

CENTERLINE 2100 Motor Control Centers Selection Guide

Industry-Leading Motor Control Centers Delivering Safety, Performance and Reliability

LISTEN.
THINK.
SOLVE.

CENTERLINE[®] 2100 Motor Control Centers

Selection Guide

What's New	4
Product Overview	6
Selection Process	12
Select Network Technology	13
<i>Select IntelliCENTER Software</i>	17
<i>Select ArcShield Technology</i>	19
Select Structure	21
Select Power Bus and Ground Bus System	26
Select Unit Design	28
Select Unit Types	
<i>Contactor and Starter Units</i>	31
<i>Metering Units</i>	36
<i>Main and Feeder Units</i>	37
<i>Lighting and Power Panel Units</i>	42
<i>Transformer Units</i>	43
<i>Miscellaneous Units</i>	44
<i>Soft Starter Units</i>	49
<i>Variable Frequency Drive Units</i>	52
<i>Programmable Automation Controller Units</i>	70
Review MCC Technical Specifications and Certifications	71
Rockwell Automation Services and Support	72
Additional Resources	74

What's New

E300™ Electronic Overload Relay

The E300 Electronic Overload Relay combines embedded communications, current and voltage protection and enhanced power monitoring and diagnostic capabilities, to help improve energy efficiency and safeguard critical electric motor loads.

The addition of voltage protection helps protect your motors against voltage issues such as under-voltage, voltage unbalance, phase loss and phase rotation. Gain the additional benefits of access to real time data with the Ethernet-enabled E300 Electronic Overload Relay. When installed in a CENTERLINE MCC with EtherNet/IP and IntelliCENTER software, operating information is easily accessed allowing you to monitor your operations and make data driven decisions based on operating conditions.

PowerMonitor™ 5000

PowerMonitor 5000 is the next generation of high-end, power-quality metering products. Building on the portfolio's core power and energy metering capabilities, the PowerMonitor 5000 takes energy monitoring to the next level with additional features including:

- Virtual wiring correction capability
- Sag/swell detection alert
- Single cycle metering
- 10 conditional setpoints continually monitor the selected parameter and evaluates its value against the configured test condition, evaluation types, threshold, and hysteresis values.

In addition, the PowerMonitor 5000 can be easily integrated into networked CENTERLINE MCCs and accessed with IntelliCENTER software to provide a comprehensive picture of the MCC's energy consumption.

PowerFlex® 520-Series AC Drives

PowerFlex 523 and PowerFlex 525 AC drives are now available in CENTERLINE 2100 MCCs. This next generation of compact PowerFlex drives is available in global voltages from 100V to 600V with ambient operating temperatures from -20 °C (-4 °F) up to 50 °C (122 °F). The PowerFlex 523 drive offers a power range of 0.2 - 22 kW / 0.25 - 30 Hp. The PowerFlex 525 drive has a power range of 0.4 - 22 kW / 0.5 - 30 Hp and features a built-in Ethernet port for simplified integration into an EtherNet/IP-enabled CENTERLINE MCC and IntelliCENTER software.

PowerFlex® 750 Series AC Drives

CENTERLINE 2100 MCCs have extended its offering to include 600V PowerFlex 753 and PowerFlex 755 AC drives. The 600V PowerFlex 750-Series drives have a power range that reaches up to 1500 Hp and are available in our pre-configured offering for faster delivery. The PowerFlex 755 drive features a standard built-in Ethernet port for simplified integration into an EtherNet/IP enabled CENTERLINE MCC and IntelliCENTER software.

SecureConnect™

SecureConnect units for CENTERLINE 2100 MCCs can help streamline maintenance and reduce downtime while helping reduce exposure to electrical shock and harmful voltages by allowing a unit to be disconnected from the vertical power bus with the enclosure door still closed. This option electrically isolates the equipment that needs servicing without impact to other operating equipment by helping eliminate unintended downtime caused by troubleshooting electrical faults. SecureConnect is available for starters, drives, and SMCs up to 125 Hp and for feeders up to 225 A.

**CENTERLINE 2100
with SecureConnect**

CENTERLINE 2100 MCCs

Industry-Leading Motor Control Centers Delivering Safety, Performance and Reliability

The CENTERLINE 2100 Motor Control Center (MCC) combines rugged durability and premium quality, meeting UL and NEMA standards. CENTERLINE 2100 MCCs integrate control and power in one centralized package with a wide variety of motor control options.

This industry-leading motor control center has delivered the safety, performance and reliability you need for over 40 years.

- Designs are certified to UL 845 and meet NEMA standards
- Built-in Ethernet with IntelliCENTER® technology
- Helps to reduce arc flash incidents with ArcShield
- Consistent design allows for backward compatibility
- Proven CENTERLINE bus design for improved heat dissipation
- Solid grounding system to help reduce shock hazards
- Fully isolated enclosures for maximum fault containment
- Space saving designs maximize section use reducing your MCC footprint
- Variety of intelligent motor control options
 - Across-the-line starters with Electronic Overload Relays
 - Soft starters
 - Variable speed drives
- SecureConnect™ helps to provide a safer work environment with the ability to disconnect power from the vertical power bus in an individual unit with the door closed

The CENTERLINE 2100 MCC uses proven technology for high quality and years of dependable service.

- High short circuit withstand ratings in type-tested enclosures
- Continuous bus bracing provides uniform support
- Durable NEMA components
- Factory tested for faster and more dependable start-up
- CENTERLINE 2100 MCCs with IntelliCENTER technology have built-in networking and preconfigured software to:
 - Enhance performance through system-wide communications
 - Share diagnostic information for predictive maintenance
 - Initiate warnings before potential faults occur

With more intelligent components and more options than other MCC manufacturers, you can get a complete power, control and information solution packaged per your local specifications, built on a common platform.

The CENTERLINE 2100 MCC is ideal for customers who want to leverage the same architecture, components, programming language and networking, regardless of where you do business all while knowing you will receive unparalleled support from a single-source provider.

Space Saving Units

With limited floor space in your facility for motor control equipment, space saving units can help reduce your section count and save valuable floor space. Space saving unit designs for CENTERLINE 2100 MCCs are available for Size 1-5 full voltage non-reversing and Size 1-3 full voltage reversing starter units, feeder units, drive units and soft starter units. Space saving designs provide an alternative to traditional units and can significantly reduce the overall footprint of your CENTERLINE 2100 MCCs while still meeting NEMA and UL standards.

CENTERLINE 2100 MCC space saving units can be used for applications such as commercial, water, wastewater, off-shore oil platforms or when minimizing your MCC footprint is critical.

Space savings shown from when equivalent space saving NEMA starters are used instead of traditional NEMA starters

IntelliCENTER® Technology

CENTERLINE Motor Control Centers (MCCs) with IntelliCENTER technology use intelligent motor controls, built-in networking and pre-configured and tested software to enhance performance through system-wide communications that share diagnostic information for predictive maintenance and initiate warnings before potential faults occur. Built-in networking captures information for predictive maintenance, process monitoring and advanced diagnostics enhancing the intelligence of a CENTERLINE 2100 MCC.

IntelliCENTER technology features built-in Ethernet, intelligent motor controls and advanced monitoring software all preconfigured and tested at the factory. CENTERLINE MCCs with IntelliCENTER technology are a cost effective solution to solve even your most complex motor control needs.

Intelligent Motor Controls

MCCs with IntelliCENTER technology combine intelligent motor control and protection devices with advanced networking and diagnostic capabilities to give you an inside look at your motor control application.

Built-in Network

Your startup is faster with built-in Ethernet cabling because complex interwiring is reduced to a single Ethernet cable. The preconfigured and validated Ethernet network reduces your need to make device connections, set baud rate or assign node addresses.

“With its ‘plug-and-play’ setup, IntelliCENTER technology reduces installation time and minimizes facility downtime. It is able to quickly start delivering intelligent diagnostic and predictive failure information.”

*Daewoo Shipbuilding Marine Engineering
– South Korea*

IntelliCENTER Software

The addition of IntelliCENTER software provides the ultimate window into your MCC. The software puts both real-time diagnostics and MCC documentation at your fingertips to maximize MCC and related equipment performance. Graphical views of individual MCC units display device data allowing you to quickly view critical status information.

IntelliCENTER technology reduces installation time with its plug-and-play setup and minimizes your downtime by quickly providing intelligent diagnostic and predictive failure information.

Explore the EtherNet/IP MCCs with IntelliCENTER Technology Virtual Brochure and learn how EtherNet/IP helps enhance integration, reduces your MCC setup time, increases the network speed and allows you to quickly monitor, troubleshoot and diagnose your MCC from anywhere.

<http://ab.rockwellautomation.com/Motor-Control/Motor-Control-Centers/NEMA-CENTERLINE-2100-with-IntelliCENTER>

Increase Uptime with Advanced Maintenance Tools

The preconfigured software gives maintenance personnel easy access to critical IntelliCENTER MCC configuration information and process data for troubleshooting. The configurable system views give you system status at a glance and can help keep facilities running with electronic documentation, remote diagnostics and predictive maintenance. IntelliCENTER software allows you to significantly reduce HMI programming time and PLC development time with automatic tag generation and even complete network configuration before the MCC is powered up.

Increased Safety & Control

Help enhance your personnel's safety with remote access to real time data.

- Remote monitoring can remove personnel from hazardous areas
- Set, reset, and configure devices without opening MCC doors
- Track all configuration changes through the event log
- Read /Write privileges assigned via user profiles

Safety

With the growing need for a safer industrial environment, the CENTERLINE 2100 Motor Control Centers (MCCs) have continued to produce ways to mitigate safety risks.

For over 40 years, these industry-leading MCCs have helped deliver safety, performance and reliability while meeting a variety of standards. We certify the CENTERLINE 2100 MCCs to UL 845 – while helping drive alignment with common standards, like NFPA70E and CSA-Z465. To ensure additional safety, we test our MCCs to meet the requirements of IEEE and Seismic specifications.

