

General Purpose Control Components

Welcome to the Control Catalog!

Introduction

This catalog is your comprehensive guide to product selection and pricing for GE electrical control products.

EDI (Electronic Data Interchange)

EDI is a direct computer-to-computer exchange of business documents – primarily purchase orders and invoicing. Using off-the-shelf software, it translates data into a format that can be transmitted electronically and input directly in the order entry system. EDI offers several benefits, including reduced paper handling and associated costs, reduced errors that can occur in manual processing, and simplified sharing of information. For more details about EDI, call 1-800-GE1-STOP.

On the Web

Visit us at www.geindustrial.com to learn more about GE. On the web you'll find detailed information regarding all of GE Industrial Solutions' product lines, including product pictures, specs, features and benefits. You can also visit the publications library to get quick and easy access to thousands of GE product and marketing brochures or order a hard copy of a brochure.

Plus there is information regarding New Products, Where to Buy, Service, Parts Online, Training, Trade Shows and more! Visit www.geindustrial.com today to answer all your GE questions.

The GE Smart Catalogs are available at:
www.geindustrial.com/ge-smart-catalog-center.

Digital copies of publications are available at:
www.geindustrial.com/publibrary

EliteNet™

EliteNet™ is the GE Industrial Solutions' B2B (business to business) extranet system to customize and personalize your web experience. Visit www.geindustrial.com and click on EliteNet™ in the upper right corner to register. You still have access to all the great tools from the public web home page, plus you can customize the information you see to show only what matters most to you.

If you have an account with GE you can check orders, place orders, check price and availability of products, process returns and even review your payables status any day of the week and any time of day no matter where you are worldwide!

For easy access to technical information about our construction products, register on our consultant's EliteNet™. An account with GE is not required.

GE is committed to making your business more productive by providing simple access to solutions and answers.

Configurators

Direct served customers can find product configurators at:
<https://select.geindustrial.com/elitenet> (EliteNet sign-on required).

Key Contact Information

Customer Service

Customer service for all products listed in the Control Catalog, GEP-1260 and the BuyLog™, GEP-1100 can be obtained at:

GE
Customer Service Center
4880 Cox Road
Suite 200
Glen Allen, VA 23060
Telephone: 1 (800) GE1-STOP, (800-431-7867)
Email: ge.1stop@ge.com

Post Sales Service

Post sales service issues and warranty cases can be initiated and updated via EliteNet™ or contact:

1 (888) GE-RESOLVe (888-437-3765)

Component Support

Pre-sales application engineering support for component products can be found at:
(800) 327-8155 or component.support@ge.com

How to Order Additional Control Catalogs

Additional copies can be ordered via the www.geindustrial.com website or through:

GE
Distribution Services
PO Box 2913
Bloomington, IL 61702-2913
Telephone: (309) 664-1513
Fax: (309) 662-9660

AF-60LP™, AF-600FP™, AF-650GP™, and GEM™ are trademarks of GE.

A-Series™, BuyLog™, EliteNet™, Energy Saver™, MicroVersaTrip™, Power Break™, and Spectra™ are trademarks of GE.

Lexan™ is a trademark of GE Plastics.

NOTES:

Lined area for notes, consisting of approximately 30 horizontal lines.

Quick Index

1	NEMA Full Voltage Power Devices
2	Reduced Voltage Starters
3	Lighting Contactors
4	Definite Purpose Controls
5	IEC Power Devices
6	IEC Manual Motor Starters
7	Miniature Circuit Breakers
8	IEC Switches and Disconnects
9	Pilot and Signaling Devices
10	Logic Control
11	Terminal Blocks
12	Enclosures
13	Control Renewal Parts
14	Transformers
15	Drives
16	GE Publication Index
17	Product Index

