted
	P3-.../E, .../Z, .../EA, .../V P3-...N, ...HI11, ...N...HI11	-	
Cover assembly to protect the 6 terminals
	T6-160-6/...	-	
Cover assembly to protect the 6 terminals
	T8-3-8342/...	-	

T Rotary Switches, P Switch-Disconnectors

Accessories

Type Article no. When ordered separately	Price See Price List	Std. pack	
H3-T0 093828		1 off	Cable entries Quantity: 2 × Ø 20 mm + 2 × Ø 15 mm Cross-section: 5 × 6 mm ² 5 × 2.5 mm ²
H1-T5 045062		1 off	Can be used for input and/or output wiring
HZ-T5 045063		10 off	1 × HZ-T5 required per contact unit
H-P1 017253		5 off	Can be used for input and/or output wiring
H-P14 019626		5 off	
H-P3 021999		5 off	The shroud is designed for fitting onto both sides of the switch-disconnector. Parts which are not required can be broken off.
H-T6-160 200183		1 off	
H-T8 200184		1 off	

T Rotary Switches, P Switch-Disconnectors Accessories

For use with		Type Article no.	Price See Price List	Std. pack																			
Insulated enclosures, IP65 <small>totally insulated</small>																							
Enclosures designed for metric cable glands to EN 50 262																							

																							
1 – 2 contact units	T0-.../XZ	CI-K1-T0-2 207435		1 off	Cable sizes which may be pushed through the diaphragm <table border="1"> <thead> <tr> <th>Type</th> <th colspan="2">Main-/control current</th> </tr> </thead> <tbody> <tr> <td>CI-K1-T0-...</td> <td>12 mm</td> <td>–</td> </tr> <tr> <td>CI-K2-T3-...</td> <td>16 mm</td> <td>8 mm</td> </tr> </tbody> </table>	Type	Main-/control current		CI-K1-T0-...	12 mm	–	CI-K2-T3-...	16 mm	8 mm									
Type	Main-/control current																						
CI-K1-T0-...	12 mm	–																					
CI-K2-T3-...	16 mm	8 mm																					
3 – 4 contact units	T0-.../XZ	CI-K1-T0-4 207436																					
1 – 2 contact units	T3-.../XZ	CI-K2-T3-2 207437																					
3 – 4 contact units	T3-.../XZ	CI-K2-T3-4 225325																					
5 contact units	T3-.../Z	CI-K2-T3-5 207438																					
1 – 2 contact units	T5B-.../E	CI-K4-T5B-2 207439																					
3 – 4 contact units	T5B-.../Z	CI-K4-T5B-4 207440																					
1 – 2 contact units	T5-.../Z	CI-K5-T5-2 207441																					
3 – 4 contact units	T5-.../Z	CI-K5-T5-4 207442			Converts T5-.../Z into T5-.../I5 and T5B-.../E into T5B-.../I4: Order AW-T5-... extension terminals in addition → Page 07/071																		
Neutral terminals																							
For connection of 5th conductor	T0-.../I1, CI-K1-T0-...	K-CI-K1/2 207451		20 off																			
	T3-.../I2, CI-K2-T3-...																						
	P1-.../I2																						
	T5B-.../I4, CI-K4-T5B-...	K-CI-K4 206916		20 off																			
	P3-.../I4																						
	T5-.../I5, CI-K5-T5-...	K-CI-K5 218488		1 off																			
	P3-.../I5																						
Set of external fixing brackets																							
	T5B-.../I4, T5-.../I5, P3-63/I4, P3-100/I5,	AB-CI-K4/5 206914		1 off	For fixing CI-K4 and CI-K5 directly to the wall One set comprises 4 brackets																		
	
																						
Metric diaphragm grommets																							
<ul style="list-style-type: none"> • IP65 • With integral push-through diaphragm 																							
	H03VV-F 3 × 0.75 mm ² , NYM 5 × 1.5/5 × 2.5 mm ²	KT-M20 207602		100 off	<table border="1"> <thead> <tr> <th>External cable diameter mm</th> <th>Cable entry</th> <th>Hole diameter mm</th> </tr> </thead> <tbody> <tr> <td>1 – 13</td> <td>M20</td> <td>20.5</td> </tr> <tr> <td>1 – 18</td> <td>M25</td> <td>25.5</td> </tr> <tr> <td>1 – 24</td> <td>M32</td> <td>32.5</td> </tr> </tbody> </table>	External cable diameter mm	Cable entry	Hole diameter mm	1 – 13	M20	20.5	1 – 18	M25	25.5	1 – 24	M32	32.5						
External cable diameter mm	Cable entry	Hole diameter mm																					
1 – 13	M20	20.5																					
1 – 18	M25	25.5																					
1 – 24	M32	32.5																					
	H03VV-F 3 × 0.75 mm ² , NYM 4 × 10 mm ²	KT-M25 207603																					
	H03VV-F 3 × 0.75 mm ² , NYM 4 × 16/5 × 10 mm ²	KT-M32 207604																					
	
																						
Metric cable glands to EN 50 262																							
<ul style="list-style-type: none"> • With lock nut and integral cable clamp • IP68 up to 5 bar, halogen free 																							
	H05VV-F 4 × 2.5/3 × 4 mm ² , NYM 5 × 1.5/5 × 2,5 mm ²	V-M20 206910		20 off	<table border="1"> <thead> <tr> <th>External cable diameter mm</th> <th>Cable entry</th> <th>Hole diameter mm</th> </tr> </thead> <tbody> <tr> <td>6 – 13</td> <td>M20</td> <td>20.5</td> </tr> <tr> <td>9 – 17</td> <td>M25</td> <td>25.5</td> </tr> <tr> <td>13 – 21</td> <td>M32</td> <td>32.5</td> </tr> <tr> <td>18 – 25</td> <td>M32</td> <td>32.5</td> </tr> <tr> <td>18 – 35</td> <td>M50</td> <td>50.5</td> </tr> </tbody> </table>	External cable diameter mm	Cable entry	Hole diameter mm	6 – 13	M20	20.5	9 – 17	M25	25.5	13 – 21	M32	32.5	18 – 25	M32	32.5	18 – 35	M50	50.5
External cable diameter mm	Cable entry	Hole diameter mm																					
6 – 13	M20	20.5																					
9 – 17	M25	25.5																					
13 – 21	M32	32.5																					
18 – 25	M32	32.5																					
18 – 35	M50	50.5																					
	H05VV-F 5 × 2.5/5 × 4 mm ² , NYM 5 × 2.5/5 × 6 mm ²	V-M25 206911		20 off																			
	NYM 5 × 10 mm ²	V-M32 206912		10 off																			
	NYM 5 × 16 mm ²	V-M32G 226156		10 off																			
	NYM 4 × 35/5 × 25 mm ²	V-M50 206913		5 off																			
	
																						

T Rotary Switches, P Switch-Disconnectors
Accessories

For use with	Type Article no.	Price See Price List	Std. pack	
Set of extension terminals For cable connection in the enclosure
				
For the lowest contact unit	T5B-.../I4 T5-.../I5	AW-T5-1/2 032601	1 off	Included with T5B-.../I4 and T5-.../I5 as standard Fit T5(B) with extension terminals to install it as T5(B)-.../E in an insulated enclosure.
For the second contact unit from the bottom	T5-.../I5	AW-T5-3/4 032602	1 off	
Indicator lights, conical, BA9s For fitting in M20/M25 pre-mouldings in the enclosure base For filament bulbs and neon bulbs up to 2.4 W → Page 02/040
				
Colour: red	P1-.../I2, P3-.../I..., T...-.../I...	L-R 208689	5 off	
Colour: white		L-W 208692		
Colour: green		L-G 208690		
Colour: yellow		L-Y 208691		
Set of adapter rings To allow PG cable glands to be used in metric cable entries				
		M25-PG16 218923	1 set	1 set = 50 off
		M32-PG21 218924		1 set = 25 off
		M40-PG29 218925		1 set = 10 off
		M50-PG36 218926		1 set = 10 off

TM Mini Rotary Switches System Overview

TM On-Off switches

TM control switches

TM Mini Rotary Switches

System Overview

<p>Flush mounting (.../E) 1</p> <p>Front IP65</p> <p>Fitting from rear in panel sides, plates or doors</p> <p>Terminal: Pozidriv screw</p> <p>Finger-proof</p> <p>→ Page 07/074</p>	<p>Centre mounting (.../EZ) 2</p> <p>Front IP65</p> <p>Mounting in a standard 16.2 mm aperture, or in 22.3 mm to IEC/EN 60 947-5-1 following removal of supplied adapter</p> <p>M22-ST... legend plate mounts from the RMQ control circuit range can be used for marking (see Page 02/027)</p> <p>→ Page 07/074</p>	<p>Centre mounting switches, standard 5, 6</p> <p>Black thumb-grip and silver-coloured front plate</p> <p>→ Page 07/074</p>
<p>Flush mounting control circuit isolators (.../E/SVB) 1</p> <p>Front IP65</p> <p>To IEC/EN 60 947-5</p> <p>Lockable in 0 (Off) position using two padlocks, 4 mm Ø or 1 padlock, 6 mm Ø</p> <p>Can be used at up to 250 V AC per contact</p> <p>Up to 6 contacts admissible</p> <p>→ Page 07/074</p>	<p>Key operation for centre mounting 3, 4</p> <p>2 keys are supplied</p> <p>Option for key withdrawal at 90° with KABA micro cylinder lock</p> <p>Option for key withdrawal at 60° with RONIS cylinder lock</p> <p>Always state the position in which the key is to be withdrawable</p> <p>→ Page 07/083</p>	<p>Control circuit isolators 7, 8</p> <p>Red rotary handle and yellow locking collar</p> <p>Black rotary handle and black locking collar</p> <p>Lockable in the 0 (Off) position</p> <p>→ Page 07/074</p>
		<p>Flush mounting switches, standard 9, 10</p> <p>Black thumb-grip and silver-coloured front plate</p> <p>→ Page 07/074</p>
		<p>Standard switches for distribution board mounting (.../IVS) 11</p> <p>Mounting in service distribution boards</p> <p>Mounting width: 2 space units (45 mm mounting depth)</p> <p>Up to 2 contact units</p> <p>→ Page 07/074</p>

Product attributes

Contact chamber

- Rated uninterrupted current 10 A
- Gold-plated contacts for safe switching of extra low voltages and currents even in corrosive atmospheres
- Positively opening contacts
- 1 – 2 contacts per contact chamber, up to 16 contacts per switch
- Switching of differing potentials
- Control circuit reliability

Circuit diagrams (examples)

Switching from 1 to 2:
Contact 1 – 2 early-make,
Contact 3 – 4 late-break.