CENTERLINE MCCs, offer a variety of safety features – allowing you to design a CENTERLINE 2100 MCC to satisfy the needs of your electrical safety program. These safety features can help protect employees and eliminate unplanned outages and downtime.

- High level of isolation from hazardous voltage
- Superior fault containment
- Solid grounding system
- Advanced diagnostics from IntelliCENTER software provide remote access to data and troubleshooting, minimizing your need to enter the arc flash boundary zone
- IntelliCENTER software allows you to troubleshoot your MCC remotely, without personal protective equipment (PPE)
- High degree of fault containment helps prevent a single fault from cascading throughout the enclosure, limiting equipment damage
- Isolation, grounding and remote monitoring help prevent accidental exposure to energized parts
- Automatic shutters isolate vertical bus when a unit is removed
- Continuous bus bracing provides more uniform support than point bracing
- Infrared windows allow completion of thermal inspection without opening doors, to minimize personnel entry in to the enclosure
- Plug-in replacement units allow maintenance to be performed away from energized controls
- Intelligent motor control devices warn of an impending failure before it occurs
- NEMA components help deliver dependable operation
- Locking and Interlocking features allow for easier implementation of your company's lockout/tagout safety procedures
- Through-the-door DeviceNet and Ethernet ports give you access to the network without opening the unit door
- Through-the-door viewing window gives you visible inspection of the disconnect without opening unit door

"The safety issue is one of the things that we are happiest with. The old system created hazardous troubleshooting conditions, with technicians having to test and probe and work around live wires within a confined panel space."

Ronnie Sexton
Acme Brick – USA

CENTERLINE 2100 MCC with ArcShield

ArcShield

You can't predict when an arc blast will occur, which makes arc resistant designs an important topic. Greater emphasis has been placed on acknowledging arc flash dangers in standards such as the National Electrical Code (NEC), Standard for Electrical Safety in the Workplace NFPA 70E and the Institute of Electrical and Electronics Engineers (IEEE) C37.20.7.

ArcShield is an enhanced version of the industry-leading CENTERLINE 2100 MCC and the first to offer arc resistant features. The CENTERLINE 2100 MCC with ArcShield has been tested in accordance with the IEEE C37.20.7 standard for Type 2 accessibility. Type 2 accessibility allows your personnel to be protected while in front, at the side, or in the rear of the enclosure in the event of an arcing fault.

CENTERLINE MCCs with ArcShield are built on the rugged structural design and inherent safety features of the CENTERLINE 2100 MCC, including a recessed horizontal bus and labyrinth vertical bus support which helps to prevent arcs from spreading between phases; true unit and wireway isolation and special arc-containment door latches that help deliver an extra level of protection against internal electrical arcing faults that may occur when the doors are closed and latched.

Patented arc resistant baffles for the CENTERLINE 2100 MCC with ArcShield lets you choose from the full range of MCC units, even those needing venting, such as variable frequency drives. The arc-resistant baffles maintain Type 2 accessibility.

SecureConnect

SecureConnect for CENTERLINE 2100 MCCs is an option that helps reduce exposure to electrical hazards by allowing a unit to be disconnected from the vertical power bus with the enclosure door still closed. Its "snap action" retract mechanism of the stabs helps to reduce exposure to electrical shock and arc-flash events by quickly disconnecting the stabs and isolating them behind two sets of shutters. SecureConnect includes a multi-point validation system that is both electrical and mechanical. This can be used to validate that the stabs have been retracted completely into the housing and that the stab shutters have been closed. SecureConnect has been extended to high current applications for Size 4 units with currents up to 225 A.

Enhance Personnel Safety

Help enhance your personnel's safety with remote access to real-time data for monitoring, configuration and troubleshooting of intelligent motor control devices. IntelliCENTER software harnesses the power of the Integrated Architecture® system so you can access critical MCC information from anywhere in your facility.

IntelliCENTER technology increases your access to information, minimizes maintenance and troubleshooting time with real-time motor control diagnostics and increases productivity with complete packaged and pre-engineered solutions for your most challenging applications.

Pressure relief vents allow hazardous gases to escape from the top of the MCC

Arc-containment door latches help deliver an extra level of protection against internal electrical arcing faults

SecureConnect unit with shutters open is "engaged" with the busbar position

Shutters closed is "disengaged" so the bucket can be removed

Select a CENTERLINE 2100 MCC

Select Technology

Step 1: Select Network Technology

Choose the type of networking technology, diagnostic and HMI software tools and additional arc flash safety features

Select Structure

Step 2: Select Structure

Choose the NEMA enclosure, section height, depth, wireway size and type of shutters

Select Power Systems

Step 3: Select Power Systems

Choose electrical system, incoming power, power and ground bus, horizontal and vertical power bus capacity, bus withstand and short circuit withstand rating

Select Unit Designs

Step 4: Select Unit Designs

Choose type of door latches and color and type of nameplates

Select Unit Types

Step 5: Select Unit Types

Choose the type of units and unit specific options from lugs and breakers, non-motor loads, starters, space saving NEMA starters, metering units, soft starters, variable frequency drive, PLCs and pilot devices

Select Network Technology

IntelliCENTER technology is available in either a DeviceNet or EtherNet/IP network configuration.

Built-in Networking

- Media protected behind barriers
- Access ports in wireways
- DeviceNet trunk and drop topology, and Ethernet hybrid linear/star topology allow for adding and removing devices without shutting down the network

Intelligent Motor Controls

- PowerFlex® drives
- SMC™-3 and SMC™ Flex soft starters
- E1 Plus™, E3 Plus™, and E300™ electronic overload relays
- Network Starter Auxiliaries

IntelliCENTER Software

- Elevation View
- Monitor View
- Documentation View
- Spreadsheet View
- Integration Assistant

Factory Configuration

- Network media validation
- Node configuration
- Device communication check

IntelliCENTER technology improves the intelligence of your MCC by using built-in network to capture information used for predictive maintenance, process monitoring, and advanced diagnostics.

IntelliCENTER Technology with EtherNet/IP Network

Description

The publication [2100-TD031](#) provides more information about the CENTERLINE 2100 MCC with IntelliCENTER technology using an EtherNet/IP network. The CENTERLINE Motor Control Centers EtherNet/IP IntelliCENTER Information Reference Manual, publication MCC-RM001, describes the EtherNet/IP network as it relates to an IntelliCENTER motor control center.

Devices and Cabling

Each EtherNet/IP section has one or two Stratix™ switches that are typically mounted in the top horizontal wireway. Certain requirements, such as, top mounted neutral plates or top mounted horizontal ground bus, would require the Stratix 5700 switch to be mounted in the bottom horizontal wireway. The number of switches depends on the number of units in the section. Cables connected to the switch are then routed to EtherNet/IP connections behind the vertical wireway.

In a standard 90 in. high MCC section, the vertical wireway has eight EtherNet/IP ports and four 24V DC network power ports. Units with communicating devices have an EtherNet/IP cable from the device, plugged into the ports. Units with devices that require 24V DC network power have a connection from the device, plugged into the power ports. Each EtherNet/IP port is independent, allowing any unit to be plugged in and removed without affecting adjacent units.

System Performance

The EtherNet/IP network can accommodate a vast number of nodes. The EtherNet/IP network does not have a specific maximum number of nodes like other fieldbus networks. The limit is based on the number of connections the EtherNet/IP scanner can make.

The number of connections used by each node varies by application. To estimate the number of connections your application would use, visit <http://www.rockwellautomation.com/rockwellautomation/products-technologies/integrated-architecture/tools/overview.page#/tab3> for our EtherNet/IP Capacity Tool.

The EtherNet/IP network uses fiber or copper twisted-pair wiring. The maximum length of copper twisted-pair wiring is 100 m between devices. There is no cumulative length for the entire network. Fiber cable length varies by design of the cable. Inside the MCC, all cables are copper twisted-pair.

EtherNet/IP Network Components

Each unit can be provided with an Ethernet component.

- Starter units can be provided with an E1 Plus with EtherNet/IP module, E3 or E3 Plus overload relays, or E300 overload relays.
- Variable frequency AC drives can be provided with an EtherNet/IP communication module.
- Solid-state controllers can be provided with EtherNet/IP communication modules.

IntelliCENTER Technology with DeviceNet Network

The publication [2100-TD001](#) provides more information about the CENTERLINE 2100 MCC with IntelliCENTER technology using a DeviceNet network.

Network

Based on the latest in network technology, a DeviceNet network is a simple, open networking solution, allowing for real-time control, data exchange, configuration, and data connection at regular intervals or on demand. This robust communication link connects industrial devices (such as limit switches, photoelectric sensors, motor starters, push buttons, variable frequency drives, and operator interface devices) to a network and eliminates time-consuming and costly hard wiring.

The cost and performance of a DeviceNet network makes it ideal for MCC applications. The open specifications and protocol, managed by the Open DeviceNet Vendor Association (ODVA), means vendors are not required to purchase hardware, software, or licensing rights to connect to a system. Over 300 vendors offer DeviceNet products with over a half million nodes installed worldwide.

Devices and Cabling

EtherNet/IP and ControlNet linking devices allow you to quickly connect your factory network to a CENTERLINE 2100 MCC with IntelliCENTER technology. With an Integrated Architecture solution you can seamlessly access parameters through an HMI, for motor control across hundreds of motors. The bridging capabilities of IntelliCENTER technology also let you connect to a variety of other industrial networks.

All trunk and drop DeviceNet cabling is ODVA certified Class 1, with 600V insulation and 8 A rating. The DeviceNet cabling system for IntelliCENTER technology has been extensively tested for noise immunity with network cables in close proximity to high current motor leads. IntelliCENTER technology provides a robust network solution.

The DeviceNet trunk line is routed through the vertical wireway of the MCC. Trunk lines are routed behind barriers to isolate the cable from the unit space and wireways to help prevent accidental damage.