Table of Contents

Section 1: NEMA Full Voltage Power Devices

NEMA Rated Full Voltage Power Devices	
Application Information and Technical Data (300-Line)	1-4
Magnetic Nonreversing Starters (CR306, CR386)	
Basic Features (300-Line) and Technical Features (CR306, CR386)	1-7
Non-combination, NEMA Sizes 00-9 with Thermal Overload Relays — Application Information and Selection Instructions (CR306, CR386)	1-8
Non-combination, NEMA Sizes 00-9 with Thermal Overload Relays (CR306, CR386)	1-9
Non-combination, NEMA Sizes 1-6 with Solid State Overload Relays — Selection Instructions and Technical Features (CR306)	1-11
Non-combination, NEMA Sizes 1-6 with Solid State Overload Relays	1-12
Outlines and Dimensions (CR306, CR386)	1-13
Magnetic Reversing Starters (CR309)	
Application Information and Selection Instructions	1-17
Non-combination, NEMA Sizes 00-7 with Thermal Overload Relays, Three-Phase	1-18
Non-combination, NEMA Sizes 00-1 with Thermal Overload Relays, Single-Phase	1-19
Outlines and Dimensions (CR309)	1-20
Magnetic Two-Speed Starters (CR309)	
Application Information and Selection Instructions	1-24
Non-combination, NEMA Sizes 0-5 with Thermal Overload Relays, Two-Winding	1-25
Non-combination, NEMA Sizes 0-5 with Thermal Overload Relays, One-Winding	1-26
Outlines and Dimensions (CR309)	1-27
Magnetic Nonreversing Starters (CR307, CR407, CR308, CR408)	
Application Information and Selection Instructions	1-30
Nonfusible Disconnect Type (CR308, CR408)	1-31
Fusible Disconnect Type (CR308, CR408)	1-32
Nonfusible and Fusible Part Number Configuration	
Size 0-2, NEMA Type 1 (CR308)	1-34
Size 0-4, NEMA Type 1, 3R, 12, 4/4X (CR408)	1-37
Thermal Magnetic Circuit Breaker Type (CR307, CR407)	1-42
Thermal Magnetic Part Number Configuration	
Size 0-2, NEMA Type 1 (CR307)	1-43
Size 0-4, NEMA Type 1, 3R, 12, 4/4X (CR407)	1-46
Outlines and Dimensions	1-59
Mag-Break™ Magnetic Nonreversing Starters (CR387, CR487)	
Application Information and Selection Instructions	1-50
Mag-Break Circuit Breaker Type (CR387, CR487)	1-51
Mag-Break Part Number Configuration	
Size 0-2, NEMA Type 1 (CR387)	1-52
Size 0-4, NEMA Type 1, 3R, 12, 4/4X (CR487)	1-55
Outlines and Dimensions	1-59
Magnetic Reversing Starters (CR310, CR410, CR311, CR411)	
Application Information and Selection Instructions	1-64
Nonfusible Disconnect Type (CR311, CR411)	1-65
Fusible Disconnect Type (CR311, CR411)	1-66