Switch position

- Reliable switching due to indexing mechanism
- Switching angles 30°, 45°, 60°, 90°
- Automatic return with up to 6 contacts
- Complete rotation
- Switching angle of 360° allows complete rotation in both directions

TM Mini Rotary Switches

Control Circuit Isolators, On-Off Switches

Circuit diagram	Front plate no.	No. of poles	Flush mounting Front IP65		Centre mounting Front IP65		Service distribution board mounting Front IP30	
			Type Article no.	Price See Price List	Type Article no.	Price See Price List	Type Article no.	Price See Price List
Control circuit isolators, 90°								
With padlocking facility, lockable in the Off position Up to 250 V AC per contact								
		1	TM-1-8290/E/SVB 045477		–		–	
			TM-1-8290/E/SVB-SW 215351		–		–	
		2	TM-1-8291/E/SVB 045478		–		–	
			TM-1-8291/E/SVB-SW 215352		–		–	
		3	TM-2-8292/E/SVB 045484		–		–	
			TM-2-8292/E/SVB-SW 210955		–		–	
		3+N	TM-2-8293/E/SVB 045485		–		–	
			TM-2-8293/E/SVB-SW 215353		–		–	
		6	TM-3-8326/E/SVB 045498		–		–	
			TM-3-8326/E/SVB-SW 215354		–		–	
On-Off switches, 90°								
	 F 056	1	TM-1-8290/E 070131		TM-1-8290/EZ 000693		TM-1-8290/IVS 225334	
	 F 056	2	TM-1-8291/E 072504		TM-1-8291/EZ 015073		TM-1-8291/IVS 225335	
	 F 056	3	TM-2-8292/E 074877		TM-2-8292/EZ 015096		TM-2-8292/IVS 225336	
	 F 056	3+N	TM-2-8293/E 077250		TM-2-8293/EZ 045486		TM-2-8293/IVS 225337	
	 F 056	6	TM-3-8326/E 079623		TM-3-8326/EZ 045499		–	

Standard pack: 1 off

TM Mini Rotary Switches
Control Switches: Changeover Switches

Circuit diagram	Front plate no.	No. of poles	Flush mounting Front IP65		Centre mounting Front IP65		Service distribution board mounting Front IP30	
			Type Article no.	Price See Price List	Type Article no.	Price See Price List	Type Article no.	Price See Price List
Changeover switches without 0 (Off) position, 60°								
		1	TM-1-8220/E 081996		TM-1-8220/EZ 000692		TM-1-8220/IVS 225338	
		2	TM-2-8221/E 084369		TM-2-8221/EZ 015197		TM-2-8221/IVS 225339	
		3	TM-3-8222/E 086742		TM-3-8222/EZ 045493		-	
		4	TM-4-8223/E 089115		TM-4-8223/EZ 046119		-	
		5	TM-5-8369/E 091488		TM-5-8369/EZ 046126		-	
		6	TM-6-8370/E 093861		TM-6-8370/EZ 046130		-	
Changeover switches with 0 (Off) position, 60°								
		1	TM-1-8210/E 096234		TM-1-8210/EZ 015137		TM-1-8210/IVS 225340	
		2	TM-2-8211/E 098607		TM-2-8211/EZ 015166		TM-2-8211/IVS 225341	
		3	TM-3-8212/E 010807		TM-3-8212/EZ 045491		-	
		4	TM-4-8213/E 013180		TM-4-8213/EZ 045847		-	

Standard pack: 1 off

TM Mini Rotary Switches

Control Switches: Changeover Switches, Hand/Auto Switches

Rotary Switches
Switch-Disconnectors

Circuit diagram	Front plate no.	No. of poles	Flush mounting Front IP65		Centre mounting Front IP65		Service distribution board mounting Front IP30	
			Type Article no.	Price See Price List	Type Article no.	Price See Price List	Type Article no.	Price See Price List
Changeover switches with 0 (Off) position, 90°								
	 F 057	1	TM-1-8218/E 015553		TM-1-8218/EZ 045476		-	
	 F 057	2	TM-2-8219/E 017926		TM-2-8219/EZ 045482		-	
	 F 057	3	TM-3-8299/E 020299		TM-3-8299/EZ 045497		-	
	 F 057	3+N	TM-4-8294/E 022672		TM-4-8294/EZ 046121		-	
Hand/Auto switches, 60°								
	 F 288	1	-		TM-1-8220 F288/EZ 016925		-	
	 F 085	1	TM-1-15431/E 025045		TM-1-15431/EZ 000691		TM-1-15431/IVS 225342	
	 F 085	2	TM-2-15432/E 027418		TM-2-15432/EZ 016878		TM-2-15432/IVS 225343	
	 F 085	3	TM-3-15433/E 029791		TM-3-15433/EZ 045490		-	
Changeover switches with spring-return from both directions, 30°								
	 F 025	1	TM-1-8214/E 032164		TM-1-8214/EZ 016673		-	
	 F 025	2	TM-2-8215/E 034537		TM-2-8215/EZ 045481		-	
	 F 025	3	TM-3-8216/E 036910		TM-3-8216/EZ 045492		-	

Standard pack: 1 off

TM Mini Rotary Switches
Control Switches: Step Switches

Circuit diagram	Front plate no.	No. of poles	Flush mounting Front IP65		Centre mounting Front IP65		Service distribution board mounting Front IP30	
			Type Article no.	Price See Price List	Type Article no.	Price See Price List	Type Article no.	Price See Price List
Step switches without 0 (Off) position, 60°								
3 steps								
		1	TM-2-8230/E 039283		TM-2-8230/EZ 000701		TM-2-8230/IVS 225344	
		3	TM-5-8270/E 041656		TM-5-8270/EZ 046124			
4 steps								
		1	TM-2-8231/E 044029		TM-2-8231/EZ 000700		TM-2-8231/IVS 225345	
		3	TM-6-8271/E 046402		TM-6-8271/EZ 046128			

Standard pack: 1 off

TM Mini Rotary Switches

Control Switches: Step Switches

Circuit diagram	Front plate no.	No. of poles	Flush mounting Front IP65	Centre mounting Front IP65
			
	

			Type Article no.	Type Article no.
			Price See Price List	Price See Price List
Step switches without 0 (Off) position				
5 steps, 60°				

	
 F 078	1	TM-3-8232/E 039298	TM-3-8232/EZ 015592

	
 F 078	2	TM-5-8252/E 041671	TM-5-8252/EZ 046123
6 steps, 60°				
Without complete rotation				

	
 F 079	1	TM-3-8233/E 053521	TM-3-8233/EZ 015630

	
 F 079	2	TM-6-8253/E 055894	TM-6-8253/EZ 046127
10 steps, 30°				

	
 F 011	1	TM-5-8237/E 069150	TM-5-8237/EZ 015661

Standard pack: 1 off

TM Mini Rotary Switches
Control Switches: Step Switches

Circuit diagram	Front plate no.	No. of poles	Flush mounting Front IP65		Centre mounting Front IP65	
			Type Article no.	Price See Price List	Type Article no.	Price See Price List
Step switches with additional 0 (Off) position						
2 steps, 60°						
	F 075	1	TM-1-8240/E 058267		TM-1-8240/EZ 015226	
	F 075	2	TM-2-8260/E 060640		TM-2-8260/EZ 045483	
	F 075	3	TM-3-8280/E 063013		TM-3-8280/EZ 045496	
3 steps, 45°						
	F 109	1	TM-2-8241/E 065386		TM-2-8241/EZ 015256	
	F 109	2	TM-3-8261/E 067759		TM-3-8261/EZ 000698	
	F 109	3	TM-5-8281/E 070132		TM-5-8281/EZ 046125	
4 steps, 30°						
	F 002	1	TM-2-8242/E 072505		TM-2-8242/EZ 015506	
	F 002	2	TM-4-8262/E 074878		TM-4-8262/EZ 046120	
	F 002	3	TM-6-8282/E 077251		TM-6-8282/EZ 046129	

Standard pack: 1 off

TM Mini Rotary Switches

Control Switches: Step Switches, Group Switches

Circuit diagram	Front plate no.	No. of poles	Flush mounting Front IP65		Centre mounting Front IP65	
			Type Article no.	Price See Price List	Type Article no.	Price See Price List
Step switches with additional 0 (Off) position, 30°						
5 steps						
	 F 003	1	TM-3-8243/E 079624		TM-3-8243/EZ 015537	
6 steps						
	 F 004	1	TM-3-8244/E 081997		TM-3-8244/EZ 045495	
9 steps						
	 F 007	1	TM-5-8247/E 009741		TM-5-8247/EZ 015565	
Group switches						
2 groups, 60°						
	 F 075	1	TM-1-8310/E 084370		TM-1-8310/EZ 045479	
3 groups, 30°						
	 F 001	1	TM-2-8311/E 086743		TM-2-8311/EZ 045487	

Standard pack: 1 off

TM Mini Rotary Switches

Control Switches: On/Off Switches, Spring-Return

Circuit diagram	Front plate no.	No. of poles	Flush mounting Front IP65		Centre mounting Front IP65	
			Type Article no.	Price See Price List	Type Article no.	Price See Price List
On/Off switches with spring-return, 30°						
Off switches, spring-return						
		1	TM-1-8174/E 089116		TM-1-8174/EZ 016646	
On switches, spring-return						
		1	TM-1-8175/E 091489		TM-1-8175/EZ 015690	
On-Off switches, spring-return						
		1	TM-1-8176/E 093862		TM-1-8176/EZ 016714	
		2	TM-2-8183/E 096235		TM-2-8183/EZ 045480	
On-Off spring-return switches, 90°/30°						
With spring-return from START to 1						
		1	TM-1-8178/E 098608		TM-1-8178/EZ 016786	

Standard pack: 1 off

TM Mini Rotary Switches
Control Switches: Reversing Switches, Coding Switches

Circuit diagram	Front plate no.	No. of poles	Flush mounting Front IP65	Centre mounting Front IP65
			
	

			Type Article no.	Type Article no.
			Price See Price List	Price See Price List
Reversing switches				
With spring-return from Start to 1 or 2, 60°/30°				

	
 F 121	1	TM-2-8177/E 010808	TM-2-8177/EZ 016838
Reversing switches, 60°				

	
 F 071	2	TM-2-8400/E 013181	TM-2-8400/EZ 045488

	
 F 071	3	TM-3-8401/E 015554	TM-3-8401/EZ 045500
Reversing switches with spring-return to 0, 30°				

	
 F 025	3	TM-3-8228/E 017927	TM-3-8228/EZ 045494
Coding switches, BCD Code 0 – 9, 30°				

	
 F 007	1	TM-2-8550/E 020300	TM-2-8550/EZ 000699
Complementary BCD code 0 – 9, 30°				

	
 F 007	1	TM-2-8551/E 022673	TM-2-8551/EZ 045489
BCD code 0 – 9 + complement, 30°				

	
 F 007	1	TM-4-8552/E 025046	TM-4-8552/EZ 046122

Standard pack: 1 off

TM Mini Rotary Switches
Accessories

	Type	Price
	Article no.	See Price List
Key operation¹⁾		
Includes two keys		
KABA lock for 90° switching angle¹⁾		
Degree of protection IP65		
Key withdrawable at:	0°	+EZ/S-A 045458
	270°	+EZ/S-B 045459
	270 + 0°	+EZ/S-F 045463
	0 + 90°	+EZ/S-E 045462
	270 + 0 + 90°	+EZ/S-R 045471
	270 + 0 + 90 + 180°	+EZ/S-G 045464
RONIS lock for 60° switching angle¹⁾		
Degree of protection IP55		
Key withdrawable at:	0 + 180°	+EZ/S-C 045460
	270 + 90°	+EZ/S-D 045461
	300 + 0 + 60 + 120 + 180 + 240°	+EZ/S-H 045465
	270 + 330 + 30 + 90 + 150 + 210°	+EZ/S-J 045466
	0 + 60 + 180 + 240°	+EZ/S-M 045467
	270 + 330 + 90 + 150°	+EZ/S-N 045468
	300 + 0 + 120 + 180°	+EZ/S-P 045469
	270 + 30 + 90 + 210°	+EZ/S-Q 045470

The key can be withdrawn only in specified positions, see diagrams below. However, the KABA lock mechanism for 90° can also be used for other switching angles provided the positions for key withdrawal correspond with those specified for the Type of switch.
Example: +EZ/S-B can be used on a step switch having a switching angle of 30°, provided the key is to be withdrawn only in the Off position at 270°.
The key is not withdrawable in positions which exceed the total switching angle of the switch.