Up to six DeviceNet ports can be provided in the control and network wireway. Each DeviceNet component in an MCC unit is connected to the network through a port located in the wireway. Adding or removing units from the network does not interrupt the other units operating in the system.

Inside look at DeviceNet cable routing in one CENTERLINE 2100 MCC section

System Performance

To achieve best performance, the DeviceNet system in the MCC is designed to operate at a 500 kbaud communication rate but engineered for a minimum communication rate of 250 kbaud. Therefore, the DeviceNet system in the MCC can communicate and perform under normal and adverse electrical environments (for example, contactor electrical operation, contactor jogging duty, and unit short circuit fault).

The DeviceNet system has the following capabilities:

- Automatic Device Replacement (ADR) which automatically downloads the parameter settings of a failed device to its replacement.
- On-line Scanlist Changes at Run, allows network modifications to be performed on a DeviceNet system that is running.
- By choosing the appropriate scan mode (Polled, Change of Stat (COS), Strobe and Cyclic) for different data, DeviceNet systems can achieve better throughput performance than networks with much higher communication rates.
- Allow the control system to access every parameter in the device, not just a few registers, by transmitting and receiving data via I/O explicit messaging.

DeviceNet Network Components

Each unit can be provided with a DeviceNet component.

- Starter units can be provided with an E1 Plus with DeviceNet module, E3 or E3 Plus overload relays or eutectic overload relays with a DeviceNet Starter Auxiliary.
- Contactor units can be provided with a DeviceNet Starter Auxiliary.
- Variable frequency AC drives can be provided with a DeviceNet communication module.
- Solid-state controllers can be provided with DeviceNet communication modules and, in some instances, a DeviceNet Starter Auxiliary.
- Fusible disconnect and circuit breaker feeder circuits can be provided with a DeviceNet Starter Auxiliary.

Select IntelliCENTER Software

The CENTERLINE 2100 MCC is available with pre-configured IntelliCENTER software. IntelliCENTER software is an intuitive software package that is customized to your MCC. This software package includes several preconfigured views for easy access to important information and is capable of viewing multiple MCC line-ups. IntelliCENTER software can be installed and operated on EtherNet/IP, ControlNet or DeviceNet. The IntelliCENTER software is capable of functioning as a stand alone software package or as an ActiveX control in a Human Machine Interface (HMI). The IntelliCENTER software displays the following:

Elevation View

The elevation view is an easy-to-identify, graphical representation of your entire MCC lineup. The condition of each motor controller is quickly established with status light indicators. Customizable text gives you instant identification of your motors, machines or processes.

- Navigate immediately to units of concern by simply double-clicking on them
- Re-arrange the elevation view using simple drag-and-drop
- Select units for which you would like to see manuals, wiring diagrams or spare parts

Monitor View

The Monitor view for overload relays, power monitors, I/O, and other units, displays an overview of the intelligent motor control device being monitored, with configurable gauges, trend graphs, I/O status on the device and configurable data fields.

The Monitor view for all PowerFlex® variable frequency drives and the SMC™ Flex controller, lets you access real-time data about each unit, such as amperes, current, and fault information. The toolbar at the top of this view lets you access different views and functionality that are available for the device. The tabs at the bottom let you switch between different ports associated with the device. If multiple network devices are associated with a single MCC unit, then the Monitor View includes tabs (at the top) to toggle between the different devices.

Both Monitor views let you do the following:

- Monitor parameters from the intelligent devices
- Change configuration parameters
- Record and export up to 5000 data points with the trend graph
- Change which parameters are displayed in the monitor view

Documentation Views

Documentation view has access to the various manuals and diagrams for your MCC along with other important MCC information.

The IntelliCENTER software data CD comes with the complete documentation for your MCC, including wiring diagrams and device manuals. So your manuals are quickly available when you need them most.

- Troubleshoot problems using the exact manuals for your MCC
- Trace out wiring and understand control circuits using wiring diagrams
- Add new documentation (procedures, engineering notes) associated with your MCC
- Substitute 'as-built' drawings with your 'as-installed' drawings

Spreadsheet View

The spreadsheet view lets you access MCC data such as:

- Node number (network address)
- Unit description
- Nameplate data
- Device type

 A screenshot of the IntelliCENTER software interface showing a spreadsheet view of MCC data. The spreadsheet has multiple columns including "Node Number", "Unit Description", "Nameplate Data", and "Device Type". The data is organized into several tables, with the main table listing various MCC units and their associated parameters. The interface includes standard spreadsheet navigation tools like scroll bars and a search box.

Event Log View

The event log records and stores events with date and time information occurring within your MCC and stores them with their date and time.

Events can include device warnings and faults as well as parameter or device changes.

Spare Parts List

The spare parts list provides you with the exact replacement part needed to repair your MCC unit. This helps save time when calling your authorized Allen-Bradley distributor. User defined fields allow entry of your specific spare part information.

Integrated Architecture

All the IntelliCENTER software views are available as ActiveX objects which can be readily accessed by FactoryTalk View software or other HMI software packages. The IntelliCENTER software data CD includes network configuration files to generate descriptive tags in your RSLogix 5000 project.

- Reducing PLC development time with Automatic Tag Generation
- Enabling PLC programmer to complete network configuration before MCC is powered up
- Significantly reducing HMI programming time needed to reproduce these views
- Getting the functionality of all these views by simply configuring the ActiveX object

Factory Configuration

IntelliCENTER technology can save you time because each MCC is pre-wired and the network is pre-programmed and validated at the factory. Network devices are pre-configured with node addresses and communication rates, ready to communicate so you can configure device parameters (for example, acceleration time and full load amps) via the network.

For more information on MCCs with DeviceNet, refer to CENTERLINE Motor Control Centers with DeviceNet, publication [2100-TD019](#).

For more information on MCCs with EtherNet/IP, refer to CENTERLINE Motor Control Centers with Ethernet, publication [2100-TD031](#) and CENTERLINE Motor Control Centers EtherNet/IP IntelliCENTER Information, publication [MCC-RM001](#).

IntelliCENTER Database

The IntelliCENTER database contains all of your order-specific information. One IntelliCENTER database is needed for each MCC lineup or for individual units (when the unit is purchased separately). The database is installed on the computer or computers running the IntelliCENTER software. The database CD includes the IntelliCENTER data files, all of the electronic documentation, all the up-to-date EDS files for the DeviceNet devices and the DeviceNet configuration file as recorded during the final system test of the MCC. The EDS and configuration files are very useful for programming the control system, allowing the programmer to complete the project before the equipment is even energized. Additionally, when used with RSLogix 5000 and RSNetwork for DeviceNet software, the programmer can use the DeviceNet Tag Generator utility in RSLogix 5000 to instantly generate descriptive tags for every device in the MCC.

Select ArcShield Technology

CENTERLINE 2100 Motor Control Center with ArcShield is an enhanced version of the industry-leading CENTERLINE 2100 MCC and is the first and only NEMA low voltage MCC to offer an arc resistant design. CENTERLINE 2100 MCC with ArcShield provides enhanced personnel protection and reduced exposure to arc flash hazards per IEEE C37.20.7-2007, IEEE Guide for Testing Metal-Enclosed Switchgear Rated up to 38 kV for Internal Arcing Faults. Two arc resistant ratings are available: Device-limited and 100 ms arc duration.

CENTERLINE 2100 MCC with ArcShield

	Device-limited Rating	100 ms Arc Duration Rating
Rated Voltage	Up to 600V	Up to 480V
Available Fault Current	Up to 65 kA	Up to 65 kA
Horizontal Bus Current Rating	600 . . . 1200 A	600 . . . 3000 A
Section Depth	15 in. or 20 in.	20 in.
Horizontal Bus Closing Plate Insulation	Yes	Yes
Arc Containment Latches on Vertical Wireway Door	Yes	Yes
Vertical Bus Isolation	Automatic or Manual Shutters Required	Automatic or Manual Shutters Required
Vertical Plug-in Ground Bus	Copper or Copper/Tin Required	Copper or Copper/Tin Required
Vertical Load Ground Bus	Optional	Copper or Copper/Tin Required
Horizontal Ground Bus	Top, Bottom or Both	Top and Bottom Required
Top-plate Pressure Relief System	Not required	Required
Reinforced Backplate and Sidesheet	Not required	Required
Vertical Angle at Each End of MCC Line-up	Not required	Required
Vertical Wireway Baffle	Not required	Required
Arc Containment Latches	2 latches per door	All latches
Unit Support Pans	Bolted	Bolted
Door Hinges	Standard	Reinforced
Door mounted devices allowed (control stations, HIMs, viewing windows)	Yes	Yes
Vented Units Allowed	Yes, with arc resistant baffles	No
Half Space Factor Units Allowed	Yes	No

ArcShield Features

In combination with the standard safety features built into every CENTERLINE 2100 MCC, choosing ArcShield provides you additional benefits, including:

- Type 2 Accessibility for enhanced personnel protection at the front, sides and rear of the MCC.
- Performance tested arc-resistant latches on all doors capable of withstanding the high internal pressure generated by an arc blast keep doors latched and secured to the MCC during an arcing fault.
- Manual or automatic shutters help to protect against potential electrical shock hazards from unused plug-in stab openings.
- Copper vertical ground bus and heavy duty ground stab on plug-in units provides an effective path for ground fault currents which helps to minimize fault clearing times of overcurrent protective devices.
- Insulating covers on horizontal bus closing plates help prevent ‘burn through’ which can result from arcing faults in the horizontal bus compartment.
- Vented units with arc-resistant baffles to allow for a wider range of MCC equipment for NEMA Type 1 Enclosures while maintaining Type 2 Accessibility (ArcShield with device-limited arc-resistant rating only).
- Pressure relief system designed to exhaust gases through the top of the enclosure, away from personnel (ArcShield with 100 ms arc duration rating only).