Nonfusible and Fusible Part Number Configuration	
Size 0-4, NEMA Type 1, 3R, 12, 4/4X (CR411).....	1-68
Thermal Magnetic Circuit Breaker Type (CR310, CR410).....	1-73
Thermal Magnetic Part Number Configuration	
Size 0-4, NEMA Type 1, 3R, 12, 4/4X (CR410).....	1-74
Outlines and Dimensions.....	1-84
Mag-Break™ Magnetic Reversing Starters (CR390, CR490)	
Application Information and Selection Instructions.....	1-78
Mag-Break Circuit Breaker Type (CR390, CR490).....	1-79
Mag-Break Part Number Configuration	
Size 0-4, NEMA Type 1, 3R, 12, 4/4X (CR490).....	1-80
Outlines and Dimensions.....	1-84
Magnetic Two-speed Controllers (CR412, CR413, CR492)	
Application Information and Selection Instructions.....	1-86
Nonfusible Disconnect Type (CR413).....	1-87
Fusible Disconnect Type (CR413).....	1-88
Nonfusible and Fusible Part Number Configuration	
Size 0-4, NEMA Type 1, 3R, 12, 4/4X (CR413).....	1-89
Thermal Magnetic Circuit Breaker Type (CR412).....	1-94
Thermal Magnetic Part Number Configuration	
Size 0-4, NEMA Type 1, 3R, 12, 4/4X (CR412).....	1-95
Mag-Break Circuit Breaker Type (CR492).....	1-99
Mag-Break Part Number Configuration	
Size 0-4, NEMA Type 1, 3R, 12, 4/4X (CR492).....	1-100
Outlines and Dimensions.....	1-122
Magnetic Two-speed Controllers (CR414, CR415, CR494)	
Application Information and Selection Instructions.....	1-104
Nonfusible Disconnect Type (CR415).....	1-105
Fusible Disconnect Type (CR415).....	1-106
Nonfusible and Fusible Part Number Configuration	
Size 0-4, NEMA Type 1, 3R, 12, 4/4X (CR415).....	1-107
Thermal Magnetic Circuit Breaker Type (CR414).....	1-112
Thermal Magnetic Part Number Configuration	
Size 0-4, NEMA Type 1, 3R, 12, 4/4X (CR414).....	1-113
Mag-Break Circuit Breaker Type (CR494).....	1-117
Mag-Break Part Number Configuration	
Size 0-4, NEMA Type 1, 3R, 12, 4/4X (CR494).....	1-118
Outlines and Dimensions.....	1-122
Factory-Installed Modifications for Magnetic Starters	
NEMA Sizes 00-6 (CR306, CR307, CR308, CR309, CR310, CR311, CR387, CR390, CR407, CR408, CR410, CR411, CR487, CR490).....	1-124
NEMA Sizes 00-9 (CR306, CR307, CR308, CR310).....	1-130
Field-Installed Modifications for Magnetic Starters	
Auxiliary Contact Kits (CR305X, CR385X).....	1-132
Modification Kits.....	1-135
Fuse-Clip Kits (CR308X).....	1-139
Enclosures for NEMA Rated Full Voltage Starters (300-Line)	
Application Information and Selection Instructions.....	1-141
Selection Tables.....	1-142
Combination Starter Enclosure Kits.....	1-143
Overload Relays for Panel Mounting	
Application Information and Selection Instructions (CR324).....	1-145
Three-Pole, 135 Maximum Amperes Continuous (CR324).....	1-146
Outlines and Dimensions (CR324, CR124).....	1-147
Electronic Overload Relays.....	1-149
Approximate Motor Full-Load Current Ratings.....	1-151
Heaters Selection	
Motor Starter Heaters (CR123C, CR123F).....	1-153
Panel Mounted Overload Relays Heaters (CR123C, CR123F).....	1-157
Panel Mounted Overload Relays Heaters (CR123K, CR123L).....	1-159
Solid State Overload Relays for Panel Mounting (CR324X)	
Technical Features.....	1-160
Selection Instructions.....	1-161
Outlines and Dimensions.....	1-163
NEMA Rated Full Voltage Manual Starters	
Application Information and Selection Instructions (CR101H, CR101Y).....	1-164
Non-combination, Single Phase.....	1-165
Enclosure Components.....	1-166
Outlines and Dimensions (CR101H, CR101Y).....	1-167
Application Information and Selection Instructions (CR1062).....	1-168
Single-Phase and Polyphase.....	1-169
Outlines and Dimensions (CR1062).....	1-171
Manual Starter Heaters for Single-phase and Polyphase.....	1-172
Pumping Panels	
Application Information and Selection Instructions (CR340, CR341).....	1-174
Fusible Disconnect Type with Thermal Overload Relays, Thermal Class 20 (CR341).....	1-175
Fusible Disconnect Type with Thermal Overload Relays, Thermal Class 10 (CR341).....	1-176
Fusible Disconnect Type with Solid State Overload Relays, Class 10-20-30 (CR341).....	1-178
Fusible Disconnect Type Part Number Configuration (CR341).....	1-179
With Thermal Overload Relay, Relay Class 20 (CR340).....	1-182
Mag-Break Type with Thermal Overload Relays, Thermal Class 10 (CR340).....	1-183
Mag-Break Type with Solid State Overload Relays, Class 10-20-30 (CR340).....	1-184
Mag-Break Type Part Number Configuration (CR340).....	1-185
Heaters (CR340, CR341).....	1-188
Outlines and Dimensions (CR340, CR341).....	1-190
Magnetic Nonreversing Contactors (CR305, CR385)	
Application Information and Selection Instructions (CR305, CR385).....	1-193
NEMA Sizes 00-9, One- and Two-Pole (CR305, CR385).....	1-194
NEMA Sizes 00-9, Three-Pole (CR305, CR385).....	1-195
NEMA Sizes 00-9, Four-Pole (CR305, CR385).....	1-196
Factory Installed Modifications for Magnetic Contactors (CR305, CR385).....	1-197
Outlines and Dimensions (CR305, CR385).....	1-208
Field-Installed Modifications for Magnetic Contactors (CR305, CR385)	
Application Information and Selection Instructions.....	1-202
Auxiliary Contact Kits (CR305X, CR385X).....	1-203
Modification Kits.....	1-205
Outlines and Dimensions (CR305, CR385).....	1-208

