

SIEMENS

SIRIUS Innovations: Switching Devices for Load Feeders

[siemens.com/sirius](https://www.siemens.com/sirius)

Your advantages at a glance

- 2 sizes up to 18.5 kW
- 45 mm width
- Comprehensive range of accessories
- Screw-type and spring-type connection system available
- Modular system for load feeders with motor starter protectors, contactors, overload relays and current monitoring relays
- Easy and rapid mounting of feeders by means of connection modules

Answers for industry.

Strong Partners for Industry and Trade

Three-phase motor		Setting range Class 10		Motor starter protectors		Contactors		Overload relays		Current monitoring relays					
Power [kW]	Current [A]	Setting range [A]	Model	Coil voltage	Auxiliary switch	Thermally delayed	Electronic	Measuring range [A]	Basic Analog setting	Standard Digital setting					
Size S00, 45 mm width															
0.09	0.32	0.22 – 0.32	3RV2011-0DA <input type="checkbox"/> 0	230 V, 50/60 Hz	1NO	3RT2015- <input type="checkbox"/> AP01	3RU2116-0D <input type="checkbox"/> 0	0.1 – 0.4	3RB3016-1R <input type="checkbox"/> 0						
0.12	0.5	0.35 – 0.5	3RV2011-0FA <input type="checkbox"/> 0		1NC	3RT2015- <input type="checkbox"/> AP02	3RU2116-0F <input type="checkbox"/> 0	0.32 – 1.25	3RB3016-1N <input type="checkbox"/> 0						
0.18	0.63	0.45 – 0.63	3RV2011-0GA <input type="checkbox"/> 0				3RU2116-0G <input type="checkbox"/> 0								
0.25	1	0.7 – 1	3RV2011-0JA <input type="checkbox"/> 0				3RU2116-0J <input type="checkbox"/> 0								
0.37	1.25	0.9 – 1.25	3RV2011-0KA <input type="checkbox"/> 0		24 V DC	1NO	3RT2015- <input type="checkbox"/> BB41	3RU2116-0K <input type="checkbox"/> 0	1 – 4	3RB3016-1P <input type="checkbox"/> 0					
0.55	1.6	1.1 – 1.6	3RV2011-1AA <input type="checkbox"/> 0			1NC	3RT2015- <input type="checkbox"/> BB42	3RU2116-1A <input type="checkbox"/> 0							
0.75	2	1.4 – 2	3RV2011-1BA <input type="checkbox"/> 0					3RU2116-1B <input type="checkbox"/> 0							
1.1	3.2	2.2 – 3.2	3RV2011-1DA <input type="checkbox"/> 0					3RU2116-1D <input type="checkbox"/> 0							
1.5	4	2.8 – 4	3RV2011-1EA <input type="checkbox"/> 0				3RU2116-1E <input type="checkbox"/> 0								
2.2	6.3	4.5 – 6.3	3RV2011-1GA <input type="checkbox"/> 0				3RU2116-1G <input type="checkbox"/> 0								
3	8	5.5 – 8	3RV2011-1HA <input type="checkbox"/> 0			3RU2116-1H <input type="checkbox"/> 0									
4	10	7 – 10	3RV2011-1JA <input type="checkbox"/> 0	230 V, 50/60 Hz	1NO	3RT2016- <input type="checkbox"/> AP01	3RU2116-1J <input type="checkbox"/> 0	3 – 12	3RB3016-1S <input type="checkbox"/> 0						
					1NC	3RT2016- <input type="checkbox"/> AP02									
				24 V DC	1NO	3RT2016- <input type="checkbox"/> BB41									
					1NC	3RT2016- <input type="checkbox"/> BB42									
5.5	12.5	9 – 12.5	3RV2011-1KA <input type="checkbox"/> 0	230 V, 50/60 Hz	1NO	3RT2017- <input type="checkbox"/> AP01	3RU2116-1K <input type="checkbox"/> 0	1.6 – 16	3RR2141- <input type="checkbox"/> AW30	3RR2241- <input type="checkbox"/> FW30					
					1NC	3RT2017- <input type="checkbox"/> AP02									
				24 V DC	1NO	3RT2017- <input type="checkbox"/> BB41									
					1NC	3RT2017- <input type="checkbox"/> BB42									
7.5	16	11 – 16	3RV2011-4AA <input type="checkbox"/> 0	230 V, 50/60 Hz	1NO	3RT2018- <input type="checkbox"/> AP01	3RU2116-4A <input type="checkbox"/> 0	4 – 16	3RB3016-1T <input type="checkbox"/> 0						
					1NC	3RT2018- <input type="checkbox"/> AP02									
				24 V DC	1NO	3RT2018- <input type="checkbox"/> BB41									
					1NC	3RT2018- <input type="checkbox"/> BB42									
Size S0, 45 mm width															
7.5	16	11 – 16	3RV2021-4AA <input type="checkbox"/> 0	230 V, 50 Hz	1NO+1NC	3RT2025- <input type="checkbox"/> AP00	3RU2126-4A <input type="checkbox"/> 0	10 – 40	3RB3026-1V <input type="checkbox"/> 0	4 – 40	3RR2142- <input type="checkbox"/> AW30	3RR2242- <input type="checkbox"/> FW30			
7.5	20	14 – 20	3RV2021-4BA <input type="checkbox"/> 0		1NO+1NC	3RT2025- <input type="checkbox"/> BB40	3RU2126-4B <input type="checkbox"/> 0								
11	22	17 – 22	3RV2021-4CA <input type="checkbox"/> 0	230 V, 50 Hz	1NO+1NC	3RT2026- <input type="checkbox"/> AP00	3RU2126-4C <input type="checkbox"/> 0								
11	25	20 – 25	3RV2021-4DA <input type="checkbox"/> 0		1NO+1NC	3RT2026- <input type="checkbox"/> BB40	3RU2126-4D <input type="checkbox"/> 0								
15	28	23 – 28	3RV2021-4NA <input type="checkbox"/> 0	230 V, 50 Hz	1NO+1NC	3RT2027- <input type="checkbox"/> AP00	3RU2126-4N <input type="checkbox"/> 0								
15	32	27 – 32	3RV2021-4EA <input type="checkbox"/> 0		1NO+1NC	3RT2027- <input type="checkbox"/> BB40	3RU2126-4E <input type="checkbox"/> 0								
18.5	36	30 – 36	3RV2021-4PA10	230 V, 50 Hz	1NO+1NC	3RT2028- <input type="checkbox"/> AP00	3RU2126-4P <input type="checkbox"/> 0								
18.5	40	34 – 40	3RV2021-4FA10		1NO+1NC	3RT2028- <input type="checkbox"/> BB40	3RU2126-4F <input type="checkbox"/> 0								
				24 V DC	1NO+1NC	3RT2028- <input type="checkbox"/> BB40									
					1NO+1NC	3RT2028- <input type="checkbox"/> BB40									