Options for key withdrawal

For example of position marking see → Page 07/111

Standard pack: 1 off

¹⁾ For mounting forms E and EZ

T Rotary Switches

T0 Non-Standard Switches

	Type	Price See Price List	Type	Price See Price List	Price See Price List	Std. pack
T0 rotary switches	T0-1-SOND.../E		T0-5-SOND.../E			1 off
	T0-1-SOND.../EA/SVB		T0-5-SOND.../EZ			
	T0-1-SOND.../EA/SVB-SW		T0-5-SOND.../EZ/OFS			
	T0-1-SOND.../EZ		T0-5-SOND.../IVS			
	T0-1-SOND.../EZ/OFS		T0-5-SOND.../XZ			
	T0-1-SOND.../I1		T0-5-SOND.../Z			
	T0-1-SOND.../I1/SVB					
	T0-1-SOND.../I1/SVB-SW		T0-6-SOND.../E			
	T0-1-SOND.../IVS		T0-6-SOND.../EZ			
	T0-1-SOND.../IV/SVB		T0-6-SOND.../EZ/OFS			
	T0-1-SOND.../IV/SVB-SW		T0-6-SOND.../IVS			
	T0-1-SOND.../XZ		T0-6-SOND.../XZ			
	T0-1-SOND.../Z		T0-6-SOND.../Z			
	T0-2-SOND.../E		T0-7-SOND.../E			
	T0-2-SOND.../EA/SVB		T0-7-SOND.../EZ			
	T0-2-SOND.../EA/SVB-SW		T0-7-SOND.../EZ/OFS			
	T0-2-SOND.../EZ		T0-7-SOND.../IVS			
	T0-2-SOND.../EZ/OFS		T0-7-SOND.../XZ			
	T0-2-SOND.../I1		T0-7-SOND.../Z			
	T0-2-SOND.../I1/SVB					
	T0-2-SOND.../I1/SVB-SW		T0-8-SOND.../E			
	T0-2-SOND.../IVS		T0-8-SOND.../EZ			
	T0-2-SOND.../IV/SVB		T0-8-SOND.../EZ/OFS			
	T0-2-SOND.../IV/SVB-SW		T0-8-SOND.../IVS			
	T0-2-SOND.../XZ		T0-8-SOND.../XZ			
	T0-2-SOND.../Z		T0-8-SOND.../Z			
	T0-3-SOND.../E		T0-9-SOND.../E			
	T0-3-SOND.../EA/SVB		T0-9-SOND.../EZ			
	T0-3-SOND.../EA/SVB-SW		T0-9-SOND.../EZ/OFS			
	T0-3-SOND.../EZ		T0-9-SOND.../IVS			
	T0-3-SOND.../EZ/OFS		T0-9-SOND.../XZ			
	T0-3-SOND.../I1		T0-9-SOND.../Z			
	T0-3-SOND.../I1/SVB					
	T0-3-SOND.../I1/SVB-SW		T0-10-SOND.../E			
	T0-3-SOND.../IVS		T0-10-SOND.../EZ			
	T0-3-SOND.../IV/SVB		T0-10-SOND.../EZ/OFS			
	T0-3-SOND.../IV/SVB-SW		T0-10-SOND.../IVS			
	T0-3-SOND.../XZ		T0-10-SOND.../XZ			
	T0-3-SOND.../Z		T0-10-SOND.../Z			
	T0-4-SOND.../E		T0-11-SOND.../E			
	T0-4-SOND.../EA/SVB		T0-11-SOND.../EZ			
	T0-4-SOND.../EA/SVB-SW		T0-11-SOND.../EZ/OFS			
	T0-4-SOND.../EZ		T0-11-SOND.../IVS			
	T0-4-SOND.../EZ/OFS		T0-11-SOND.../XZ			
	T0-4-SOND.../I1		T0-11-SOND.../Z			
	T0-4-SOND.../I1/SVB					
	T0-4-SOND.../I1/SVB-SW					
	T0-4-SOND.../IVS					
	T0-4-SOND.../IV/SVB					
	T0-4-SOND.../IV/SVB-SW					
	T0-4-SOND.../XZ					
	T0-4-SOND.../Z					

Notes

These Pages show T rotary switches with non-standard contact sequences (-SOND...) which are priced accordingly (See Price List). Use the Initial Order form on → Page 07/112 for ordering any T rotary switch combination.

For subsequent orders, state contact sequence number together with country identifier (eg 4711GB)

The contact numbers for non-standard contact sequences are: >200 <8000 or >9000 <15000 or >16000.

T Rotary Switches
T3 Non-Standard Switches

	Type	Price See Price List	Type	Price See Price List	Std. pack	
T3 rotary switches	T3-1-SOND.../E		T3-5-SOND.../E		1 off	
	T3-1-SOND.../EA/SVB		T3-5-SOND.../EA/SVB			
	T3-1-SOND.../EA/SVB-SW		T3-5-SOND.../EA/SVB-SW			
	T3-1-SOND.../EZ		T3-5-SOND.../EZ			
	T3-1-SOND.../EZ/OFS		T3-5-SOND.../EZ/OFS			
	T3-1-SOND.../I2		T3-5-SOND.../I2			
	T3-1-SOND.../I2/SVB		T3-5-SOND.../I2/SVB			
	T3-1-SOND.../I2/SVB-SW		T3-5-SOND.../I2/SVB-SW			
	T3-1-SOND.../V/SVB		T3-5-SOND.../V/SVB			
	T3-1-SOND.../V/SVB-SW		T3-5-SOND.../V/SVB-SW			
	T3-1-SOND.../XZ		T3-5-SOND.../XZ			
	T3-1-SOND.../Z		T3-5-SOND.../Z			
		T3-2-SOND.../E		T3-6-SOND.../E		
		T3-2-SOND.../EA/SVB		T3-6-SOND.../EA/SVB		
		T3-2-SOND.../EA/SVB-SW		T3-6-SOND.../EA/SVB-SW		
		T3-2-SOND.../EZ		T3-6-SOND.../EZ		
		T3-2-SOND.../EZ/OFS		T3-6-SOND.../EZ/OFS		
		T3-2-SOND.../I2		T3-6-SOND.../V/SVB		
		T3-2-SOND.../I2/SVB		T3-6-SOND.../V/SVB-SW		
		T3-2-SOND.../I2/SVB-SW		T3-6-SOND.../XZ		
		T3-2-SOND.../V/SVB		T3-6-SOND.../Z		
		T3-2-SOND.../V/SVB-SW				
		T3-2-SOND.../XZ		T3-7-SOND.../E		
		T3-2-SOND.../Z		T3-7-SOND.../EZ		
				T3-7-SOND.../EZ/OFS		
		T3-3-SOND.../E		T3-7-SOND.../XZ		
		T3-3-SOND.../EA/SVB		T3-7-SOND.../Z		
		T3-3-SOND.../EA/SVB-SW				
		T3-3-SOND.../EZ		T3-8-SOND.../E		
		T3-3-SOND.../EZ/OFS		T3-8-SOND.../EZ		
		T3-3-SOND.../I2		T3-8-SOND.../EZ/OFS		
		T3-3-SOND.../I2/SVB		T3-8-SOND.../XZ		
		T3-3-SOND.../I2/SVB-SW		T3-8-SOND.../Z		
		T3-3-SOND.../V/SVB				
		T3-3-SOND.../V/SVB-SW		T3-9-SOND.../E		
		T3-3-SOND.../XZ		T3-9-SOND.../EZ		
		T3-3-SOND.../Z		T3-9-SOND.../EZ/OFS		
				T3-9-SOND.../XZ		
		T3-4-SOND.../E		T3-9-SOND.../Z		
		T3-4-SOND.../EA/SVB				
		T3-4-SOND.../EA/SVB-SW		T3-10-SOND.../E		
		T3-4-SOND.../EZ		T3-10-SOND.../EZ		
		T3-4-SOND.../EZ/OFS		T3-10-SOND.../EZ/OFS		
		T3-4-SOND.../I2		T3-10-SOND.../XZ		
		T3-4-SOND.../I2/SVB		T3-10-SOND.../Z		
		T3-4-SOND.../I2/SVB-SW				
		T3-4-SOND.../V/SVB		T3-11-SOND.../E		
		T3-4-SOND.../V/SVB-SW		T3-11-SOND.../EZ		
		T3-4-SOND.../XZ		T3-11-SOND.../EZ/OFS		
		T3-4-SOND.../Z		T3-11-SOND.../XZ		
				T3-11-SOND.../Z		

T Rotary Switches

T5B Non-Standard Switches

	Type	Price See Price List	Type	Price See Price List	Std. pack
T5B rotary switches	T5B-1-SOND.../E		T5B-5-SOND.../E		1 off
	T5B-1-SOND.../EA/SVB		T5B-5-SOND.../EA/SVB		
	T5B-1-SOND.../EA/SVB-SW		T5B-5-SOND.../EA/SVB-SW		
	T5B-1-SOND.../I4		T5B-5-SOND.../I4/SVB		
	T5B-1-SOND.../I4/SVB		T5B-5-SOND.../I4/SVB-SW		
	T5B-1-SOND.../I4/SVB-SW		T5B-5-SOND.../X		
	T5B-1-SOND.../V/SVB		T5B-5-SOND.../Z		
	T5B-1-SOND.../V/SVB-SW				
	T5B-1-SOND.../X		T5B-6-SOND.../E		
	T5B-1-SOND.../Z		T5B-6-SOND.../EA/SVB		
			T5B-6-SOND.../EA/SVB-SW		
	T5B-2-SOND.../E		T5B-6-SOND.../I4/SVB		
	T5B-2-SOND.../EA/SVB		T5B-6-SOND.../I4/SVB-SW		
	T5B-2-SOND.../EA/SVB-SW		T5B-6-SOND.../X		
	T5B-2-SOND.../I4		T5B-6-SOND.../Z		
	T5B-2-SOND.../I4/SVB				
	T5B-2-SOND.../I4/SVB-SW		T5B-7-SOND.../E		
	T5B-2-SOND.../V/SVB		T5B-7-SOND.../EA/SVB		
	T5B-2-SOND.../V/SVB-SW		T5B-7-SOND.../EA/SVB-SW		
	T5B-2-SOND.../X		T5B-7-SOND.../I4/SVB		
	T5B-2-SOND.../Z		T5B-7-SOND.../I4/SVB-SW		
			T5B-7-SOND.../X		
	T5B-3-SOND.../E		T5B-7-SOND.../Z		
	T5B-3-SOND.../EA/SVB				
	T5B-3-SOND.../EA/SVB-SW		T5B-8-SOND.../E		
	T5B-3-SOND.../I4		T5B-8-SOND.../EA/SVB		
	T5B-3-SOND.../I4/SVB		T5B-8-SOND.../EA/SVB-SW		
	T5B-3-SOND.../I4/SVB-SW		T5B-8-SOND.../I4/SVB		
	T5B-3-SOND.../V/SVB		T5B-8-SOND.../I4/SVB-SW		
	T5B-3-SOND.../V/SVB-SW		T5B-8-SOND.../X		
	T5B-3-SOND.../X		T5B-8-SOND.../Z		
	T5B-3-SOND.../Z				
			T5B-9-SOND.../E		
	T5B-4-SOND.../E		T5B-9-SOND.../X		
	T5B-4-SOND.../EA/SVB		T5B-9-SOND.../Z		
	T5B-4-SOND.../EA/SVB-SW				
	T5B-4-SOND.../I4		T5B-10-SOND.../E		
	T5B-4-SOND.../I4/SVB		T5B-10-SOND.../X		
	T5B-4-SOND.../I4/SVB-SW		T5B-10-SOND.../Z		
	T5B-4-SOND.../V/SVB				
	T5B-4-SOND.../V/SVB-SW				
	T5B-4-SOND.../X				
	T5B-4-SOND.../Z				

Notes

These Pages show T rotary switches with non-standard contact sequences (-SOND...) which are priced accordingly (See Price List). Use the Initial Order form on → Page 07/112 for ordering any T rotary switch combination.

For subsequent orders, state contact sequence number together with country identifier (eg 4711GB)

The contact numbers for non-standard contact sequences are: >200 <8000 or >9000 <15000 or >16000.