General Purpose Control Components

Table of Contents

Introduction

Section 2: Reduced Voltage Starters

Reduced Voltage Starters-Solid State

ASTAT XT Soft Starter

Description and Features.....	2-2
Product Number Configuration	2-3
NEMA and IEC Ratings.....	2-4
Technical Specifications	2-5
Functions	2-6
Overload Protections, Thermal Characteristics	2-8
I/O Wiring, Basic Scheme.....	2-9
I/O Terminal Board Specifications.....	2-10
Application Wiring Diagrams	2-11
Outlines and Dimensions	2-14

ASTAT XT Soft Starter Panels

Description and Features.....	2-17
Product Number Configuration.....	2-18
Pricing.....	2-19
Options Pricing	2-20
Outlines, Dimensions and Weights.....	2-22

ASTAT XB, XBm and XL Soft Starter Panels

Description and Features.....	2-24
Product Number Configuration.....	2-26
Ordering Information (XB and XBm).....	2-27
Ordering Information (XL).....	2-28
Accessories	2-32
Technical Specifications.....	2-34
Soft Start Methods.....	2-36
Basic Wiring Diagrams.....	2-40
Dimensions.....	2-42

Reduced Voltage Starters-Electromechanical

Introduction.....

Reduced Voltage Autotransformer Starters

Applications, Features, Description and Product Number Selection Instructions (CR331).....	2-46, 2-47
Product Table (CR331).....	2-48
Outlines, Dimensions and Weights (CR331)	2-49

Reduced Voltage Wye Delta Starters

Applications, Features, Description and Product Number Selection Instructions (CR332).....	2-50
Product Tables (CR332).....	2-51
Outlines, Dimensions and Weights (CR332)	2-53
Schematic Diagrams (CR332).....	2-54

Reduced Voltage Part Winding Starters

Applications, Features, Description and Product Number Selection Instructions (CR330).....	2-55
Product Table (CR330).....	2-56
Outlines, Dimensions and Weights (CR330)	2-56
Schematic Diagrams (CR330).....	2-57

Reduced Voltage Starters

Factory Installed Modifications (CR330, CR331, CR332).....	2-58
Heaters (CR123, CR123F).....	2-60

Section 3: Lighting Contactors

Lighting Contactors Electrical Features and Benefits

Lighting Contactors Mechanical Features and Benefits

Lighting Contactors CR460 Series.....

Application Information	3-4
The Choice is yours: Three ways to order	3-5
Components	3-6
Enclosure Accessories.....	3-7
Project Submittal Form.....	3-8

Lighting Contactors CR463L.....

Standard Assembled Forms.....	3-9
Modified Assembled Forms - Electrically Held	3-11

Lighting Contactors CR463M

Standard Assembled Forms.....	3-13
Modified Assembled Forms - Mechanically Held	3-15

Lighting Contactors CR460, CR463

Technical Data	3-17
----------------------	------

Lighting Contactors CR463L, CR463M

Wiring Diagrams	3-18
Outlines and Dimensions For Estimating Only.....	3-19

Lighting Contactors CR360L

Application Information.....	3-22
Selection.....	3-23
Technical Data.....	3-25
Outlines and Dimensions For Estimating Only.....	3-26

Lighting Contactors CR160MC.....