*1, *2 see connection module accessories

Accessories for 3RV motor starter protectors size S00, S0

Mountable accessories	Version	Screw-type connection	Spring-type connection
Transverse auxiliary switch	1CO	3RV2901-1D	–
	1NO+1NC	3RV2901-1E	3RV2901-2E
Lateral auxiliary switch	1NO+1NC	3RV2901-1A	3RV2901-2A
	2NO	3RV2901-1B	3RV2901-2B
Shunt release	210 ... 240V AC	3RV2902-1DP0	3RV2902-2DP0
	24 V DC	3RV2902-1DB0	3RV2902-2DB0
Undervoltage release	230V AC	3RV2902-1AP0	3RV2902-2AP0
	24V DC	3RV2902-1AB4	–
Door-coupling rotary operating mechanism 130 mm shaft	black	3RV2926-0B	
	red / yellow	3RV2926-0C	
Molded plastic enclosure for surface mounting IP55, black	54 mm width	3RV1923-1CA00	
	72 mm width	3RV1923-1DA00	
Molded plastic enclosure for surface mounting IP55, E-STOP	54 mm width	3RV1923-1FA00	
	72 mm width	3RV1923-1GA00	
Cast-aluminum enclosure for surface mounting IP65	72 mm width	3RV1923-1DA01	