T Rotary Switches
T5 Non-Standard Switches

	Type	Price See Price List	Type	Price See Price List	Std. pack
T5 rotary switches	T5-1-SOND.../E		T5-5-SOND.../E		1 off
	T5-1-SOND.../EA/SVB		T5-5-SOND.../EA/SVB		
	T5-1-SOND.../EA/SVB-SW		T5-5-SOND.../EA/SVB-SW		
	T5-1-SOND.../I5		T5-5-SOND.../I5/SVB		
	T5-1-SOND.../I5/SVB		T5-5-SOND.../I5/SVB-SW		
	T5-1-SOND.../I5/SVB-SW		T5-5-SOND.../X		
	T5-1-SOND.../V/SVB		T5-5-SOND.../Z		
	T5-1-SOND.../V/SVB-SW				
	T5-1-SOND.../X		T5-6-SOND.../E		
	T5-1-SOND.../Z		T5-6-SOND.../EA/SVB		
			T5-6-SOND.../EA/SVB-SW		
	T5-2-SOND.../E		T5-6-SOND.../V/SVB		
	T5-2-SOND.../EA/SVB		T5-6-SOND.../V/SVB-SW		
	T5-2-SOND.../EA/SVB-SW		T5-6-SOND.../X		
	T5-2-SOND.../I5		T5-6-SOND.../Z		
	T5-2-SOND.../I5/SVB				
	T5-2-SOND.../I5/SVB-SW		T5-7-SOND.../E		
	T5-2-SOND.../V/SVB		T5-7-SOND.../EA/SVB		
	T5-2-SOND.../V/SVB-SW		T5-7-SOND.../EA/SVB-SW		
	T5-2-SOND.../X		T5-7-SOND.../V/SVB		
	T5-2-SOND.../Z		T5-7-SOND.../V/SVB-SW		
			T5-7-SOND.../X		
	T5-3-SOND.../E		T5-7-SOND.../Z		
	T5-3-SOND.../EA/SVB				
	T5-3-SOND.../EA/SVB-SW		T5-8-SOND.../E		
	T5-3-SOND.../I5		T5-8-SOND.../EA/SVB		
	T5-3-SOND.../I5/SVB		T5-8-SOND.../EA/SVB-SW		
	T5-1-SOND.../I5/SVB-SW		T5-8-SOND.../V/SVB		
	T5-3-SOND.../V/SVB		T5-8-SOND.../V/SVB-SW		
	T5-3-SOND.../V/SVB-SW		T5-8-SOND.../X		
	T5-3-SOND.../X		T5-8-SOND.../Z		
	T5-3-SOND.../Z				
			T5-9-SOND.../E		
	T5-4-SOND.../E		T5-9-SOND.../X		
	T5-4-SOND.../EA/SVB		T5-9-SOND.../Z		
	T5-4-SOND.../EA/SVB-SW				
	T5-4-SOND.../I5		T5-10-SOND.../E		
	T5-4-SOND.../I5/SVB		T5-10-SOND.../X		
	T5-4-SOND.../I5/SVB-SW		T5-10-SOND.../Z		
	T5-4-SOND.../V/SVB				
	T5-4-SOND.../V/SVB-SW				
	T5-4-SOND.../X				
	T5-4-SOND.../Z				

T Rotary Switches

TM Non-Standard Switches, Bulk Packaged Switches

	Type ¹⁾	Price See Price List	Type ²⁾	Price See Price List	Std. pack
TM mini rotary switches	TM-1-SOND.../E		TM-1-SOND-ERSTBESTELLUNG/E		1 off
	TM-1-SOND.../EZ		TM-1-SOND-ERSTBESTELLUNG/EZ		
	TM-1-SOND.../IVS		TM-1-SOND-ERSTBESTELLUNG/IVS		
	TM-2-SOND.../E		TM-2-SOND-ERSTBESTELLUNG/E		
	TM-2-SOND.../EZ		TM-2-SOND-ERSTBESTELLUNG/EZ		
	TM-2-SOND.../IVS		TM-2-SOND-ERSTBESTELLUNG/IVS		
	TM-3-SOND.../E		TM-3-SOND-ERSTBESTELLUNG/E		
	TM-3-SOND.../EZ		TM-3-SOND-ERSTBESTELLUNG/EZ		
	TM-4-SOND.../E		TM-4-SOND-ERSTBESTELLUNG/E		
	TM-4-SOND.../EZ		TM-4-SOND-ERSTBESTELLUNG/EZ		
	TM-5-SOND.../E		TM-5-SOND-ERSTBESTELLUNG/E		
	TM-5-SOND.../EZ		TM-5-SOND-ERSTBESTELLUNG/EZ		
	TM-6-SOND.../E		TM-6-SOND-ERSTBESTELLUNG/E		
	TM-6-SOND.../EZ		TM-6-SOND-ERSTBESTELLUNG/EZ		
	TM-7-SOND.../E		TM-7-SOND-ERSTBESTELLUNG/E		
	TM-7-SOND.../EZ		TM-7-SOND-ERSTBESTELLUNG/EZ		
TM-8-SOND.../E		TM-8-SOND-ERSTBESTELLUNG/E			
TM-8-SOND.../EZ		TM-8-SOND-ERSTBESTELLUNG/EZ			

Notes

- 1) For subsequent orders, for which the design number is known. Form FO2 is **not** required for these.
- 2) For initial orders. Form FO2 has to be completed and submitted for these.

	Type Article no.	Price See Price List	Std. pack
Bulk packaged switches	T0-2-1/EA/SVB-GVP50 217168		50 off
	P1-25/EA/SVB-GVP50 217370		50 off
	P1-32/EA/SVB-GVP50 217169		50 off
	P3-63/EA/SVB-GVP25 218130		25 off
	P3-100/EA/SVB-GVP25 218132		25 off

T Rotary Switches

Fitting Rotary Switches with Coupling (T.../Z or T.../V/SVB) into Enclosures

Notes

CI-K... insulated enclosures are enclosures specifically designed for the installation of rotary switches, such as T0, T5B and T5 with up to 4 contact units = 8 contacts, T3 with up to 5 contact units = 10 contacts. They have a high degree of protection and up to 5 cable entries. If more than 5 cables or large cross-section cables are to be connected, then we recommend the use of insulated enclosures from the CI System.

- 1) Select the required switch and determine the cables to be connected.
- 2) Select an enclosure (→ HPL0214-2001) according to the minimum mounting depth of the switch. This depth dimension has to be less than or equal to the internal mounting depth of the enclosure. In addition, the quantity and size of the cable entries must be taken into account.

Use the tables below to determine whether, and if so how many, ZAV-... shaft extensions are required and, for .../SVB switches, the identical quantity of ZVV-... interlock extensions.

Example:

Switch:
T3-6-.../V/SVB
Minimum mounting depth:
T...-6/Z = 147 mm
Extensions:

No extension is required for an enclosure having a mounting depth of 150 mm. Two ZAV-T0 shaft extensions and two ZVV-T0 interlock extensions are required for an enclosure having a mounting depth of 200 mm.

Dimensions in mm With extension Number Switch type	T0-... mounting depths						T3-... mounting depths						T5(B)-... mounting depths					
	Without/		With ZAV-T0				Without/		With ZAV-T0				Without/		With ZAV-P3			
	From	To	+1 To	+2 To	+3 To	+4 To	From	To	+1 To	+2 To	+3 To	+4 To	From	To	+1 To	+2 To	+3 To	+4 To
T...-1-.../Z(V/SVB)	86	102	127	152	177	202	89	105	130	155	180	205	92	107	132	157	182	207
T...-2-.../Z(V/SVB)	96	112	137	162	187	212	101	116	141	166	191	216	109	124	149	174	199	224
T...-3-.../Z(V/SVB)	105	121	146	171	196	221	112	128	153	178	203	228	125	140	165	190	215	240
T...-4-.../Z(V/SVB)	115	131	156	181	206	231	124	139	164	189	214	239	142	157	182	207	232	257
T...-5-.../Z(V/SVB)	124	140	165	190	215	240	135	151	176	201	226	251	158	173	198	223	248	273
T...-6-.../Z(V/SVB)	134	150	175	200	225	250	147	162	187	212	237	262	175	190	215	240	265	290
T...-7-.../Z(V/SVB)	143	159	184	209	234	259	158	174	199	224	249	274	191	206	231	256	281	306
T...-8-.../Z(V/SVB)	153	169	194	219	244	269	170	185	210	235	260	285	208	223	248	273	298	323
T...-9-.../Z(V/SVB)	162	178	203	228	253	278	181	197	222	247	272	297	224	239	264	289	314	339
T...-10-.../Z(V/SVB)	172	188	213	238	263	288	193	208	233	258	283	308	241	256	281	306	331	356
T...-11-.../Z(V/SVB)	181	197	222	247	272	297	204	220	245	270	295	320						

T Rotary Switches

Technical Data

		T0-...	T3-...	T5B-...	T5-...	T6-... (T6-160-6)	T8-...
General technical data							
Standards		IEC/EN 60 947, IEC/EN 60 204, CSA, UL Switch-disconnector to IEC/EN 60 947-3
 Load-break switch to IEC/EN 60 947-3
 Shipping classifications → SK0200-1043					
Lifespan, mechanical	Operations	> 10 ⁶	5 × 10 ⁵	5 × 10 ⁵	5 × 10 ⁵	> 10 ⁵	> 10 ⁵
Max. operating frequency	Ops./h	3000	3000	3000	3000	50	50
Climatic proofing		Damp heat, constant, to IEC 60 068 Part 2-3 Damp heat, cyclical, to IEC 60 068 Part 2-30					
Ambient temperature	Open	Min./Max.	°C	-25/+50	-25/+50	-25/+50	-25/+50
	Enclosed	Min./Max.	°C	-25/+40	-25/+40	-25/+40	-25/+40
Mounting position		As required					
Dimensions		→ Page 07/096		→ Page 07/101		→ Page 07/103	
Weight		→ Page 15/023					
Mechanical shock resistance (shock duration 20 ms)		g	> 15	> 15 ⁴⁾	> 15	> 15	> 15
Contacts							
Rated operational voltage U_e	V AC	690	690	690	690	690	690
Rated impulse withstand voltage U_{imp}	V	6000	6000	6000	6000	6000 (8000) ²⁾	8000
Overvoltage category/pollution degree		III/3	III/3	III/3	III/3	III/3	III/3
Rated uninterrupted current I_u with max. cable connected	A	20	32	63	100 ⁵⁾	125 (160) ²⁾	315 ⁶⁾
Load-carrying capacity in intermittent operation, Class 12, AB 60/40/25	% DF	1.3/1.6/2 × I_e					
Short-circuit rating maximum fuse	A gG/gL	20	25	80	100	200 (160) ²⁾	315
Rated short-time withstand current (1 s current) I_{cw}	A_{rms}	320	650	1300	1850	2000 (3000) ²⁾	4200
Safe isolation to IEC 536 between the contacts	V AC	440	440	440	440	–	–
Protection against direct contact		Finger and back-of-hand proof to IEC 536					
Switching angles		90°/60°/45°/30°				90°/60°	60° (90°) ³⁾
Contact units	Max.	11	11	10	10	3	3
Double-break contacts	Max.	22	22	20	20	6	6
Current heat loss per contact at I_e	W	0.6	1.1	4.5	7.5	11	11
Terminal capacity							
Solid or stranded ¹⁾	mm ²	1 × (1 – 2.5)	1 × (1 – 6)	1 × (2.5 – 35)	1 × (2.5 – 35)	1 × 70 (95) ²⁾	150
	mm ²	2 × (1 – 2.5)	2 × (1 – 6)	2 × (2.5 – 16)	2 × (2.5 – 16)	2 × 25	–
Flexible with ferrule ¹⁾ (ferrule to DIN 46 228)	mm ²	1 × (0.75 – 1.5)	1 × (0.75 – 4)	1 × (1.5 – 25)	1 × (1.5 – 25)	1 × 50 (50) ²⁾	120
	mm ²	2 × (0.75 – 1.5)	2 × (0.75 – 4)	2 × (1.5 – 10)	2 × (1.5 – 10)	2 × 16	–
Flat conductor connection	mm ²	–	–	–	–	–	1 busbar 25 × 5 ³⁾ 2 busbars 20 × 3 ³⁾
Terminal screw		M3.5	M4	M6		M6 (counter-sunk M5) ²⁾	M12
Max. tightening torque	Nm	1	1.5	4		5.6 (14) ²⁾	25
		T0-1-... to T0-4-...	T3-1- to T3-6-	T5B-...	T5-...	T6-... (T6-160-6)	T8-3-8342
Switch-disconnector
 (Main switches)							
Switching angles		90°	90°	90°	90°	90°	90°
Max. number of switch positions		2	2	2	2	2	2
Max. number of contacts for isolating characteristics to IEC/EN 60 947		8	12	20	20	3 (6) ²⁾	6
Isolating characteristics to IEC/EN 60 947		Up to V AC		500	500	690	690