Application Information.....	3-28
Modified Assembled Forms - Mechanically Held	3-29
Technical Data	3-32
Outlines and Dimensions For Estimating Only.....	3-33

Section 4: Definite Purpose Controls

Full Voltage Contactors

Definite Purpose Controls Advantages (CR453C Compact).....	4-2
Definite Purpose Controls Advantages (CR553A Standard).....	4-3
Compact, Single Phase, 20A-40A (CR453C) Product Tables.....	4-4
Compact, Single Phase, 20A-40A (CR453C) Factory Modified Forms.....	4-5
Standard, Three Phase, 25A-40A (CR553A) Product Tables.....	4-6
Standard, Three Phase, 25A-40A (CR553A) Factory Modified Forms.....	4-7
Standard, Three Phase, 2-pole and 3-pole, 50A-150A (CR353) Product Tables.....	4-8
Standard, Three Phase, 2-pole and 3-pole, 50A-150A (CR353) Factory Modified Forms.....	4-9
Standard, Three Phase and Single Phase, 25A-40A (CR555) Product Tables.....	4-10
Standard, Three Phase and Single Phase, 25A-40A (CR555) Factory Modified Forms.....	4-11

General Purpose Control Components

Table of Contents

Introduction

Full Voltage Starters

Standard, Three Phase and Single Phase, 3-Pole, 25A-40A (CR554) Product Tables	4-12
Standard, Three Phase and Single Phase, 3-Pole, 25A-40A (CR554) Factory Modified Forms	4-13
Standard, Three Phase and Single Phase, 2-Pole and 3-Pole, 50A-60A (CR354F) Product Tables	4-14
Standard, Three Phase and Single Phase, 2-Pole and 3-Pole, 50A-60A (CR354F) Factory Modified Forms	4-15
Heaters, Three Phase and Single Phase, 50A-60A	4-16

Full Voltage Contactors and Starters

Accessories (CR553, CR353E/F/G)	4-17
Accessories (C-2000)	4-17
Replacement Coils and Renewal Parts, Contactors and Starters	4-19
Technical Data, Contactors and Starters	4-21
Outlines and Dimensions, Contactors and Starters	4-24
Bulk Pack Data	4-32

Section 5: IEC Power Devices

Contactors Overview (C-2000)	5-2
---	------------

Mini Contactors (C-2000)

Overview	5-4
Features and Benefits	5-4
Accessory Features	5-5
Product Offering	5-6
Product Number Selection Instructions	5-6
Product Descriptions	5-7
AC 3-Pole, Up to 230 VAC Coil, Nonreversing	5-8
AC 3-Pole, Up to 600 VAC Coil, Nonreversing	5-9
AC 3-Pole, Up to 250 VDC Coil, Nonreversing	5-10
AC 4-Pole, Up to 600 VAC Coil, Nonreversing	5-11
AC 4-Pole, Up to 250 VDC Coil, Nonreversing	5-12
AC 3-Pole, Up to 600 VAC Coil, Reversing	5-13
AC 3-Pole, Up to 250 VDC Coil, Reversing	5-14
AC 3-Pole, Up to 24 VDC Coil, Nonreversing	5-15
Accessories	5-16
Overload Relays	5-20
Overload Relays Accessories	5-20
Control Relays	5-21
Control Relay Accessories	5-23
Outlines and Dimensions	5-24
Technical Information	5-31
Application Information	5-34
Application Information - Overload Relay Performance Curves	5-35

Contactors and Starters (C-2000)

Introduction	5-36
Product Number Selection Instructions	5-37
Contactors with Electronic Modules Overview	5-38
Contactors - Nonreversing and Reversing, AC Controlled, 3-Pole	5-40
Contactors - Nonreversing and Reversing, DC Controlled, 3-Pole	5-41
Contactors - Nonreversing and Reversing, AC/DC Controlled, 3-Pole	5-42
Contactors - Nonreversing, AC, DC, AC/DC Controlled, 4-Pole	5-44

Contactors - Nonreversing, AC/DC Controlled, 4-Pole	5-45
Contactors Accessories	5-46
Contactor Coils	5-50
Contactor Enclosures	5-51
Contactor Enclosure Accessories	5-52
Contactors Thermal Overload Relays	5-53
Contactors Thermal Overload Relays Accessories	5-57
Contactors Thermal Overload Relays Technical Characteristics	5-58
Contactors Electronic Overload Relays	5-59
Control Relays Selection Guide	5-63
Control Relays Accessories	5-64
Contactors for Capacitors Switching CSCN Series	5-67
Specifications - Contactors, Starters, and Relays	5-72
Contactors Technical Data	5-73
Overload Relays Technical Data	5-76
Contactors Accessories Technical Data	5-77
Contactors Lifetime Curves	5-78
Contactors Application Ratings-DC	5-81
Contactors Application Ratings-AC	5-82
Contactors Application Ratings-KVA	5-83
Contactors and Starters Type 2 Coordination	5-84
Contactors and Starters Wiring Diagrams	5-85
Contactors Dimensions	5-86