Connection modules motor starter protector – contactor

Coil voltage contactor			
S00	AC/DC	*1	3RA1921-1DA00 3RA2911-2AA00
S0	AC	*2	3RA2921-1AA00 3RA2921-2AA00
S0	DC	*2	3RA2921-1BA00 3RA2921-2AA00

Contactor Accessories

	Front auxiliary contacts	Screw-type connection	Spring-type connection
Size S00 and S0			
	4NO	3RH2911-1FA40	3RH2911-2FA40
	4NC	3RH2911-1FA04	3RH2911-2FA04
	1NO	3RH2911-1AA10	–
	1NC	3RH2911-1AA01	–
	1NO+1NC	3RH2911-1LA11	–
	2NO	3RH2911-1LA20	–

Surge suppressor

Size S00		Pluggable
Without LED	Varistor	3RT2916-1BD00
With LED	127 ... 240V AC	3RT2916-1JL00
Without LED	RC element	3RT2916-1CD00
Without LED	Suppression diode 24 V DC	3RT2916-1DG00
Size S0		
Without LED	Varistor	3RT2926-1BD00
With LED	127 ... 240V AC	3RT2926-1JL00
Without LED	RC element	3RT2926-1CD00
Without LED	Suppression diode 24 V DC	3RT2926-1ER00

Coil connection module

Size S0, connection from the bottom		
	3RT2926-4RB11	3RT2926-4RB12

Accessories overload relays and current monitoring relays

Holder for stand-alone assembly	Screw-type connection	Spring-type connection
S00	3RU2916-3AA01	3RU2916-3AC01
S0	3RU2926-3AA01	3RU2926-3AC01

Wiring kit for contactors

Reversing combination		
S00	3RA2913-2AA1	3RA2913-2AA2
S0	3RA2923-2AA1	3RA2923-2AA2 only main circuit

Star-delta combination		
S00	3RA2913-2BB1	3RA2913-2BB2
S0	3RA2923-2BB1	3RA2923-2BB2 only main circuit

Star-delta function module, pluggable

Consisting of one basic module and two coupling modules
 Rated control supply voltage 24 ... 240 V AC/DC
 Time range 0.5 ... 60 sec (10, 30, 60 sec selectable)
 S00, S0 3RA2816-0EW20

3RV2 motor starter protector with mountable accessories

Mountable accessories

- ① Transverse auxiliary switch
- ② Lateral auxiliary switch with 2 contacts
- ③ Lateral auxiliary switch with 4 contacts
- ④ Shunt release
- ⑤ Undervoltage release with/without leading contacts

3RT2 Contactor, size S00 and S0 with mountable accessories

Mountable accessories

- ① Contactor, size S00
- ② Contactor, size S0
- ③ Surge suppressor with/without LED, size S00
- ④ Surge suppressor with/without LED, size S0
- ⑤ 4-pole auxiliary switch
- ⑥ 2-pole auxiliary switch
- ⑦ 1-pole auxiliary switch
- ⑧ Coil connection module

Starter combinations

Motor starter protector

Connection module S00 and S0

Contactor S00 and S0

Overload relay or current monitoring relay

Thermally delayed

Electronic

Analog setting

Digital setting

Readily wired and tested contactor combination

① Line contactor

② Delta contactor

③ Star contactor

The assembly kit contains:

④ Mechanical interlock

⑤ Connection clips

⑥ Wiring modules top and bottom

⑦ Function module star-delta

Size S0-S0-S0 up to 22 kW

Version with screw-type connection shown

Siemens AG
Industry Sector
Industry Automation
Control Components and
Systems Engineering
Partner of the electrical trade
P.O. Box 23 55
90713 FUERTH, GERMANY

Subject to change without prior notice 07/12
Article No. E20001-A140-M106-X-7600
Dispo 18101
SCHÖ/52090 2201638440 SB 04143.
Printed in Germany
© Siemens AG 2014

The information provided in this brochure contains merely general descriptions or characteristics of performance which in case of actual use do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract.

All product designations may be trademarks or product names of Siemens AG or supplier companies whose use by third parties for their own purposes could violate the rights of the owners.