Notes

- 1) T0(3), (6), (8)...: Max. 2 cross-section sizes difference admissible between 2 conductors
T5(B)-...: Max. 1 cross-section size difference admissible between 2 conductors
- 2) For T6-160-6/...
- 3) For T8-3-8342/...
- 4) T3-.../I... > 12 g
- 5) T5-4-8344/I5: max. 95 A
- 6) Enclosed version: max. 275 A

T Rotary Switches

Technical Data

				T0-...	T3-...	T5B-...	T5-...	T6-... (T6-160-6)	T8-...
Switching capacity									
AC									
	Rated making capacity	$\cos \varphi = 0.35$	A	130	320	800	950	1600	2390
	Rated breaking capacity	230 V AC, $\cos \varphi = 0.35$	A	100	260	520	760	1280	1910
	Motor load switches	400 V AC, $\cos \varphi = 0.35$	A	110	260	600	740	900	1800
		500 V AC, $\cos \varphi = 0.35$	A	80	240	480	590	880	1200
		690 V AC, $\cos \varphi = 0.35$	A	60	170	340	420	340	420
		Rated operational current I_e 380 – 440 V, 3~	A	20	32	63	100	125 (160)	315
AC-21A	Load-break switches								
AC-3	Motor load switches, for operational switching Star-delta values Y Δ : for star-delta switches without automatic spring-return	220 – 240 V, 3~	kW	3	6.5	15	18.5	22	37
		220 – 240 V, Y Δ	kW	4	11	22	30	22	37
		380 – 440 V, 3~	kW	4	12	22	30	37 (45)	55
		380 – 440 V, Y Δ	kW	5.5	18.5	37	45	37 (45)	55
		500 V, 3~	kW	5.5	15	22	37	37	37
		500 V, Y Δ	kW	7.5	22	37	55	37	37
		660/690 V, 3~	kW	4	15	22	30	22	37
		660/690 V, Y Δ	kW	5.5	22	37	45	22	37
AC-23A	Motor load switches (main switches, maintenance switches)	220 – 240 V, 3~	kW	3.5	7.5	18.5	18.5	37	75
		380 – 440 V, 3~	kW	6.5	13	22	30	45 (55)	132
		500 V, 3~	kW	7.5	15	22	37	55	75
		660/690 V, 3~	kW	–	–	22	30	30	37
AC-15	Control switches	Rated operational current I_e 220 – 240/380 – 415/500 V	A	6/4/2	10/6/4	16/6/4	16/6/4	–	–
DC									
DC-1	Load-break switches L/R = 1 ms	Rated operational current I_e	A	10	25	63	80	125	315
		Voltage per contact pair in series	V	60	60	60	60	42	42
DC-21A		240 V	A	1	1	–	–	–	–
DC-23A	Motor load switches L/R = 15 ms	24 V	A	10 (1)	25 (1)	50 (1)	–	125 (1)	250 (1)
		48 V	A	10 (2)	25 (2)	50 (2)	–	125 (2)	250 (2)
		60 V	A	10 (3)	25 (3)	50 (3)	–	125 (3)	125 (3)
		120 V	A	5 (3)	12 (3)	25 (3)	–	50 (3)	50 (3)
		240 V	A	5 (5)	10 (5)	20 (6)	–	–	–
DC-13	Control switches L/R = 50 ms	Rated operational current I_e	A	10	20	25	–	125	250
		Voltage per contact pair in series	V	32	32	24	–	24	–
Control circuit reliability at 24 V DC, 10 mA		Fault probability	H _F	< 10 ⁻⁵ , < 1 fault in 100000 operations					
				T6-160-6/... T8-3-8342/...					
Auxiliary contacts									
Standards				Control circuit isolator to IEC/EN 60 947-5 \rightarrow					
Rated insulation voltage U_i			V AC	500					
Rated uninterrupted current I_u with max. cable connected			A	10					
Rated operational current I_e AC-15 with 220 – 240/380 – 415/500 V			A	6/4/3					
Short-circuit rating without welding, Max. fuse			A gG/gL	10					
Terminal capacity			Min. solid or flexible	mm ²	0.75/0.5				
			Max. solid or flexible	mm ²	2.5/1.5				
Max. tightening torque			Nm	0.35					
Control circuit reliability at 24 V DC, 10 mA		Fault probability	H _F	< 10 ⁻⁵ , < 1 fault in 100 000 operations					

P Switch-Disconnectors

Technical Data

		P1-25	P1-32	P3-63	P3-100		
General technical data							
Standards		IEC/EN 60 947, VDE 0660, IEC/EN 60 204, CSA, UL Switch-disconnector to IEC/EN 60 947-3
					
Lifespan, mechanical	Operations	3×10^5	3×10^5	10^5	10^5		
Max. operating frequency	Ops./h	50	50	50	50		
Climatic proofing		Damp heat, constant, to IEC 60 068 Part 2-3 Damp heat, cyclical, to IEC 60 068 Part 2-30					
Ambient temperature	Open	Min./Max.	°C	-25/+50	-25/+50	-25/+50	-25/+50
	Enclosed	Min./Max.	°C	-25/+40	-25/+40	-25/+40	-25/+40
Mounting position		As required					
Dimensions		→ Page 07/104					
Weight		→ Page 15/023					
Mechanical shock resistance (half-sinusoidal shock 20 ms)	g	> 20	> 20	> 20	> 20		
Contacts							
Rated operational voltage U_e	V AC	690	690	690	690		
Rated impulse withstand voltage U_{imp}	V	6000	6000	6000	6000		
Overvoltage category/pollution degree		III/3	III/3	III/3	III/3		
Rated uninterrupted current I_u with max. cable connected	A	25	32	63	100		
Load-carrying capacity in intermittent operation, Class 12, AB 60/40/25 % DF	$\times I_e$	1.3/1.6/2	1.3/1.6/2	1.3/1.6/2	1.3/1.6/2		
Short-circuit rating	Max. fuse	A gG/gL	25	50	80	100	
Rated short-time withstand current (1 s current) I_{cw}	A_{rms}	640	640	1260	2000		
Isolating characteristics to IEC/EN 60 947	Up to VAC	690	690	690	690		
Safe isolation to IEC 536 between the main contacts and the auxiliary contacts	V AC	440	440	440	440		
Protection against direct contact		Finger and back-of-hand proof to IEC 536					
Switching angles		90°	90°	90°	90°		
Contacts (current paths)	Max.	3(+N)	3(+N)	3(+N)	3(+N)		
Current heat loss per contact at I_e	W	1.1	1.8	4.5	7.5		
Terminal capacity							
Solid or stranded ¹⁾	mm ²	1 × (1.5 – 6)	1 × (1.5 – 6)	1 × (2.5 – 35)	1 × (2.5 – 35)		
	mm ²	2 × (1.5 – 6)	2 × (1.5 – 6)	2 × (2.5 – 10)	2 × (2.5 – 10)		
Flexible with ferrule ¹⁾ (ferrule to DIN 46 228)	mm ²	1 × (1 – 4)	1 × (1 – 4)	1 × (1.5 – 25)	1 × (1.5 – 25)		
	mm ²	2 × (1 – 4)	2 × (1 – 4)	2 × (1.5 – 6)	2 × (1.5 – 6)		
Terminal screw		M4	M4	M5	M5		
Max. tightening torque	Nm	1.6	1.6	4	4		

Notes

Main switch characteristics to IEC/EN 60 204;
positive opening of contacts, operator element positively located on shaft

¹⁾ P1-...:
Max. 2 cross-section sizes difference admissible
when using 2 conductors
P3-...:
Max. 1 cross-section size difference admissible when
using 2 conductors

P Switch-Disconnectors

Technical Data

					P1-25	P1-32	P3-63	P3-100
Switching capacity								
AC								
	Rated making capacity	$\cos \varphi = 0.35$	A		240	320	800	950
	Rated breaking capacity	230 V AC, $\cos \varphi = 0.35$	A		190	260	640	760
	Motor load switches	400 V AC, $\cos \varphi = 0.35$	A		150	300	600	740
		500 V AC, $\cos \varphi = 0.35$	A		170	290	590	880
		690 V AC, $\cos \varphi = 0.35$	A		150	250	340	520
AC-21A	Load-break switches	Rated operational current I_e 380 – 440 V, 3~	A		25	32	63	100
AC-3	Motor load switches, for operational switching	220 – 240 V, 3~	kW		5.5	7.5	15	22
		380 – 440 V, 3~	kW		7.5	13	30	37
		500 V, 3~	kW		7.5	18.5	30	45
		660/690 V, 3~	kW		7.5	15	30	37
AC-23A	Motor load switches (main switches, maintenance switches)	220 – 240 V, 3~	kW		7	8.5	18.5	30
		380 – 440 V, 3~	kW		13	15	37	50
		500 V, 3~	kW		11	18.5	37	65
		660/690 V, 3~	kW		11	18.5	30	75
DC								
DC-1	Load-break switches $L/R = 1$ ms	Rated operational current I_e	A		25	32	63	100
		Voltage per contact pair in series	V		60	60	60	60
DC-23A	Motor load switches $L/R = 15$ ms	24 V	A		25 (1)	25 (1)	50 (1)	50 (1)
		48 V	A		25 (2)	25 (2)	50 (2)	50 (2)
		60 V	A		25 (3)	25 (3)	50 (3)	50 (3)
		120 V	A		12 (3)	12 (3)	25 (3)	25 (3)
		Figures in brackets: number of contacts to be switched in series						
					N-P1...		N-P3...	
Switched neutral								
Switching capacity					As P1-32		As P3-100	
					HI11-P1/P3			
Auxiliary contacts								
Standards					Control circuit isolator to IEC/EN 60 947-5 \rightarrow			
Rated insulation voltage U_i			V AC		500			
Rated uninterrupted current I_u with max. cable connected			A		10			
Rated operational current I_e								
AC-15		220 – 240/380 – 415/500 V	A		6/4/3			
DC-13		250 V DC	A		0.55			
		125 V DC	A		1.1			
Short-circuit rating without welding, Max. fuse			A gG/gL		10			
Terminal capacity		Min. solid or flexible	mm ²		0.75/0.5			
		Max. solid or flexible	mm ²		2.5/1.5			
Max. tightening torque			Nm		0.6			
Control circuit reliability at 24 V DC, 10 mA		Fault probability	H _F		< 10 ⁻⁵ , < 1 fault in 100 000 operations			

T Rotary Switches, P Switch-Disconnectors

Tripping Characteristics

Component lifespan in relation to breaking current and utilization category ¹⁾

In order to achieve a reasonable lifespan in utilization category AC-4 (severe duty: 100 % inching, reversing or plugging), the stalled motor current should not exceed the rated current of the switch at AC-21.