CENTERLINE 2100 MCCs with ArcShield can also be supplemented with IntelliCENTER technology. The remote maintenance and troubleshooting capabilities of IntelliCENTER technology keeps you out of the flash boundary and safe from electrical and arc flash hazards. You can perform the following procedures with the unit doors closed:

- | | |
|---|--|
| <ul style="list-style-type: none"> • Overload detection (monitor warnings and trips) • Change overload relay setting (full load amperes and trip class) • Measure and monitor phase currents • Measure baseline motor currents • Ground fault detection (monitor warnings and trips) | <ul style="list-style-type: none"> • Monitor motor thermistor • Time to trip and time to reset • Reset overload relays • Event history • Verify control power • Verify starter operation |
|---|--|

Select Structure

The CENTERLINE 2100 Motor Control Centers structure consists of sections, wireways, doors and plug-in or frame mount units. CENTERLINE 2100 MCCs are listed by UL as complying with MCC Standard UL 845.

Sections

The rigid, free-standing sections are assembled individually. Shipping blocks are factory assembled from individual sections. Multiple section shipping blocks have continuous lifting angles, horizontal power bars, horizontal ground bus and internal mounting angle.

Fault containment is enhanced with two side sheets on every section. This helps prevent a single fault from cascading throughout the structure, limiting equipment damage.

The rigid design of CENTERLINE 2100 MCCs helps ensure a longer life in all applications. Plug-in units can still be installed and removed and doors closed securely after years of dependable service.

Mounting Configurations

The MCC is available in two mounting configurations – front mounted and back-to-back mounted.

- Front mounted sections are joined and installed side-by-side.
- Back-to-back mounted sections are two separate sections joined at the rear. The two sections have separate power bus systems providing the same phasing for all units. The horizontal power bus is linked, front to rear, with a factory installed U-shaped bus splice assembly.

Back-to-back vertical sections are made up of two separate vertical sections. The front and back sections have separate horizontal and vertical power bus providing the same phasing on units, both front and back. Full usage of unit space is available for front and back section. There is no back plate between the sections.

Bus Design

CENTERLINE bus design means more current carrying capacity per section.

- Standard vertical bus is rated twice the industry norm: 300 A above and 300 A below the horizontal bus for an effective 600 A capacity per section
- Allows more flexibility for field changes without exceeding vertical bus rating
- Sections available in back-to-back design with separate front and rear vertical bus for maximum loading capacity
- Continuous bus bracing provides more uniform support than commonly used standoffs

Vertical wireway contains no control or power terminations making cable installation safer. For added safety, a permanent barrier separates the vertical wireway from units.

Automatic shutters available to immediately isolate vertical bus when unit is removed.

Computerized fastening system used in the assembly of horizontal to vertical bus connection:

- reduces periodic maintenance
- minimizes exposure to hazardous voltage

Dedicated plug-in ground bus is part of a solid grounding system.

Section Features

Section Dimensions

The standard dimensions (HxWxD) of a vertical section are 90 x 20 x 15 in. (2286 x 508 x 381 mm). Vertical sections are also available as 20 in. (508 mm) deep. Some vertical sections can be wider than 20 in. (508 mm) due to larger equipment or optional vertical wireway.

Optional 71 in. (1791 mm) reduced height vertical sections are available. These sections can be either 15 in. (381 mm) or 20 in. (508 mm) deep and each 71 in. high vertical section accommodates standard plug-in units up to and including 4.5 space factors.

Dimensions are shown as in. (mm).

Section Dimensions

Height	90 in. (2286 mm) standard; 71 in. (1790 mm) available
Width	20 in. (508 mm) standard; wider sections available for larger equipment in 5 in. (127 mm) increments
Depth	Front mounted 15 in. (381 mm) or 20 in. (508 mm) Back-to-back 30 in. (762 mm) or 40 in. (1016 mm)
Vertical Wireway	4.37 in. (111 mm) wide standard; 9.37 in. (238 mm) wide available

Section Construction

Approximate Weight

This table lists approximate weights for MCC sections. Many factors (number of units, horizontal power bus, wireway width, section depth and width) affect the weight of the sections. Weight is also added when the product is packaged for shipping.

Approximate Weight

MCC Section Dimensions	NEMA Type 1, 1G or 12 lb (kg) per section ⁽¹⁾
15"/20"D, 20"W, 90"H	500 (227)
15"/20"D, 25"W, 90"H	575 (261)
15"/20"D, 30"W, 90"H	600 (272)
15"/20"D, 35"W, 90"H	650 (295)

(1) Weights are for a typical motor control center with four units per section. Weights do not include packaging. Refer to packing slip shipped with you MCC for exact shipping weights.

NEMA Enclosure Type

Structures are available with the following NEMA Enclosure Type ratings.

- NEMA Type 1
- NEMA Type 1 with gasketing around perimeter of unit doors
- NEMA Type 12
- NEMA Type 3R (non walk-in)
- NEMA Type 4 (non walk-in)

Structure sheet metal has rounded edges and is tightly fitted with no visible air gaps. See Technical Specifications and Certifications, on [page 71](#) for more information.

Operating Environment

The MCC is designed to operate in an ambient operating temperature range of 0...40 °C (32...104 °F) with up to 95% noncondensing humidity.

The MCC is designed to operate at altitudes up to 2000 m (6600 ft) without derating. For MCCs with variable frequency drives, the MCC can be operated at altitudes up to 1000 m (3300 ft) without derating.

Paint and Plating

Structural metal undergoes a multi-step cleaning, rinsing and painting process resulting in complete uniform-thickness, paint coverage. This process is maintained and controlled by ISO 9001 quality standards.

Unpainted surfaces for corrosion resistance.

MCC Finish

NEMA Enclosure Type	Exterior Finish
1, 1G, 12	ANSI 49, Medium Light Grey
3R	High Gloss White (for outside use)
4	Stainless Steel

Interior vertical wireways and unit mounting plates are painted high-visibility gloss white.

Master Nameplate

The MCC master nameplate, when specified, measure 2.0 x 6.0 in. (50.8 x 152.4 mm) and is available with up to five lines of engraving and is located on the top horizontal wireway cover.

Wireways

Each MCC has horizontal and vertical wireways for continuous dedicated wire and cable location.

Horizontal Wireways

Horizontal wireways are located at the top and bottom of each MCC section. Horizontal wireways extend the full width and depth of the MCC. The top and bottom are horizontal wireways 6 in. (152.4 mm) high. Complete wireway access from front to rear is available for back-to-back configured MCC sections.

Horizontal wireways have removable front covers that are held in place by captive screws. Openings in the side plate of the section allow access to the top and bottom horizontal wireways between joined sections. Plates are provided to cover these openings for sections located at the end of a MCC lineup.

Horizontal wireways are isolated from the power bus. Horizontal wireways for incoming line sections are reduced depth to maintain isolation from the incoming line area.

Vertical Wireway

The vertical wireway is located on the right side of each section and extends 78 in. (1981 mm), between the top and the bottom horizontal wireway. The vertical wireway is approximately 7 in. (178 mm) deep. The standard vertical wireway is 4.37 in. (111 mm) wide. Vertical wireways are also available in 9.37 in. (238 mm) widths.

The vertical wireway is isolated from power bus and is independent of unit space. Vertical wireways are not present in sections with frame-mount units.

Vertical wireways are covered with steel doors and held in place by at least three door latches.

Vertical wireway tie bars are available to help you keep your cable wireways organized.

Other Structure-related Options

Other options such as pull boxes, master nameplates and space heaters are available.

For more information on structure options, refer to CENTERLINE 2100 Motor Control Centers Catalog, publication [2100-CA001](#).

Select Power Bus and Ground Bus System

Incoming Power

CENTERLINE 2100 Motor Control Centers are designed for use on three-phase, three-wire or four-wire, Wye connected power systems, rated 600V or less, 50 or 60 Hz, with a solidly grounded neutral. CENTERLINE 2100 Motor Control Centers are also suitable for the following power system configurations, however, some units and options are not available:

- 3-phase, 3-wire, Wye systems rated 600V/347V or less, with impedance grounded neutral
- 3-phase, 3-wire, ungrounded Delta systems, rated 600V or less

Power Bus and Ground Bus

The CENTERLINE 2100 MCC features the time-proven Allen-Bradley CENTERLINE power bus system. The horizontal power bus is mounted near the vertical center of the structure providing optimum heat dissipation, power distribution and ease of maintenance and installation.

The vertical power bus allows power distribution both above and below the center-mounted horizontal bus, effectively doubling the capacity in each section. This feature also helps allow a virtually unrestricted unit arrangement.

Horizontal and vertical power buses are fastened together with a two-bolt assembly. This two-bolt connection helps minimize the likelihood of 'hot spots'. The factory-made horizontal to vertical power bus connection is tightened by a computerized torquing system.

The power bus system is supported, braced and isolated by a bus support molded of high strength, non-tracking glass polyester material.

Horizontal Power Bus

The horizontal power bus is available as follows:

- 600...800 A - aluminum with tin plating
- 600...3000 A - copper with tin plating or copper with silver plating

The horizontal power bus is continuous in each shipping block and mounted near the vertical center of the structure providing optimum heat distribution, power distribution and ease of maintenance and splicing. The horizontal power bus is mounted on-edge in a vertical plane providing maximum strength to withstand magnetic forces present during fault conditions. It is mounted in recessed channels of the bus support to protect against accumulation of dust and tracking between phases.

Vertical Power Bus

Vertical power bus bars are cylindrical providing optimum contact with the unit plug-in stabs. Vertical power bus bars are continuously braced by a high strength, non-tracking glass polyester material and sandwiched by a glass filled polycarbonate molded bus cover isolating the vertical power bus from the other vertical phases and the horizontal power bus. The standard vertical power bus is a copper tube rated 300 A above and below the horizontal power bus for an effective 600 A rating. An optional copper rod rated 600 A above and below the horizontal power bus for an effective 1200 A rating is available. The vertical power bus is tin-plated or silver-plated. The plating of the vertical power bus matches the plating of the horizontal power bus.