Section 6: IEC Manual Motor Starters

Overview	6-2
Selection Guide	6-5
Accessories - Front Mounted	6-7
Accessories - Side Mounted	6-7
Accessories - Group Mounted	6-9
Accessories - External Handle Operators	6-10
Accessories - Other	6-10
Accessories - Integrated Starter Components	6-11
Enclosures and Enclosure Accessories	6-13
Integrated with Contactor, Open, AC Operated Contactors, Standard Interruption Capacity	6-15
Integrated with Contactor, Open, DC Operated Contactors, Standard Interruption Capacity	6-16
Integrated with Contactor, Open, AC Operated Contactors, High Interruption Capacity	6-17
Integrated with Contactor, Open, DC Operated Contactors, High Interruption Capacity	6-18
Integrated with Contactor, Factory Installed Accessories	6-19
Enclosed, Non-metal Enclosures, Standard Interruption Capacity	6-20
Enclosed, Factory Installed Accessories	6-21
Enclosed, Metal Enclosures, High Interruption Capacity	6-22
Enclosed, Factory Installed Accessories	6-23
Integrated with Contactor, Enclosed, AC Operated Contactors, High Interruption Capacity	6-24
Integrated with Contactor, Enclosed, DC Operated Contactors, High Interruption Capacity	6-26
Integrated with Contactors, Factory Installed Accessories	6-28
Outline Drawings	6-30

General Purpose Control Components

Table of Contents

Introduction

Wiring Diagrams – Accessories.....	6-42
Short Circuit Current Rating, Rating Breaking Capacity.....	6-44
Type 2 Short Circuit Rating, Individual Group and Combination Starters.....	6-45
Specifications.....	6-46
Time Current Curves.....	6-47

Section 7: Miniature Circuit Breakers

E2000 Miniature Circuit Breakers

EP60 Series.....	7-2
EP100 Series.....	7-4
EP100 ULH Series.....	7-6
EP100ULH34.....	7-6
EP100ULH12.....	7-8
EP100 UC Series (Branch Circuit Protection).....	7-10
Series CA Auxiliary Switch and Bell Alarm.....	7-12
Series CB Auxiliary Switch and Bell Alarm.....	7-13
Shunt Trip and Undervoltage Release.....	7-14
Technical Data.....	7-15

Section 8: IEC Switches and Disconnects

ML Disconnect Switches

Introduction.....	8-2
Mounting Styles and Availability.....	8-3
Open Main Switches Product Tables.....	8-4
Enclosed Switches Product Tables.....	8-7
Emergency Stop Switches with Undervoltage Release.....	8-8
Accessories.....	8-9
Technical Data - UL, CSA and IEC Ratings.....	8-10
Outlines and Dimensions.....	8-11
Switching Diagrams - How to Read.....	8-16
Switching Diagrams.....	8-17

Section 9: Pilot and Signaling Devices

Heavy-Duty 30.5 mm Watertight/Oiltight Push Buttons (CR104P)

Introduction and Overview.....	9-2
Standard, Non-Illuminated Push Buttons.....	9-4
Standard, Illuminated Push Buttons.....	9-6
Mushroom Head, Non-Illuminated Push Buttons.....	9-7
Mushroom Head, Illuminated Push Buttons.....	9-8
Key-Operated Push Buttons.....	9-9
Special Function, Non-Illuminated Push Buttons.....	9-10
Special Function, Non-Illuminated Push-Turn Push Buttons.....	9-11
Special Function, Illuminated Push Buttons.....	9-12
Protected Mushroom Head Push Buttons.....	9-13
Pilot Devices, Standard Indicating and Push-to-Test.....	9-15
Pilot Lights, Cluster-Type and Remote Test Lights.....	9-16
Knob Operated, Non-Illuminated Selector Switches.....	9-17
Lever Operated, Non-Illuminated Selector Switches.....	9-19
Key-Operated, Non-Illuminated Selector Switches.....	9-21
Knob Operated, Illuminated Selector Switches.....	9-25
Cam Logic Tables for Selector Switches.....	9-30
Special Operators; Joysticks.....	9-31
Special Operators; Potentiometer Operators.....	9-32