Notes

¹⁾ AC-3 and AC-21 at 400 V, AC-15 at 230 V

TM Mini Rotary Switches

Technical Data

General technical data					
Standards				IEC/EN 60 947, UL, CSA Control switches to IEC/EN 60 947-5-1 Control circuit isolators to IEC/EN 60 947-5-1 \rightarrow	
Control circuit isolators (IEC/EN 60 947-5-1)				Maximum 6 contacts; switching angle 90°	
Lifespan, mechanical		Operations	Ops.	$> 1 \times 10^6$	
Max. operating frequency			Ops./h	3000	
Climatic proofing				Damp heat, constant, to IEC 60 068 Part 2-3 Damp heat, cyclical, to IEC 60 068 Part 2-30	
Ambient temperature	Open	Min./Max.	°C	-25/+50	
	Enclosed	Min./Max.	°C	-25/+40	
Mounting position				As required	
Mechanical shock resistance (shock duration 20 ms)			g	> 15	
Protection against direct contact				Finger and back-of-hand proof to IEC 536	
Terminal capacity	Solid	1 conductor	Min./Max.	mm ²	
		2 conductors	Max.	mm ²	
	Flexible	1 conductor	Min.	mm ²	0.75 (AWG 18)
		2 conductors	Max.	mm ²	0.75
Terminal screw				M2.5	
Max. tightening torque			Nm	0.35	
Dimensions				\rightarrow Page 07/108	
Contacts					
Mechanical values					
Contacts			Max.	16	
Contact units			Max.	8	
Switching angles				90°/60°/45°/30°	
Min. switching angle for On-Off-On				60°	
Switch positions			Max.	12	
Thickness of gold coating			μm	35	
Electrical values					
Rated operational voltage U_e			V AC	500	
Rated impulse withstand voltage U_{imp} applicable to systems with earthed neutral point			kV	4	
Overvoltage category/pollution degree				III/3	
Rated insulation voltage U_i			V AC	500 (UL/CSA 300 V AC)	
Rated uninterrupted current I_u with max. cable connected			A	10	
Switching capacity					
AC-23A	220 – 240 V, 3~		kW	1.8	
Motor load switches	380 – 440 V, 3~		kW	3	
	500 V, 3~		kW	3.7	
	220 – 240 V, 1~		kW	0.75	
	380 – 440 V, 1~		kW	1.1	
AC-15 Control switches	220 – 240 V, 1~		A	2.5	
	380 – 415 V, 1~		A	1.5	
	440 V, 1~		A	1	
DC-1 Load-break switches	1 – 24 V DC		A	10	
	110 – 240 V DC		A	0.7 – 0.3	
DC-13 Control switches	L/R = 50 ms Max. 32 V DC per contact		A	3	
Switching capacity for North America					
	240 V, 3~		HP	1	
	277 V, 1~		HP	¾	
	300 V AC		A	10 Heavy duty	
Short-circuit protective device					
Maximum fuse			A gG/gL	10	
Control circuit reliability					
24 V DC, 10 mA		Fault probability	H_F	$< 10^{-5}$, < 1 fault in 100 000 operations	

T0, T3 Rotary Switches

Dimensions

Flush mounting

T0.../E (+ H3-T0)
T3.../E (+ H3-T0)

Drilling dimensions

Centre mounting

T0.../EZ (/OFS)
T3.../EZ (/OFS)

T0

T3

Drilling dimensions

T.../EZ/OFS

Type	c20	c21
T0-1...	41	61
T0-2...	50	70
T0-3...	60	80
T0-4...	69	89
T0-5...	79	99
T0-6...	88	108
T0-7...	98	118
T0-8...	107	127
T0-9...	117	137
T0-10...	126	146
T0-11...	136	156

Depth of one contact unit: 9.5 mm

Type	c20	c21
T3-1...	44	64
T3-2...	56	76
T3-3...	67	87
T3-4...	79	99
T3-5...	90	110
T3-6...	102	122
T3-7...	113	133
T3-8...	125	145
T3-9...	136	156
T3-10...	148	168
T3-11...	159	179

Depth of one contact unit: 11.5 mm

T0, T3 Rotary Switches

Dimensions

Service distribution board mounting

T0.../VS

Drilling dimensions
Base

T3.../XZ + IVS-T0

Drilling dimensions
Base

Rear mounting

T0.../Z
T3.../Z

Drilling dimensions
Base Drilling dimensions
Door

① Can be extended using ZVV-T0, $\cong 4 \times 25 = 100$ mm

Type	c20	c21	c22	c23	c24 \cong / \cong	c24 with $\cong 4$ ZAV	c25
T0-1...	41	61	77	48	86 – 102	202	72
T0-2...	50	70	87	57	96 – 112	212	72
T0-3...	60	80	96	67	105 – 121	221	91
T0-4...	69	89	106	76	115 – 131	231	91
T0-5...	79	99	115	86	124 – 140	240	–
T0-6...	88	108	125	95	134 – 150	250	–
T0-7...	98	118	134	105	143 – 159	259	–
T0-8...	107	127	144	114	153 – 169	269	–
T0-9...	117	137	154	124	162 – 178	278	–
T0-10...	126	146	163	133	172 – 188	288	–
T0-11...	136	156	173	143	181 – 197	297	–

Depth of one contact unit: 9.5 mm

Type	c20	c21	c22	c23	c24 \cong / \cong	c24 with $\cong 4$ ZAV	c25
T3-1...	44	64	80	51	86 – 105	205	79
T3-2...	56	76	92	63	101 – 115	216	79
T3-3...	67	87	103	74	112 – 128	228	101
T3-4...	79	99	115	86	124 – 139	239	101
T3-5...	90	110	126	97	135 – 151	251	–
T3-6...	102	122	138	109	147 – 162	262	–
T3-7...	113	133	149	120	158 – 174	274	–
T3-8...	125	145	161	132	170 – 185	285	–
T3-9...	136	156	172	143	181 – 196	296	–
T3-10...	148	168	184	155	193 – 208	308	–
T3-11...	159	179	195	166	204 – 219	319	–

Depth of one contact unit: 11.5 mm

T0, T3 Rotary Switches Dimensions

Flush mounting main switches

T0.../EA/SVB
T3.../EA/SVB

Drilling dimensions
Door

Rear mounting main switches

T0.../V/SVB
T3.../V/SVB

Drilling dimensions
Base

Drilling dimensions
Door

① Interlock can be extended using ZVV-T0 + ZAV-T0, ≅ 4 × 25 = 100 mm

Sheet steel enclosures

T0.../ST, P1.../ST

P3.../ST

T3.../ST, T5(B).../ST

T0, T3 Rotary Switches Dimensions

Surface mounting

T0.../I1

Drilling dimensions
Base

T3.../I2

Drilling dimensions
Base

Surface mounting main switches

T0.../I1/SVB

Drilling dimensions
Base

T3.../I2/SVB

Drilling dimensions
Base

Type	c25
T0-1...	75
T0-2...	75
T0-3...	95
T0-4...	95

Type	c25	c33
T3-1...	80	27
T3-2...	80	27
T3-3...	100	35
T3-4...	100	35
T3-5...	145	35

T0, T3 Rotary Switches, Accessories

Dimensions

Key operation

S-T0
S-SOND...-T0

T0.../E(I1) + S-(SOND-)T0
T3.../E(I2) + S-(SOND-)T0

T0.../Z + S-(SOND-)T0
T3.../Z + S-(SOND-)T0

T0.../EZ △ T0.../E + EZ-T0 + S-(SOND-)T0
T3.../EZ △ T3.../E + EZ-T0 + S-(SOND-)T0

Cylinder lock

SVA-T3

T0.../I1/SVA
T3.../I2/SVA

T0.../E/SVA...
T3.../E/SVA...

T0.../Z/SVA...
T3.../Z/SVA...

Push-button interlock

Padlocking feature

Dimensions as DTV-T3

DTV-T3
SVC-T3

T0.../I1/DTV
T3.../I2/DTV
T0.../I1/SVC
T3.../I2/SVC

T0.../E/DTV...
T3.../E/DTV...
T0.../E/SVC...
T3.../E/SVC...

T0.../Z/DTV...
T3.../Z/DTV...
T0.../Z/SVC...
T3.../Z/SVC...

Mounting clearance

- ① Mounting clearances a and b: 4 mm
- ② Exposed conductive part (metal)

T5B, T5 Rotary Switches

Dimensions

Flush mounting

T5(B).../E

Drilling dimensions
Door

Rear mounting

T5(B).../Z

Drilling dimensions
Base

Drilling dimensions
Door

① Shaft can be extended using ZAV-P3, $\cong 4 \times 25 = 100$ mm

Flush mounting main switches

T5(B).../EA/SVB

Drilling dimensions
Door

Rear mounting main switches

T5(B).../V/SVB

Drilling dimensions
Base

Drilling dimensions
Door

① Can be extended using ZVV-P3, $\cong 4 \times 25 = 100$ mm

T5B, T5 Rotary Switches

Dimensions

Surface mounting

T5(B).../I4

T5.../I5

Surface mounting main switches

T5(B).../I4/SVB

Drilling dimensions

T5.../I5/SVB

Drilling dimensions

External fixing bracket

Type	c2	c20 ≧/≦	c24 with ≧ 4 ZAV	c21	c22
T5(B)-1...	54	92 - 107	207	90	125 (95)
T5(B)-2...	71	109 - 124	224	90	125 (95)
T5(B)-3...	87	125 - 140	240	123	160 (160)
T5(B)-4...	104	142 - 157	257	123	160 (160)
T5(B)-5...	120	158 - 173	273	-	-
T5(B)-6...	137	175 - 190	290	-	-
T5(B)-7...	153	191 - 206	306	-	-
T5(B)-8...	170	208 - 223	323	-	-
T5(B)-9...	186	224 - 239	339	-	-
T5(B)-10...	203	240 - 356	356	-	-

Depth of one contact unit: 16.5 mm

The rotary switches T5B and T5 are of identical design but differ in their contacts

T6, T8 Rotary Switches

Dimensions

Flush mounting

T6.../E
T8.../E

Flush mounting main switches

T6-2/EA/SVB

Rear mounting main switches

T6-2/V/SVB

T6-160-6/V/SVB-SW/HI11

T8-3-8342/V/SVB-SW/HI11

Type	a2	b2	c2	2 BE	3 BE	c30	d1	d2	x1	y1
T6...	88	88		100	152	44	∅ 26-30	∅ 6.0	68	68
T8.../E	130	130		-	173	62	∅ 22-25	∅ 7.0	104	104
T8.../SVB	-	-		-	-	-	∅ 38-42	∅ 7.0	68	68

Drilling dimensions

T6: 4 M5 × 20
T8: 4 M6 × 20

P Switch-Disconnectors

Dimensions

Rotary Switch-Disconnectors

Flush mounting P.../E

Centre mounting P1.../EZ

P1.../EZ

$P1.../EZ = c2 + 5 \text{ mm}$

Drilling dimensions Door P1.../E

P1.../EZ

P3.../E

Service distribution board mounting

P3.../IVS

≅ 3 padlocks

P1.../IVS

Rear mounting

P.../Z

Drilling dimensions Base P1.../Z

Drilling dimensions Door

P3.../Z

① Shaft can be extended using ZAV..., ≅ 4 × 25 = 100 mm

Type	a2	a3	a4	a21	a22	a23	a31	a32	a33	b2	b3	b21	b22	b23	b24	b31
P1	48	49	53.5	65	48	87	15	15	83	48	70	65	17	125	32	49
P3	87	72	71.5	87	87	125	18	15	114	87	83	87	27	175	-	60

Type	c2	c3	c20 ≅/≅	c20 with ≅4 ZAV/ZVV	c21	c22	c23	c24	c25	c27	c28	c31	c32	c33
P1	59	86	96 - 112	212	35	32	65	68	58	35	77	25	25	27
P3	59	82	103 - 118	218	37	41	63	81	65	44	90	25	25	29

P Switch-Disconnectors

Dimensions

Flush mounting main switches

P.../EA/SVB

Drilling dimensions
Door

P1...