Horizontal Neutral Bus

The horizontal neutral bus, when required for four-wire systems, is available and can be located above or below the horizontal power bus. Connections to the neutral bus are made through neutral connection plates mounted in the horizontal wireways of various vertical sections or an optional vertical neutral bus located in a 9 in. (228 mm) wide vertical wireway.

Bracing

Fully rated bus bracing is available at 42, 65 or 100 kA rms symmetrical. Series coordinated bus bracing is also available at 100 kA rms symmetrical. Series coordinated bus bracing, when used with specific current-limiting mains, provides a cost effective alternative to 100 kA fully rated bus bracing.

Horizontal Ground Bus

The horizontal ground bus is available as unplated copper or tin-plated copper and can be located in the top and/or bottom horizontal wireway. The horizontal ground bus is available as 0.25 x 1 in. (6.35 x 25.4 mm) or 0.25 x 2 in. (6.35 x 50.8 mm). The 1/4 x 1 in. (6.35 x 25.4 mm) horizontal ground bus has an effective 500 A continuous rating and the 1/4 x 2 in. (6.35 x 50.8 mm) horizontal ground bus has an effective 900 A continuous rating. The horizontal ground bus has various sized holes evenly spaced along the length for making ground connections. A pressure type mechanical lug is mounted on the horizontal ground bus in the incoming line section. An outgoing equipment ground lug can also be mounted on horizontal ground bus.

Vertical Plug-in Ground Bus

The vertical plug-in ground bus is mechanically connected to the horizontal ground bus forming a complete internal ground system in each standard vertical section. The vertical plug-in ground bus in combination with the unit ground stab establishes a first make, last break operation of the ground connection with respect to the power connects.

The 0.1875 x 0.750 in. (4.74 x 19.05 mm) vertical plug-in ground bus can be:

- zinc plated steel.
- unplated copper.
- tin-plated copper.

Vertical Unit Load Ground Bus

The vertical unit load ground bus is mechanically connected to the horizontal ground bus. The vertical unit load ground bus in combination with the unit load connector provides a termination point for the load ground cable at the unit. This fixed connection does not need to be removed when withdrawing the unit from the MCC.

The 0.1875 x 0.750 in. (4.74 x 19.05 mm) vertical unit load ground bus can be unplated or tin-plated copper.

Vertical Bus Plug-in Stab Opening Protection

Several options are available for covering unused plug-in stab openings:

- Protective caps
- Manual shutters
- Automatic shutters

Automatic shutters open as plug-in units are inserted and close when the unit is removed. Automatic shutters help ensure the vertical bus is immediately isolated when a plug-in unit is removed.

Select Unit Design

Unit Size

Unit size is described in space factors. Units are designed in 0.5 space factor increments. Each 0.5 space factor is 6.5 in. (165.1 mm) high. Each standard, 90 in. high MCC section can contain 6.0 space factors. Up to twelve 0.5 space factor units can be placed in a section.

Plug-in Unit Design Features

Plug-in units consist of the unit, unit support pan and unit door. Plug-in units are held securely in the section when inserted and are designed with an interlock to help ensure that units cannot be inserted or withdrawn when the disconnect means is in the ON/I position.

Frame Mounted Unit Design Features

Frame mounted units are permanently mounted in the section, all connections are made directly to the components. Fixed units range from 1 space factor to 6 space factors.

Disconnect Handle Mechanism

Flange style disconnect handles (vertical or horizontal mounted) are provided with units with disconnects.

The disconnect handle of all units is interlocked with the unit door so the disconnect means cannot be switched to the ON/I position unless the door is closed. This interlock also prevents you from opening the unit door unless the disconnect is in the OFF/O position. An externally operated defeater is provided if access to the unit is needed without interrupting service. The interlock also prevents the unit from being inserted or removed when the disconnect handle is in the ON/I position.

Unit Disconnect

Fusible disconnect switches are available in MCC units. The fusible disconnect switches have visible blade type movable contacts and supplied with Class J, R, H, L, HRCII-C, or CC fuse clips. NEMA space saving starter units are limited to Bulletin 194R fusible disconnect switch with Class CC fuse clips. Fusible disconnect requirements above 400 A use a bolted pressure contact switch with visible blade disconnect mechanism.

Circuit breaker disconnects are available in MCC units. Horsepower rated MCC units are provided with instantaneous circuit breakers (HMCP) or with inverse time (thermal magnetic or electronic) circuit breakers. Current rated units are provided with inverse time (thermal magnetic or electronic) circuit breakers.

SecureConnect Units

SecureConnect units let you disconnect the power from an individual MCC plug-in unit without opening the enclosure door. These units provide electrical and mechanical indications that the unit is disconnected from the vertical power bus. When turning the handle on the front of the unit to the 'Off' position, the power stabs desengage and retract inside the power stab housing.

Stab Assembly

The two-piece power stab housing is made of high strength, non-tracking glass polyester material and provides a separate, isolated pathway for each phase.

The power cable connection at the plug-in stab is made with a maintenance free crimp style connection. There is no exposed wiring at the back of the unit between the disconnecting means and the plug-in stabs.

Unit plug-in power stabs are rated 225 A. The stabs are made of tin-plated copper for a low resistance connection and are designed to tighten during heavy current surges.

The free-floating and self-aligning unit plug-in power stabs are backed by stainless steel spring clips to provide and maintain a high pressure, four-point connection to the vertical power bus.

Pilot Devices

Pilot devices are housed in a door mounted control station. Each control station can accommodate up to three 30.5 mm or four 22.5 mm devices.

The control station is easily removed from the unit door using captive screws. If a control station is removed, closing plates are available to cover the opening in the unit door and provide isolation, allowing the control station to stay with the unit when the unit is removed.

Unit Doors

Each unit is provided with a removable door mounted on removable pin type hinges which allow the door to open at least 110 degrees. The unit doors are removable from any location in the MCC without disturbing any other unit doors. The unit door is fastened to the structure so it can be closed to cover the unit space when the unit is removed. The unit doors are held closed with ¼-turn latches. Units with overload relays have a low profile external reset button.

Unit Nameplates

Unit nameplates measuring 1.125 x 3.375 in. (28.58 x 85.73 mm) are available and can accommodate three or four lines of engraving. The following types of unit nameplates are available:

- Clear cardholders - supplied with blank cards
- Engraved acrylic nameplates - white with black lettering or black with white lettering
- Engraved phenolic nameplates - white with black lettering, black with white lettering or red with white lettering

Nameplates are secured using two steel self-tapping screws. Stainless steel screws are also available.

Select Unit Types

You can choose from a variety of units including contactor and starter units, metering units, main and feeder units, lighting and power panel units, transformer units, combination soft starter units, variable frequency AC motor drive units and programmable controller units. Contact your local Allen-Bradley distributor or Rockwell Automation sales representative for catalog numbers and complete selection rules.

Contactor and Starter Units

Combination Full-voltage Lighting Contactor Units (FVLC)

These combination lighting contactor units are supplied with an Allen-Bradley Bulletin 500L AC contactor and either a fusible disconnect or circuit breaker. They are rated 30...300 A. Each unit is provided as a NEMA Class I, Type B-T unit with terminals mounted in the unit for connection to remote devices. These full voltage reversing units are available with electronic overload relays.

Bulletins 2102L and 2103L - Full Voltage Lighting Contactor Unit with Fusible Disconnect Switch or Circuit Breaker (FVLC)

Rating (A)	Transformer Primary Switching kVA										Bulletin 2102L			Bulletin 2103L	
	208V		240V		380V...415V		480V		600V		Fuse Clip		Space Factor ⁽¹⁾	Circuit Breaker Frame	Space Factor ⁽¹⁾
	Single	Three	Single	Three	Single	Three	Single	Three	Single	Three	Rating (A)	Class			
30	1.2	3.6	2.4	4.3	2.8	7.1	4.9	8.5	6.2	11	30	CC, J	0.5	G6C3, H6C3, H0C3, J15C3, J15H3	0.5
30	1.2	3.6	2.4	4.3	2.8	7.1	4.9	8.5	6.2	11	30	CC, J, R, H	1.0		1.0
DUAL 30	1.2	3.6	2.4	4.3	2.8	7.1	4.9	8.5	6.2	11	—	—	—		1.5
60	2.1	6.3	4.1	7.2	6.8	11.8	8.3	14	10	18	30, 60	J, R, H	1.0		1.0
DUAL 60	2.1	6.3	4.1	7.2	6.8	11.8	8.3	14	10	18	—	—	—		1.5
100	4.1	12	8.1	14	13.3	23.3	16	28	20	35	60, 100	J, R, H	2.5	G6C3, H6F3, H0F3, J15F3, J15H3, H6C3, H0C3, J15C	1.5
200	6.8	20	14	23	22.5	39	27	47	34	59	100, 200		3.0	J6C3, J6F3, J0C3, J0F3, J15C3, J15F3	2.5
300	14	41	27	47	45	78.3	54	94	68	117	200, 400		4.0	J6C3, J6F3, J0C3, J0F3, J15C3, J15F3, K6H3, K0H3, K15H3	3.5

(1) Adding options can increase the space factor of the unit.

Combination Full Voltage Reversing Starter Units (FVR)

These combination full voltage reversing starter units are supplied with an Allen-Bradley Bulletin 505 reversing starter and either a fusible disconnect or a circuit breaker. The Bulletin 2106 and 2107 starters are rated for NEMA sizes 1 through 5 and are mechanically and electrically interlocked to avoid both contactors being closed simultaneously. Each unit is provided as a NEMA Class I, Type B-T unit with terminals mounted in the unit for connection to remote devices. Full voltage reversing starter units are available with a eutectic alloy, electronic overload relay.