Contact Blocks.....	9-33
Accessories, Components and Kits.....	9-35
Nameplates and Inserts.....	9-40
Kitted Operators (Hot Buttons).....	9-42
Enclosures and Stations, Assembled with Push Buttons.....	9-44
Enclosures and Stations, Assembled Unwired.....	9-45
Enclosures and Stations, Enclosure Only.....	9-46
Enclosure Dimensions.....	9-47
Push Buttons, Technical Data.....	9-48

Heavy-Duty 22.5 mm Watertight/Oiltight Push Buttons (C-2000)

Table of Contents/Quick Reference Guide (Detailed listing for C-2000 Push Buttons).....	9-50
Introduction, Quick Reference Guide.....	9-50, 9-51
How to Select, Price and Order.....	9-52, 9-53
Nomenclature Keys.....	9-54 to 9-56
Standard Push Buttons.....	9-57
Illuminated Push Buttons.....	9-59
Mushroom-Head Push Buttons, Emergency Push Button.....	9-61
Illuminated Mushroom-Head Push Buttons.....	9-63
Special Function, Non-Illuminated Push Buttons.....	9-64
Special Function, Illuminated Push Buttons.....	9-66
Key-Operated & Selector Push Buttons.....	9-68 to 9-69
Multi-Function Push Buttons.....	9-70
Selector Switches.....	9-71
Pilot Lights.....	9-85
Push-to-Test Pilot Lights.....	9-86
Special Operators.....	9-88
Power Supplies & Contact Blocks.....	9-92
Nameplates.....	9-95
Specially Marked Push Button Caps; Diffusers & Inserts.....	9-99
Caps, Heads, Lenses & Handles.....	9-103
Plastic Enclosures, Nameplates, Contact Blocks & Power Supplies for Base-Mounted Pilot Devices.....	9-105
Die-Cast Aluminum Enclosures.....	9-107
Sheet Steel & Stainless Steel Enclosures.....	9-108
Accessories.....	9-110
Lamps.....	9-111
Assembled Forms.....	9-113
Technical Data.....	9-119 to 9-125

Section 10: Logic Control

General Purpose Relays

Plug-in Relays Application and Features (CR420).....	10-2
Plug-in Relays Product Series Overview (CR420).....	10-3
Plug-in Relays Product Tables (CR420H and CR420J).....	10-4
Plug-in Relays Product Tables (CR420K and CR420M).....	10-5
Plug-in Relays Product Tables (CR420N).....	10-6
Plug-in Relays Technical Data (CR420H and CR420J).....	10-7
Plug-in Relays Technical Data (CR420K and CR420M).....	10-8
Plug-in Relays Technical Data (CR420N).....	10-9
Plug-in Relays Connection Diagrams (CR420).....	10-10
Plug-in Relays Outlines and Dimensions (CR420).....	10-11

IEC Electronic Timers

IEC Electronic Timers Product Overview.....	10-14
Multivoltage Electronic Timers Product Tables.....	10-15

General Purpose Control Components

Table of Contents

Introduction

Multivoltage Electronic Timers Technical Data	10-17
Multivoltage Electronic Timers Outlines and Dimensions	10-24
IEC Protective Relays	
IEC Protective Relays Overview	10-25
Liquid Level Detector Relays Product Tables	10-26
Control and Protection Relays Product Tables	10-27
IEC Protective Relays Technical Data	10-28
IEC Protective Relays Outlines and Dimensions	10-36

Section 11: Terminal Blocks

DIN-rail Mounted Terminal Blocks (CR151K).....	11-2
Product Tables	11-3, 11-4
Accessories	11-3, 11-4
Technical Data	11-5
Outlines and Dimensions	11-6
Panel or Mounting Track Terminal Boards (CR151B).....	11-8
Product Tables	11-9
Accessories	11-9
Outlines and Dimensions	11-9
Panel or Mounting Track Terminal Boards (CR2960).....	11-10
Product Tables	11-10
Outlines and Dimensions	11-10