P3...

Rear mounting main switches

P.../V/SVB

Drilling dimensions
Base

Drilling dimensions
Door

P1.../V/SVB

P3.../V/SVB

① Interlock can be extended using ZVV-T0 + ZAV-T0, $\cong 4 \times 25 = 100$ mm

Surface mounting

Surface mounting main switches / safety switches
P1.../I2/SVB
P1.../I2/SI

P1.../I2

Drilling dimensions

P Switch-Disconnectors

Dimensions

Surface mounting
P3-63/14

Surface mounting main switches/safety switches
P3-63/14/SVB
P3-63/14/SI
T5B-.../14/SI

Drilling dimensions

Surface mounting

P3-100/15

Surface mounting main switches/safety switches
P3-100/15/SVB
P3-100/15/SI
T5-.../15/SI

Drilling dimensions

Type	a2	a3	a4	a21	a22	a23	a31	a32	a33	b2	b3	b21	b22	b23	b24	b31
P1.../12	48	49	53.5	65	48	100	15	15	83	48	70	65	17	180	35.5	49
P3-63/14	87	72	71.5	87	87	160	18	15	114	87	83	87	27	240	35.5	60
P3-100/15	87	72	71.5	87	87	200	18	15	114	87	83	87	27	280	35.5	60

Type	c2	c3	c20 ≧/≦	c20 with ≧4 ZAV/ZVV	c21	c22	c23	c24	c25	c27	c28	c31	c32	c33
P1...	59	86	96 – 112	212	35	32	65	68	58	35	80	25	25	27
P3-63	59	82	103 – 118	218	37	41	63	81	65	44	125	25	25	37
P3-100	59	82	103 – 118	218	37	41	63	81	65	44	125	25	25	37

P Switch-Disconnectors, Accessories
Dimensions

Cylinder lock

SVA-T3

P1.../I2/SVA

P1.../E/SVA

P1.../Z/SVA

Padlocking feature

SVC-T3

P1.../I2/SVC

P1.../E/SVC

P1.../Z/SVC

Modules

Switched neutral N-P...
HI 11-P1/P3 auxiliary contacts

≡ 3 padlocks

Type	a3	a31	a32	a33	b31
P1-...	49	15	15	83	49
P3-..	72	18	15	114	60

TM Mini Rotary Switches

Dimensions

Flush mounting

TM.../E

Drilling dimensions

Control circuit isolators

Lockable using 2 padlocks \varnothing 4 mm or 1 padlock \varnothing 6 mm

TM-.../E/SVB(-SW)

Drilling dimensions

Centre mounting

TM-.../EZ

Drilling dimensions¹⁾

Centre mounting with key operation

TM-...+EZ/S-..

Drilling dimensions¹⁾

Type	c20	c21
TM-1...	39	42
TM-2...	51	54
TM-3...	63	66
TM-4...	75	
TM-5...	87	
TM-6...	99	
TM-7...	111	
TM-8...	123	

Depth of one contact unit: 12 mm

Service distribution board mounting

TM-.../IVS

Type	S	H
TM-1...	44	21
TM-2...	46	26.5

Depth of one contact unit: 12 mm

Notes

¹⁾ Drilling dimension options: 16.2 mm = use without adapter \triangle RMQ16; 22.3 mm = adapter required \triangle RMQ-Titan

P..., T5..., P7 Safety Switches

Engineering Notes

Maintenance and safety switches have the same electrical function. They are designed to isolate electrical installations (loads) safely from the mains while maintenance work or repairs are being carried out, thereby ensuring that no hazard arises to personnel, machinery or product. The safety switch is an additional, enclosed main switch = isolator for an individual electrical load, and can be fitted directly next to the motor or the electrical load, ensuring that work on them can be carried out safely provided the 5 safety rules to VDE 0105 are observed. This is of special importance if there is any possibility whatsoever of the main switch being wrongly identified.

Application

By securing the switch in the Off position with his own padlock (up to three can be fitted), the fitter/ electrician can protect himself against the possibility of any other person switching On the machine without authority.

Maintenance switches are merely additional, enclosed main switches with a padlocking facility. Such switches can be found on Pages 07/012–015 or 07/024–025 of this catalogue.

Features

Safety switches are housed in insulated enclosures as standard and bear the inscription "Safety switch" on a bright orange label. Labels in other languages are available.

Switches to be used for Emergency-Stop switching have a special red handle and a yellow locking collar in accordance with STOP category 0 to IEC/EN 60204.

If the switch is not admissible for use as an Emergency-Stop switch, both parts are grey for P7 switch-disconnectors (Type suffix "-GR") or black for T and P switches (Type suffix "-SW"). The cover and handle are interlocked when a padlock is in place.

Selection

Switches must be selected according to the following criteria:

- 1) The motor switching capacity, where the switch is fitted in such a way that the operator may use it for operational On and Off switching.
- 2) The motor rating applies for 3 poles as standard. Where the motor rating is divided between 6 poles, such as for a motor with star-delta starting, the 1.73 fold rating can be controlled with a 6-pole switch.
- 3) The uninterrupted current, where the switch has a load-shedding contact (LA). The load-shedding contact is an auxiliary contact, which is closed in the On position and opens early when switching Off, so that a contactor in the circuit takes over the switching capacity, and the maintenance/ safety switch operates at zero load. When switching On, the LA closes later than or at the same time as the main contacts. With T and P switches, this is achieved by the auxiliary make contact, with P7... switches, it is achieved by series connection of the early-make auxiliary contact (VHI) and a standard auxiliary contact (NHI).

- 4) The uninterrupted current, provided that the switch is safely prevented from switching under load.
- 5) This can be achieved for example by padlocking the handle (which may need to be changed accordingly) in the On position. This is not admissible for switches with a red/yellow handle.

Old Type/New Type

Old Type	New Type
P3-63/I-SI(-SW)(+HI..)	P3-63/I4-SI(-SW)(+HI..)
P3-63/I-SI(-SW)+N-P3	P3-63/I4-SI(-SW)+N-P3
P3-63/I-SI(-SW)+N+HI11	P3-63/I4-SI(-SW)+N+HI11
T5B-3-8342/I-SI(-SW)	T5B-3-8342/I4-SI(-SW)
T5B-4-.../I-SI(-SW)	T5B-4-.../I4-SI(-SW)
P3-63/I-SI(-SW)(+HI..)	P3-63/I4-SI(-SW)(+HI..)
P3-63/I-SI(-SW)+N-P3	P3-63/I4-SI(-SW)+N-P3
T5-.../CI19/SIH	T5-.../I5-SI
T5-3-8342/CI19/SIH	T5-3-8342/I5-SI
T5-.../CI19/SIH	T5-.../I5-SI

Technical data for P switch-disconnectors → Page 07/092

Technical data for T5(B) switch-disconnectors → Page 07/090

Dimensions for P → Page 07/104

Dimensions for T5(B) → Page 07/101

P7 Safety Switches 63 A – 250 A → Page 10/016

Safety switch with load shedding and indication

T Rotary Switches, TM Mini Rotary Switches

Ordering of Non-Standard Contact Sequences

Key to type references

T.....-...../.....+.....

Switch size	Number of contact units (2 contacts per contact unit)		Contact sequence number	Mounting form	Accessories
	Max. units	Max. contacts	With manufacturing country identifier. For initial order enclose completed form (see next Page). Contact sequence number is issued by factory. For subsequent orders, Type suffix is sufficient.	<ul style="list-style-type: none"> • Mounting form /E • Centre mounting /EZ (for T0, T3) • Surface mounting /I...¹⁾ • Service distribution board mounting /IVS (for T0) • Rear mounting /Z • Flush mounting main switches .../EA/SVB²⁾ • Surface mounting main switches /I.../SVB • Rear mounting main switches /V/SVB²⁾ • Mounting forms for TM: /E, /EZ or /IVS 	<ul style="list-style-type: none"> → Page 07/056 – 071 State in full with every order! For TM.../EZ only +EZ/S... is possible → Page 07/083
T0	11	22			
T3	11	22			
T5B	10	20			
T5	10	20			
TM	8	16			

Design notes for non-standard contact sequences

Contact sequence

The Form FO 2 (see next Page) makes it easy to determine the contact sequence.

Master copy → Page 07/112

Switching angles

30, 45, 60, 90°

Preferred angle: 60°

For On/Off switches: 90°

For main switches: 90° as FS 908 Page → 07/054

Interruption of contact between 2 switch positions (On-Off-On) not admissible on T0;

or on T3 and TM at switching angles of 30°, 45°; or on T5(T5B) at a switching angle of 30°

Terminal markings

TM switches have consecutive terminal markings, beginning with 1.

Spring-return

The switching movement is limited by a stop. The switch returns under spring pressure to the last indexed position. Where a switch has spring-return from both directions, a maximum of three positions can be traversed.

The return angle is < 1/2 switching angle. A maximum of 6 contacts can be returned at the same time.

Fleeting contacts

Duration of contact depends primarily on the speed of actuation. If a contactor is to be actuated by means of fleeting contact, the switching angle of the rotary switch must not be less than 60°, or the switching pulse may be too short. Fleeting contacts always act in **both** directions.

Complete rotation

Possible only with a total switching angle of 360°. Unrestricted rotation in either direction. The number of switch positions multiplied by the switching angle must equal 360°. TM with 12 positions every 30° is possible only with complete rotation, not with stop.

Number of contact units

Number of contacts = Round up to nearest whole
2

Each contact chamber = contact unit has 1 or 2 contacts, each operated by a cam.

On T5(B) one cam operates both contacts.

Consequently:

Where the total switching angle is **less than 180°**, the contacts can be operated **independently** of one another. At switching angles of 180° and above, two contacts per chamber are possible only if their switching sequences are the same, but offset by 180° (e.g. T5B-4-8235 step switch).

Standard features

As for rotary switches with standard contact sequences

→ Page 07/006, 072

Notes	Page
Technical data	07/090
Dimensions	07/096

Available mounting forms

T0	07/084
T3	07/085
T5B	07/086
T5	07/087
TM	07/088

Notes

The sequence of the contacts may be changed if technical reasons so dictate.

For non-standard switches it is preferable to arrange the links so that terminals whose numbers differ by 4 are linked with one another, e.g. terminals 1-5-9; 2-6-10; 3-7-11- or 4-8-12-. Such links can be removed (also applies for standard switches), whereas links 1-3, 2-4, 5-7, 6-8 cannot be removed because they are situated within the switch.

Links between an even number and an odd number (e.g. 2-3) cannot be provided ex-factory, and must be supplied by the user.