Bulletins 2106 and 2107 - Full Voltage Reversing Starter Unit with Fusible Disconnect Switch or Circuit Breaker (FVR)

NEMA Size	Horsepower				Bulletin 2106			Bulletin 2107	
	208V	240V	380...415V	480/600V	Fuse Clip		Space Factor ⁽¹⁾	Circuit Breaker Frame	Space Factor ⁽¹⁾
					Rating (A)	Class			
1	0.125...7.5	0.125...7.5	0.125...10	0.125...10	30	CC, J, R, H, HRCII-C	1.5	G8P, H8P, G6C3, H0C3, H6C3, H15H3, J15H3	1.5
					60	J, R, H, HRCII-C			
2	10	10...15	15...25	15...25	30, 60, 100	J, R, H, HRCII-C J, R, H, HRCII-C J	1.5		1.5
					100	R, H, HRCII-C	2.0		
3	15...25	20...30	30...50	30...50	60, 100, 200	J, R, H, HRCII-C J, R, H, HRCII-C J, R, H, HRCII-C	3.0		2.5
4	30...40	40...50	60...75	60...100	100, 200, 400	J, R, H, HRCII-C J, R, H, HRCII-C J	4.0	J8P, J6F3, J0F3	4.0
5	50...75	60...100	100...150	125...200	200, 400, 600	J, R, H, HRCII-C J, R, H, HRCII-C J	6.0, 20"W	K8P, K6H3, KOH3, K15H3	6.0, 20"W

(1) Adding options can increase the space factor of the unit.

Space Saving NEMA Combination Full Voltage Reversing Starter Units (FVR) - Bulletin 2106 and 2107

These combination full voltage reversing starter units offer a space saving alternative while utilizing an Allen-Bradley Bulletin 300 reversing starter and either a fused disconnect or a circuit breaker. The Bulletin 2106 Space Saving NEMA reversing starters are rated for NEMA Size 1 applications and the Bulletin 2107 Space Saving NEMA reversing starters are rated for NEMA Size 1 through 3 applications. The contactors are mechanically and electrically interlocked to avoid both contactors being closed simultaneously.

Each unit is provided as a NEMA Class I, Type B-D unit with terminals mounted in the unit for connections to remote devices. These full voltage reversing units are available with electronic overload relays.

Bulletins 2106 and 2107 - Space Saving NEMA Full Voltage Reversing Starter Unit with Fused Disconnect Switch (FVR) or Circuit Breaker (FVR)

NEMA Size	Horsepower		Bulletin 2106			Bulletin 2107	
	480V	600V	Fuse Clip		Space Factor ⁽¹⁾	Circuit Breaker Frame	Space Factor ⁽¹⁾
			Rating (A)	Class			
1	0.5...10	0.75...10	30	CC, J, HRCII-C	0.5	G8P, H8P, H15H3, G6C3, H6F3, H0C3, H0F3	0.5
2	15...25	15...25	—	—	—		1.0
3	30...50	30...50	—	—	—		1.5

(1) Adding options can increase the space factor of the unit.

Combination Full Voltage Non-reversing Starter Units (FVNR)

These combination full voltage non-reversing starter units are supplied with an Allen-Bradley Bulletin 509 starter and either a fusible disconnect or a circuit breaker. The full voltage non-reversing starters are rated for NEMA sizes 1 through 6. Each unit is provided as a NEMA Class I, Type B-T unit, with terminals mounted in the unit for connection to remote devices. Full voltage non-reversing starter units are available with a eutectic alloy, electronic overload relay.

Bulletins 2112 and 2113 - Full Voltage Non-reversing Starter Units with Fusible Disconnect Switch or Circuit Breaker (FVNR)

NEMA Size	Horsepower				Bulletin 2112			Bulletin 2113	
	208V	240V	380...415V	480/600V	Fuse Clip		Space Factor ⁽¹⁾	Circuit Breaker Frame	Space Factor ⁽¹⁾
					Rating (A)	Class			
1	0.125...5	0.125...5	0.125...10	0.125...10	30	CC, J, HRCII-C	0.5	G8P, H8P, G6C3, H6C3, H0C3, H15H3, J15H3, J15C3	0.5
1	0.125...7.5	0.125...7.5	0.125...10	0.125...10	30	CC, J, R, H, HRCII-C,	1.0	G8P, H8P, G6C3, H6C3, H0C3, H15H3, J15H3, J15C3	1.0
					60	J, R, H, HRCII-C			
DUAL 1	0.125...7.5	0.125...7.5	0.125...10	0.125...10	—	—	—	G8P, H8P, G6C3, H6C3, H0C3, H15H3, J15H3, J15C3	1.5
2	10	10...15	15...25	15...25	30	J, R, H, HRCII-C	1.0	G8P, H8P, G6C3, H6C3, H0C3, H15H3, J15C3	1.0
					60	J, R, H, HRCII-C			
2	10	10...15	15...25	15...25	100	J, HRCII-C	1.5	G8P, H8P, G6C3, H6C3, H0C3, H15H3, J15C3	1.5
					100	R, H			
DUAL 2	10	10...15	15...25	15...25	—	—	—	G8P, H8P, G6C3, H6C3, H0C3, H15H3, J15C3	1.5
3	15...25	20...30	30...50	30...50	60	J	2.0	G8P, H8P, G6C3, H6F3, H0F3, J15F3	1.5 ⁽²⁾
				100	J	2.0 ⁽³⁾			
3	15...25	20...30	30...50	—	200	J	2.5	G8P, H8P, G6C3, H6F3, H0F3, J15F3	2.0 ⁽²⁾
					60	R, H, HRCII-C			
3	15...25	20...30	30...50	—	100	R, H, HRCII-C	2.5	G8P, H8P, G6C3, H6F3, H0F3, J15F3	2.0 ⁽²⁾
					100	R, H, HRCII-C			
3	15...25	20...30	30...50	—	200	R, H, HRCII-C	2.5	G8P, H8P, G6C3, H6F3, H0F3, J15F3	2.0 ⁽²⁾
					200	R, H, HRCII-C			
4	30...40	40...50	60...75	60...100	100	J, HRCII-C	2.5	J8P, J6F3, J0F3, K0H3, K6H3, K15H3, K8P	2.0 ⁽²⁾
					200	J, HRCII-C			
4	30...40	40...50	60...75	60...100	400	J	3.0	J8P, J6F3, J0F3, K0H3, K6H3, K15H3, K8P	2.5 ⁽³⁾
					100, 200	R, H, R, H			
5	50...75	60...100	100...150	125...200	200	J	3.5	K8P, K6H3, K0H3, K15H3, J6F3, J0F3	3.5
					400	J			
5	50...75	60...100	100...150	125...200	600	J	4.0	K8P, K6H3, K0H3, K15H3, J6F3, J0F3	3.5
					200	R, H, HRCII-C			
5	50...75	60...100	100...150	125...200	400	R, H, HRCII-C	4.0	K8P, K6H3, K0H3, K15H3, J6F3, J0F3	3.5
					400	R, H, HRCII-C			
6	100...150	125...200	200...300	250...400	400	R, H	6.0 25"W	M8P, M6H3, MOH3, K6H3, K0H3, K15H3, K8P	6.0 25"W
					600	J, R, HRCII-C			
6	100...150	125...200	200...300	250...400	800	L	6.0 25"W	M8P, M6H3, MOH3, K6H3, K0H3, K15H3, K8P	6.0 25"W
					400, 600, 800	R, H J, R, HRCII-C L			

(1) Adding options can increase the space factor of the unit.

(2) Applies only to 480/600V horsepower models.

(3) Applies to all horsepower models except 480/600V.

Combination Vacuum Full Voltage Non-reversing Starter Units (FVNR)

These combination full voltage non-reversing starter units are supplied with an Allen-Bradley Bulletin 1102C contactor and either a fusible disconnect or a circuit breaker. The full voltage non-reversing vacuum starters are rated 200 A, 400 A or 600 A. Each unit is provided as a NEMA Class 1, Type B unit, with terminals mounted in the unit for connection to remote devices. Full voltage non-reversing vacuum starter units are available with a eutectic alloy, electronic overload relay.

Bulletins 2112 and 2113 Vacuum Full Voltage Non-reversing Starter Unit with Vacuum Contactor and Fusible Disconnect Switch or Vacuum Contactor and Circuit Breaker (FVNR)

Rating (A)	Horsepower					Disconnect Switch Rating (A)	Bulletin 2112		
	208V	240V	380...415V	480V	600V		Fuse Clip		Space Factor ⁽¹⁾
							Rating (A)	Fuse Class	
200	40...50	40...60	60...100	60...125	60...150	200	100	J, R, H, HRCII-C	3.5
							200		
							400	J	
400	75	100	125...150	200	250	400	200	J, R, H, HRCII-C	4
							400	J	
							200	J, R, H, HRCII-C	
400	100...125	125...150	200...250	250...300	300...400	600	400	J, R, H, HRCII-C	6.0, 20"W
							600	J	
							400	J, R, H, HRCII-C	
600	150	—	300	350	—	600	400	J, R, H, HRCII-C	6.0, 20"W
							600	J	
							400	J, R, H, HRCII-C	

(1) Adding options can increase the space factor of the unit.

Rating (A)	Horsepower					Bulletin 2113	
	208V	240V	380V	480V	600V	Circuit Breaker Frame (A)	Space Factor ⁽¹⁾
200	40	40...50	60...75	60...100	60...150	250AF	3.5
	50	60	—	125	125...150	400AF	
400	60...75	75...100	100...150	125...200	200	800AF	4
	—	—	—	—	250		
400	100...125	125...150	200	250...300	300...400	800AF	6.0, 20"W
	150	—	250	350	—		

Space Saving NEMA - Combination Full Voltage Non-Reversing Starter Units (FVNR)

These combination full voltage non-reversing starter units offer a space saving alternative while utilizing an Allen-Bradley Bulletin 300 starter and either a fused disconnect or a circuit breaker. The Bulletin 2112 Space Saving NEMA non-reversing starter units are rated for NEMA Size 1 applications and the Bulletin 2113 Space Saving NEMA non-reversing starter units are rated for NEMA Size 1 through 4 applications. Each unit is provided as a NEMA Class I, Type B-D unit with terminals mounted in the unit for connections to remote devices. These full voltage non-reversing units are available with electronic overload relays.