Section 12: Enclosures

Enclosure Definitions.....	12-2
Enclosures for Non-Hazardous Locations.....	12-2
Enclosures for Hazardous Locations.....	12-3
IEC Enclosure Protection.....	12-4
Vynckier Non-metallic Enclosures.....	12-5
Overview	12-5
APO Series	12-7
VJ Series	12-8

Section 13: Control Renewal Parts

Renewal Parts	
For NEMA Rated 300- and 200-Line Magnetic Contactors and Starters, Sizes 00-7	13-2
For Full-Voltage NEMA Rated Magnetic Contactors, Starters and Relays, Sizes 00-5	13-5
For CR2943/2940 Push Buttons	13-6
For Solid State Reduced Voltage Starters, ASTAT-IBP Plus	13-7
For Solid State Reduced Voltage Starters, ASTAT-CD Plus	13-8

Section 14: Transformers

Machine Tool	
Machine Tool Applications: Single-Phase (9T58K) Product Tables	14-2
Control: Single-Phase (9T58K) Product Tables	14-3
Options and Fusing Guide	14-5
Machine Tool Applications: Wiring Diagrams	14-6
Outlines and Dimensions	14-7
CE-Rated	
Product Tables (9T58E)	14-8

Dry-Type/Cased

Isolated, General Purpose, Single-Phase, (9T51B and 9T21B) Product Tables	14-9
Isolated, CE-Rated (9T51E) Product Tables	14-12
Dimensions and Weights	14-13
Wiring Diagrams	14-14

Section 15: Drives

AF-60LP™ Micro Drive

Product Description	15-2
Product Number System Diagram	15-2
Pricing, Dimensions and Weights	15-3
Options, Accessories, and Replacement Parts	15-4
Dynamic Braking Resistors	15-5
Standard Specifications	15-6
Dimensional Drawings	15-7
Basic Wiring Diagrams	15-9

AF-650GP™ General Purpose Drive

Product Description	15-10
Product Number System Diagram	15-10
Pricing	15-11
Options and Accessories	15-13
Dimensional Drawings	15-17
Basic Wiring Diagrams	15-22
Dimensions and Weights	15-23
Dynamic Braking Resistors	15-25
Standard Specifications	15-27
Replacement Parts	15-29

AF-600FP™ Fan and Pump Drive

Product Description	15-42
Product Number System Diagram	15-42
Pricing	15-43
Options and Accessories	15-45
Dimensional Drawings	15-49
Basic Wiring Diagrams	15-54
Dimensions and Weights	15-55
Standard Specifications	15-57
Replacement Parts	15-59

AF-600FP™ Enclosed Drive Panels

Product Description	15-71
Drive Panels Product Number System Diagram	15-72
Enclosed Drives Pricing	15-73
Enclosed Drives Options	15-79
Dimensional Drawings	15-80

AF-650GP™ Enclosed Drive Panels

Product Description	15-83
Drive Panels Product Number System Diagram	15-84
Enclosed Drives Pricing	15-85
Enclosed Drives Options	15-91
Dimensional Drawings	15-92

Warranty Coverage and Technical Support Coverage, Pricing and Procedures.....

	15-94
--	-------

General Purpose Control Components Table of Contents

Introduction

Section 16: GE Publication Index

Publication Index.....	16-1
------------------------	------

Section 17: Product Index

Product Index.....	17-1
--------------------	------

Complete Listing by Product Number with Price,
Discount Schedule, GO-Number, UL, cUL information
and page number reference.

The GE Smart Catalog™ Resource Center

One-Stop Access to Catalogs

Get quick access to detailed product features, product numbers, specifications, dimensions, pricing and accessories. The following catalogs are available:

- Control Catalog — General Purpose Control Components
- BuyLog™ — Low and Medium Voltage Components and Equipment
- Aftermarket Catalog
- Standard Drives Catalog

Learn more about the GE Smart Catalog Resource Center.
Go to gecatalogs.com