¹⁾ T0-.../11 up to 4 contact units

T3-.../12 up to 5 contact units

²⁾ T0 up to 8 contacts = 4 contact units,

T3 up to 12 contacts = 6 contact units

T Rotary Switches, TM Mini Rotary Switches
Ordering of Non-Standard Contact Sequences

Rotary Switches
Switch-Disconnectors

MOELLER		Erstbestellung für Nockenschalter T Kombinationen Initial order for a T rotary switch combination Première commande de combinaisons de Commutateur T à cames																																																																					
Auftrags-Nr.: Order number: N° de commande :		Position: Item: Poste :		Büro: Office: Bureau :																																																																			
Kunde: Customer: Client:		Kundenspez.-Nr.: Customer number: N° client :			Datum: Date: Date :																																																																		
Hinweis: Note: Note : Die Anzahl der möglichen Kontakte sowie die Kombinationsmöglichkeiten mit den Bauformen entnehmen Sie bitte dem Hauptkatalog. The number of possible contacts as well as possible combinations with mounting forms are shown in the Main Catalogue. Reportez-vous au Catalogue Général pour connaître le nombre maximal de contacts et les possibilités de combinaison selon les modèles.		Stückzahl: Quantity: Quantité :		Schaltwinkel: Switching angle: Angle de rotation :																																																																			
		Type: Type: Référence :		Anzahl Kontakte: No. of contacts: Nombre de contacts :																																																																			
DM/Stück: DM/each: Prix unitaire :		<input type="checkbox"/> 30 <input checked="" type="checkbox"/> 45 <input type="checkbox"/> 60 <input type="checkbox"/> 90		<input type="checkbox"/> TM <input checked="" type="checkbox"/> T0 <input type="checkbox"/> T3 <input type="checkbox"/> T5B <input type="checkbox"/> T5																																																																			
		Max. characters per switching angle on FS plate Degrees TM-E TM-EZ TM-IVS T0(3) T5(B) 0.180 5 5 6 13 13 30, 210, 330 8 7 4 8 8 45, 135, 225, 315 6 5 4 6 7 60, 120, 240, 300 5 5 3 5 7 90, 270 5 4 1 4 7 150 4 4 4 8 8		<input type="checkbox"/> 1 <input type="checkbox"/> 12 <input type="checkbox"/> 2 <input type="checkbox"/> 13 <input type="checkbox"/> 3 <input type="checkbox"/> 14 <input type="checkbox"/> 4 <input type="checkbox"/> 15 <input type="checkbox"/> 5 <input type="checkbox"/> 16 <input type="checkbox"/> 6 <input type="checkbox"/> 17 <input type="checkbox"/> 7 <input type="checkbox"/> 18 <input type="checkbox"/> 8 <input type="checkbox"/> 19 <input checked="" type="checkbox"/> 9 <input type="checkbox"/> 20 <input type="checkbox"/> 10 <input type="checkbox"/> 21 <input type="checkbox"/> 11 <input type="checkbox"/> 22		Bauform: Mounting form: Modèle : <input checked="" type="checkbox"/> E <input type="checkbox"/> EA/SVB <input type="checkbox"/> EA/SVB-SW <input type="checkbox"/> EZ <input type="checkbox"/> EZ/OFS <input type="checkbox"/> I... <input type="checkbox"/> I.../SVB <input type="checkbox"/> I.../SVB-SW <input type="checkbox"/> IVS <input type="checkbox"/> V/SVB <input type="checkbox"/> V/SVB-SW <input type="checkbox"/> X <input type="checkbox"/> XZ <input type="checkbox"/> Z <input checked="" type="checkbox"/> + S-T0 <input type="checkbox"/> + _____																																																																	
Frontschild Nr. Front Plate No. Plastron N° FS <input type="radio"/> Rundschaltung Complete rotation Rotation totale <input checked="" type="radio"/> autom. Rückzug Spring-return Retour autom.		Baueinheiten/Contact units/Galettes <table border="1" style="width:100%; text-align: center; border-collapse: collapse;"> <tr> <td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td> </tr> </table>				1	2	3	4	5	6	7	8	9	10	11																																																							
1	2	3	4	5	6	7	8	9	10	11																																																													
Beschreibung Marking/Repérage 																																																																							
Grad Degrees/Degrés																																																																							
270 1 300 315 2 330 0 3 30 45 4 60 90 120 135 150 180 210 225 240		<table border="1" style="width:100%; text-align: center; border-collapse: collapse;"> <tr> <td>1</td><td>3</td><td>5</td><td>7</td><td>9</td><td>11</td><td>13</td><td>15</td><td>17</td><td>19</td><td>21</td><td>23</td><td>25</td><td>27</td><td>29</td><td>31</td><td>33</td><td>35</td><td>37</td><td>39</td><td>41</td><td>43</td> </tr> <tr> <td>2</td><td>4</td><td>6</td><td>8</td><td>10</td><td>12</td><td>14</td><td>16</td><td>18</td><td>20</td><td>22</td><td>24</td><td>26</td><td>28</td><td>30</td><td>32</td><td>34</td><td>36</td><td>38</td><td>40</td><td>42</td><td>44</td> </tr> <tr> <td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td><td>X</td> </tr> </table>				1	3	5	7	9	11	13	15	17	19	21	23	25	27	29	31	33	35	37	39	41	43	2	4	6	8	10	12	14	16	18	20	22	24	26	28	30	32	34	36	38	40	42	44	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
1	3	5	7	9	11	13	15	17	19	21	23	25	27	29	31	33	35	37	39	41	43																																																		
2	4	6	8	10	12	14	16	18	20	22	24	26	28	30	32	34	36	38	40	42	44																																																		
X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X																																																		
Contact closed only in position 1 Switching with interruption of contact Switching without interruption Contact closed in positions 1 + 3 Contact closed in positions 1 to 3 Fleeting contact (only with 60° or 90°) Late-break contact Early-make contact Contact with automatic spring-return		Key withdrawability with ..S-T0 or SVA-T3: Pos. 1: Key withdrawable Pos. 2: Key withdrawable Pos. 3: Key withdrawable Pos. 4: Key not withdrawable:																																																																					
Schlüssel abziehbar Key withdrawable Retrait de la clé		Typ für Nachbestellungen (vom Werk auszufüllen) Type for re-ordering (to be filled in by Factory) Référence pour commandes ultérieures (à compléter par l'usine)																																																																					
		T _____																																																																					

Es ist möglich, dass sich aus technischen Gründen die Reihenfolge der Kontakte ändert.
 The sequence of contacts may be changed for technical reasons.
 L'ordre des contacts peut être modifié pour des raisons techniques.

T Rotary Switches, TM Mini Rotary Switches

Ordering of Non-Standard Contact Sequences

Rotary Switches
Switch-Disconnectors

Es ist möglich, dass sich aus technischen Gründen die Reihenfolge der Kontakte ändert. The sequence of contacts may be changed for technical reasons. L'ordre des contacts peut être modifié pour des raisons techniques.

Erstbestellung für Nockenschalter T Kombinationen
Initial order for a T rotary switch combination
Première commande de combinaisons de Commutateur T à cames

Auftrags-Nr.: Order number: N° de commande :		Position: Item: Poste :		Büro: Office: Bureau :		Bearbeiter: Name: Employé :	
Kunde: Customer: Client:				Kundenspez.-Nr.: Customer number: N° client :		Datum: Date: Date :	
Hinweis: Note: Note : Die Anzahl der möglichen Kontakte sowie die Kombinationsmöglichkeiten mit den Bauformen entnehmen Sie bitte dem Hauptkatalog. The number of possible contacts as well as possible combinations with mounting forms are shown in the Main Catalogue. Reportez-vous au Catalogue Général pour connaître le nombre maximal de contacts et les possibilités de combinaison selon les modèles.		Stückzahl: Quantity: Quantité :		Schaltwinkel: Switching angle: Angle de rotation :		Type: Type: Référence :	
		DM/Stück: DM/each: Prix unitaire :		<input type="checkbox"/> 30 <input type="checkbox"/> 45 <input type="checkbox"/> 60 <input type="checkbox"/> 90		<input type="checkbox"/> TM <input type="checkbox"/> T0 <input type="checkbox"/> T3 <input type="checkbox"/> T5B <input type="checkbox"/> T5	
				Anzahl Kontakte: No. of contacts: Nombre de contacts :		Bauform: Mounting form: Modèle :	
				<input type="checkbox"/> 1 <input type="checkbox"/> 12 <input type="checkbox"/> 2 <input type="checkbox"/> 13 <input type="checkbox"/> 3 <input type="checkbox"/> 14 <input type="checkbox"/> 4 <input type="checkbox"/> 15 <input type="checkbox"/> 5 <input type="checkbox"/> 16 <input type="checkbox"/> 6 <input type="checkbox"/> 17 <input type="checkbox"/> 7 <input type="checkbox"/> 18 <input type="checkbox"/> 8 <input type="checkbox"/> 19 <input type="checkbox"/> 9 <input type="checkbox"/> 20 <input type="checkbox"/> 10 <input type="checkbox"/> 21 <input type="checkbox"/> 11 <input type="checkbox"/> 22		<input type="checkbox"/> E <input type="checkbox"/> EA/SVB <input type="checkbox"/> EA/SVB-SW <input type="checkbox"/> EZ <input type="checkbox"/> EZ/OFS <input type="checkbox"/> I... <input type="checkbox"/> I.../SVB <input type="checkbox"/> I.../SVB-SW <input type="checkbox"/> IVS <input type="checkbox"/> V/SVB <input type="checkbox"/> V/SVB-SW <input type="checkbox"/> X <input type="checkbox"/> XZ <input type="checkbox"/> Z <input type="checkbox"/> + _____ <input type="checkbox"/> + _____	
		Max. characters per switching angle on FS plate Degrees TM-E TM-EZ TM-IVS T0(3) T5(B) 0.180 5 5 6 13 13 30, 210, 330 8 7 4 8 8 45, 135, 225, 315 6 5 4 6 7 60, 120, 240, 300 5 5 3 5 7 90, 270 5 4 1 4 7 150 4 4 4 8 8					

Frontschild Nr.
Front Plate No.
Plastron N°

FS

Rundschtaltung
 Complete rotation
Rotation totale

autom. Rückzug
 Spring-return
Retour autom.

Beschriftung
Marking/Repérage

Grad Degrees/Degrés	1	3	5	7	9	11	13	15	17	19	21	23	25	27	29	31	33	35	37	39	41	43
270	2	4	6	8	10	12	14	16	18	20	22	24	26	28	30	32	34	36	38	40	42	44
300																						
315																						
330																						
0																						
30																						
45																						
60																						
90																						
120																						
135																						
150																						
180																						
210																						
225																						
240																						

Schlüssel abziehbar
Key withdrawable
Retrait de la clé

Typ für Nachbestellungen (vom Werk auszufüllen)
Type for re-ordering (to be filled in by Factory)
Référence pour commandes ultérieures (à compléter par l'usine)

T _____

T Rotary Switches, TM Mini Rotary Switches
 Ordering of Non-Standard Front Plates

 Erstbestellung von Sonderfrontschildern Initial ordering of non-standard front plates Première commande de plastrons spéciaux		
Auftrags-Nr.: Order number: N° de commande :	Position: Item: Poste :	
Büro: Office: Bureau :	Bearbeiter: Name: Employé :	
Kunde: Customer: Client:	Kundenspez.-Nr.: Customer number: N° client :	
Stückzahl: Quantity: Quantité :	DM/Stück: DM/each: Prix unitaire :	Datum: Date: Date :

Non-standard front plates

Marking:
 Front plate with black lettering

Insert text

Note the maximum number of characters allowed outside the marked areas!

Type

- FS-SOND-T0 (T3, P1)**
 Height of letters
 ≦ 2 characters 4 mm
 ≧ 2 characters 3 mm
- FS-SOND-P3 (T5B, T5)**
 Height of letters
 ≦ 2 characters 8 mm
 ≧ 2 characters 5 mm
- FS-SOND-TM-E**
 FS-SOND-TM-EZ
 Height of letters
 ≦ 2 characters approx. 3.5 mm
 ≧ 2 characters 3 mm

For P1 and P3 complete only the 270° and 0° positions

Max. number of characters possible

Item	TM-E	TM-EZ	T0/P1	T5/P3
Degrees				
0, 180	5	5	13	13
30, 210, 330	8	7	8	8
45, 135, 225, 315	6	5	6	7
60, 120, 240, 300	5	5	5	7
90, 270	5	4	4	7
150	4	4	8	8

Dimensions

Type	Size of front plate
TM-.../E	29 × 29 mm (for frame sizes 30 × 30)
TM-.../EZ(-...)	29 × 29 mm (for frame sizes 30 × 30)
T0, T3, P1	45 × 45 mm (for frame sizes 48 × 48)
P3, T5, T5B	84 × 84 mm (for frame sizes 88 × 88)

Typ für Nachbestellungen (vom Werk auszufüllen)
 Type for re-ordering (to be filled in by Factory)
 Référence pour commandes ultérieures (à compléter par l'usine)

FS