Bulletins 2112 and 2113 - Space Saving NEMA Full Voltage Non-reversing Starter Unit with Fused Disconnect Switch or Circuit Breaker (FVNR)

NEMA Size	Horsepower		Bulletin 2112			Bulletin 2113	
	480V	600V	Fuse Clip		Space Factor ⁽¹⁾	Circuit Breaker Type	Space Factor ⁽¹⁾
			Rating (A)	Class			
1	0.5...10	0.75...10	30	CC, J, HRCII-C	0.5	G8P, H8P, H15H3, G6C3, H6F3, HOC3, HOF3, H6C3	0.5
2	15...25	15...25	—	—	—	J8P, J6F3, JOF3	1.0
3	30...50	30...50					
4	60...100	60...100					

(1) Adding options can increase the space factor of the unit.

Combination 2-Speed Starter Units (TS2W and TS1W)

These combination two-speed starter units are supplied with an Allen-Bradley Bulletin 520 starter and either a fusible disconnect or a circuit breaker. The 2122 and 2123 starter units are designed for use with motors having separate windings or consequent pole windings. The 2122E, 2123E, 2122F and 2123F are rated for NEMA sizes 1 through 5. Each unit is provided as a NEMA Class I, Type B-T unit, with terminals mounted in the unit for connection of remote devices. Two-speed starter units are available with a eutectic alloy, overload relay.

Bulletins 2122E and 2123E - Two Speed, 2-Winding Starter Unit with Fusible Disconnect Switch or Circuit Breaker (TS2W)

NEMA Size	Constant or Variable Torque Horsepower				Bulletin 2122E			Bulletin 2123E	
	208V	240V	380V...415V	480/600V	Fuse Clip		Space Factor ⁽¹⁾	Circuit Breaker Type	Space Factor ⁽¹⁾
					Rating (A)	Class			
1	0.125...7.5	0.125...7.5	0.125...10	0.125...10	30	CC, J, R, H, HRCII-C	2.0	G8P, H8P, G6C3, HOC3, H6C3, H15H3, J15H3, J15C3	2.0
					60	J, R, H, HRCII-C			
2	10	10...15	15...25	15...25	30	J, R, H, HRCII-C	2.0	G8P, H8P, G6C3, H6C3, HOC3, H15H3, J15C3	2.0
					60	J, R, H, HRCII-C			
					100	J, R, H, HRCII-C			
3	15...25	20...30	30...50	30...50	60	J, R, H, HRCII-C J, R, H, HRCII-C	3.0	G8P, H8P, G6C3, H6F3, HOF3, J15F3	3.0
					100				
					200				
					200				
4	30...40	40...50	60...75	60...100	100	J, R, H, HRCII-C J, R, H, HRCII-C	4.5	J8P, J6F3, JOF3, KOH3, K6H3, K15H3, K8P	4.5
					200				
					400				
					400				
5	50...75	60...100	100...150	125...200	200	J, R, H, HRCII-C J, R, H, HRCII-C	6.0, 20"W	K8P, K6H3, KOH3, K15H3, J6F3, JOF3	6.0, 20"W
					400				
					600				
					600				

(1) Adding options can increase the space factor of the unit.

Bulletins 2122F and 2123F - Two Speed, 1-Winding Starter Unit with Fusible Disconnect Switch or Circuit Breaker (TS1W)

NEMA Size	Constant or Variable Torque Horsepower				Bulletin 2122F			Bulletin 2123F	
	208V	240V	380...415V	480/600V	Fuse Clip		Space Factor ⁽¹⁾	Circuit Breaker Type	Space Factor ⁽¹⁾
					Rating (A)	Class			
1	0.125...7.5	0.125...7.5	0.125...10	0.125...10	30	CC, J, R, H, HRCII-C	2.0	G8P, H8P, G6C3, HOC3, H6C3, H15H3, J15H3, J15C3	2.0
					60	J, R, H, HRCII-C			
2	10	10...15	15...25	15...25	30	J, R, H, HRCII-C	2.0	G8P, H8P, G6C3, H6C3, HOC3, H15H3, J15C3	2.0
					60	J, R, H, HRCII-C			
					100	J, R, H, HRCII-C			
3	15...25	20...30	30...50	30...50	60	J, R, H, HRCII-C	4.0	G8P, H8P, G6C3, H6F3, HOF3, J15F3	3.5
					100	J, R, H, HRCII-C			
					200	J, R, H, HRCII-C			
4	30...40	40...50	60...75	60...100	100	J, R, H, HRCII-C	4.5	J8P, J6F3, JOF3, KOH3, K6H3, K15H3, K8P	4.5
					200	J, R, H, HRCII-C			
					400	J			
5	50...75	60...100	100...150	125...200	200	J, R, H, HRCII-C	6.0, 25"W	K8P, K6H3, KOH3, K15H3, J6F3, JOF3	6.0, 25"W
					400	J, R, H, HRCII-C			
					600	J			

(1) Adding options can increase the space factor of the unit.

Metering Units

Metering Compartments

Bulletin 2190 metering units are used for power management of three-phase systems and include analog ammeter and voltmeter, and PowerMonitor 5000 units. The ammeter, voltmeter, digital meter and PowerMonitor 5000 units include a 30 A fused disconnect switch.

Bulletin 2190 - Analog Metering Compartments

Meter Type	Description	Line Voltage (V AC)	Space Factor ⁽⁴⁾
Door Mounted Analog Ammeter ⁽¹⁾	One current transformer and panel type ammeter.	600 Max.	0.5 or 1.0
Door Mounted Analog Ammeter with Ammeter Switch ^{(1) (2)}	Two or three current transformers, panel type ammeter and ammeter switch.		0.5 or 1.0
Plug-in Analog Ammeter and Voltmeter with Switches ^{(2) (3)}	Two or three current transformers, panel type ammeter with ammeter switch, two (2) fused potential transformers and panel type voltmeter with voltmeter switch.	208...600	1.0

- (1) No disconnect means, no unit insert.
- (2) Use on 3-phase, 3-wire systems only.
- (3) Units with disconnect and fuses.
- (4) Adding options can increase the space factor of the unit.

Bulletin 2190 - Digital Metering Compartments

Meter Type	Description	Space Factor ⁽¹⁾
PowerMonitor 5000, (Bulletin 1426-M5), with EtherNet/IP Communication	Plug-in unit with disconnect, fuses, and control circuit transformer.	1.5
PowerMonitor 5000, (Bulletin 1426-M6) with EtherNet/IP Communication		
PowerMonitor 5000, (Bulletin 1426-M8) with EtherNet/IP Communication		

(1) Adding options can increase the space factor of the unit.

Main and Feeder Units

Outgoing Feeder Lug Compartment (FLUG) and Incoming Main Lug Compartment (MLUG)

Line lug compartments provide a lug connection for incoming lines (2191M) to distribute power to the CENTERLINE 2100 MCC or for outgoing cables (2191F) to feed power from the MCC to an external load. These line lug compartments are available with ratings from 300...2000 A. Optional mechanical or crimp lugs can be supplied with the lug compartments.

Bulletins 2191M and 2191F - Lug for Basic Sections

Rating (A)	Cable Provisions Maximum Number Per Phase and Maximum Cable Size			Space Factor ⁽¹⁾	Feeder (Bulletin 2191F)		Main (Bulletin 2191M)	
	Mechanical Type Lugs		Crimp Type Lugs		Top	Bottom	Top	Bottom
	Single Cable Lug	Multiple Cable Lug						
300	(2) 400 kcmil	—	(2) 350 kcmil	1.0	x	x		
				1.0			x	x
600	(2) 400 kcmil	(4) 250 kcmil	(2) 350 kcmil	1.0	x	x		
				1.0			x	x
	(1) 500 kcmil	(2) 300 kcmil	(2) 350 kcmil	In top, horizontal wireway			x	x
	(2) 750 kcmil	(4) 500 kcmil	(1) 750 kcmil (2) 500 kcmil	1.5			x	x
800	(4) 800 kcmil	—	(4) 750 kcmil	6.0, 20"W	x	x	x	x
	(2) 800 kcmil (4) 600 kcmil	—	(2) 750 kcmil (4) 500 kcmil	1.0	x ⁽²⁾		x ⁽²⁾	
	(1) 750 kcmil (2) 600 kcmil (4) 500 kcmil	—	(3) 500 kcmil (4) 350 kcmil	1.5	x	x	x	x
800	(1) 800 kcmil (2) 750 kcmil (4) 600 kcmil	—	(2) 750 kcmil (4) 500 kcmil	2.0	x	x	x	x
				6.0, 20"W	x	x	x	x
1200	(2) 800 kcmil (4) 600 kcmil	—	(2) 750 kcmil (4) 500 kcmil	1.0	x		x	
				2.0	x	x	x	x
1200	(4) 800 kcmil	—	(4) 750 kcmil	6.0, 20"W	x	x	x	x
1600	—	—	x		x	x	x	
2000	(6) 800 kcmil	—	(6) 750 kcmil		x	x	x	x

(1) Adding options can increase the space factor of the unit.

(2) Requires pull-box to meet N.E.C. bending space requirements

Lug Compartments for Inside Corner, 10" Wide Sections and Neutrals/Incoming Line and Outgoing Feeders

Section	Rating (A)	Cable Provisions Maximum Number Per Phase and Maximum Cable Size		Space Factor ⁽¹⁾
		Mechanical Type Lugs		
		Single Cable Lug	Crimp Type Lugs	
Inside Corner	600 . . . 2000	(4) 800 kcmil	(4) 750 kcmil	6.0
10" Wide	600 . . . 1200	Not Applicable	(2) 750 kcmil (4) 500 kcmil	6.0

(1) Adding options can increase the space factor of the unit.

Lug Compartments/Incoming Lines Metering Options

Meter Type ⁽¹⁾	Description
Analog Ammeter	Includes one current transformer and panel type ammeter.
Analog Ammeter with Ammeter Switch	Includes two current transformers, panel type ammeter, and ammeter switch. Use on three-phase, three-wire systems only.
	Includes three current transformers, panel type ammeter, and ammeter switch. Use on three-phase, three-wire systems only.
Analog Voltmeter	Includes one fused potential transformers (mounted in a compartment) and panel-type voltmeter.
Analog Voltmeter with Voltmeter Switch	Includes two fused potential transformers (mounted in a compartment), panel-type voltmeter, and voltmeter switch. For three-phase, three-wire systems only.
Analog Ammeter and Voltmeter with Switches	Two current transformers, panel type ammeter with ammeter switch, two fused potential transformers, and panel type voltmeter with voltmeter switch.
	Three current transformers, panel type ammeter with ammeter switch, two fused potential transformers, and panel type voltmeter with voltmeter switch.

(1) Metering not available in 2191M 600 A main lugs in horizontal wireway.

(2) For three-wire power systems where L1-N, L1-G, L2-N, L2-G, L3-N, or L3-G can exceed 347V. Contact your local authorized Allen-Bradley distributor or Rockwell Automation sales office for more information.

Feeder and Main Fusible Disconnect Switch Units (FDS, MFDS)

These switches are available with ratings from 30...2000 A. The 2192F is a plug-in unit for ratings up to 200 A and frame mounted for ratings 400 A and above. The 2192M is frame mounted (rigidly mounted and hardwired) in the structure for all ratings. The bolted pressure switch design is used for 2192 units rated 600...2000 A.

Select disconnect switch rating based upon 125% of actual load amperes.

Bulletin 2192F Fusible Disconnect Switch—Feeders (FDS)

Switch Rating (A)	Fuse Clip		Load Lugs Provided			Space Factor ⁽¹⁾
	Rating (A)	Class	Cables/ Phase	Cable/Wire Size Range	Wire Type	
30	30	CC, J	1	#14-#8 AWG	CU	0.5
30	30	CC, J, R, H		#14-#4 AWG		1.0
60	60	J, R, H				1.0
Dual 30	30					
Dual 60/30	60/30					
Dual 60	60					
Dual 100/30	100/30			#14-1/0 AWG #14-4 AWG		1.5
Dual 100/60	100/60			#14-1/0 AWG		
Dual 100	100			#8-1/0 AWG		
100	100			#6-4/0 AWG		
200	200					
400	400		2	#1/0-250 kcmil	2.0	
600	600	J, R, H, L	2	#2-600 kcmil	CU/AL	2.5
800	800	L	3	#6-350 kcmil		3.5
1200	1200		4	#6-350 kcmil		3.5

(1) Adding options can increase the space factor of the unit.

Bulletin 2192M Fusible Disconnect Switch—Mains (MFDS)

Switch Rating (A)	Fuse Clip		Line Lugs Provided			Space Factor ⁽¹⁾
	Rating (A)	Class	Cables/Phase	Cable/Wire Size Range	Wire Type	
30	30	J, R, H	1	#14-#8 AWG	CU	1.5
60	60		1	#14-#6 AWG	CU	
100	100		1	#8-1/0 AWG	CU	
200	200		1	#6-4/0 AWG	CU	2.0
400	400		2	1/0-250 kcmil	CU	2.5
600	600	J, R, H, L	2	#2-600 kcmil	CU/AL	3.5
800	800	L	3	#6-350 kcmil	CU/AL	
1200	1200		4	#6-350 kcmil	CU/AL	
1600	1600		4	#2-600 kcmil	CU/AL	
2000	2000		6	#2-600 kcmil	CU/AL	

(1) Adding options can increase the space factor of the unit.

Feeder and Main Circuit Breaker Units (FCB, MCB)

Bulletin 2193F and 2193M are circuit breaker units with trip ratings available from 15...2000 A. These units are available with thermal magnetic trips up to 400 A and electronic trips 600 A and above. The 2193F is a plug-in unit for ratings up to 225 A and is a frame mounted unit for ratings 400 A and above. The 2193M is frame mounted for all ratings.

Bulletin 2193F 3-Pole Feeder Circuit Breaker (FCB)

Frame			Range of Available Trips (A)	Interrupting Capacity Ratings (rms symmetrical Amperes)			Space Factor ⁽¹⁾	
Rating (A)	Type Style	Type		208V/240V	380V/400V	415V/480V		600V
125 A A	Thermal Mag	TGM	15...100	100k	65k	—	0.5	
			15...125				1.0	
125 A B	Thermal Mag	THM	15...125	100k	65k	25k	0.5	
		THX		—	100k	35k		
	LSI	THML	25, 60, 100, 125	100k	65k	25k		
		THXL		—	100k	35k		
	Thermal Mag	THM	15...100	100k	65k	25k		
		THX		—	100k	35k		
LSI	THML	25, 60, 100, 125	100k	65k	25k			
THXL	—		100k	35k				
160 A C (16)	LSI	TJU	30...150	—	—	100k	0.5	
		TJUL	15, 40, 60, 100, 150				1.0	
		TJU	30...150					
		TJUL	15, 40, 60, 100, 150					
250 A C	Thermal Mag	TJM	70, 90...225	100k	65k	25k	1.5	
		TJX		—	100k	35k		
	LSI	TJML	100, 150, 250	100k	65k	—		
		THXL		—	100k			
	Thermal Mag	TJM	70, 90...225	100k	65k	25k		
		TJX		—	100k	35k		
	LSI	TJML	100, 150	100k	65k	—		
		TJXL		—	100k			
		T4ML		225	100k			65k
		T4XL			—			100k
T4UL	—	100k	100k					
400 A D	LSI	TKM	300 A, 400 A	100k	65k	25k	2.0	
		TKX			100k	65k		
		TKU			—	—		
800 A E	LSI	TMM	600 A	100k	65k	25k	2.0	
		TMX		—	100k	42k		
	LSIG	TMMG		100k	65k	25k		
		TMXG		—	100k	42k		
800 A F	LSI	TMM	800 A	100k	65k	25k	2.5	
		TMX		—	100k	42k		
	LSIG	TMMG		100k	65k	25k		
		TMXG		—	100k	42k		
	HI-MAG	TMN		—	65k	—		
1200 A G	LSI	TNM	400 A, 600 A, 800 A, 1000 A, 1200 A	100k	65k	25k	3.5	
	LSIG	TNMG		—	100k	65k		
	LSI	TNX		—	—	—		
	LSIG	TNXG		—	—	—		
	HI-MAG	TNN		1200 A	—	65k		—
3000 A J	LSIG	TRUG	1000 A, 1200 A, 1600 A, 2000 A	100k	100k	100k	6.0 30 in. W 15 in. D	
3000 A K	LSIG	TRUG	2500 A	100k	100k	100k	6.0 30 in. W 15 in. D	

(1) Adding options can increase the space factor of the unit.

Bulletin 2193M 3-Pole Main Circuit Breaker (MCB)

Rating (A)	Frame		Range of Available Trips (A)	Interrupting Capacity Ratings (rms symmetrical A)			Space Factor ⁽²⁾	
	Trip Style	Type		208V/240V	380V/400V 415V/480V	600V		
125 A A	Thermal Mag	TGM	15...125	100k	65k	—	1.5	
125 A B	Thermal Mag	THM	15...125	100k	65k	—		
		THX		—	100k	35k		
250 A C	Thermal Mag	TJM	70, 90...225	100k	65k	—		
		TJX		—	100k	35k		
	LSI	TJML	40, 60, 100, 150, 250	100k	65k	—		
		TJXL		—	100k	35k		
400 A D	LSI	TKM	300, 400	100k	65k	—		2.0
		TKX		—	100k	65k		
		TKU		—	—	100k		
800 A E	LSI	TMM	600	100k	65k	—	2.5	
		TMX		—	100k	42k		
	LSIG	TMMG		100k	65k	—		
		TMXG		—	100k	42k		
800 A F	LSI	TMM	800	100k	65k	—	3.5	
		TMX		—	100k	42k		
	LSIG	TMMG		100k	65k	—		
		TMXG		—	100k	42k		
	HI-MAG	TMN		—	65k	—		
1200 A G	LSI	TNM	400, 600, 800, 1000, 1200	100k	65k	—	3.5	
	LSIG	TNMG		—	100k	65k		
	LSI	TNX		—	100k	65k		
	LSIG	TNXG		—	100k	65k		
	HI-MAG	TNN	1200	—	65k	—		
3000 A J	LSIG	TRUG	1000, 1200, 1600, 2000	100k	100k	100k	6.0 30 in. W 15 in. D	
3000 A K	LSIG		2500				6.0 30 in. W 15 in. D	
3000 A L	LSIG		3000				6.0 30 in. W 20 in. D	

(1) These units only can be used on systems of 65kA available or less. If 100kA is required, contact your local authorized Allen-Bradley distributor or Rockwell Automation sales office.

(2) Adding options can increase the space factor of the unit.

Lighting and Power Panel Units

Lighting Panel (LPAN) - Bulletin 2193LE

Bulletin 2193LE is a frame mounted lighting panel with either a main lug or main circuit breaker. The lighting panels are rated for 100 A or 225 A with up to 42 branch circuits. One, two and three pole bolt-on branch circuit breakers are available with ratings from 15...100 A.

Bulletin 2193LE Frame Mounted Lighting Panel for Bolt-on Branch Circuit Breakers (LPAN)

Type	Panel Bus and Main Lug Ampere Rating	Max. Number of 1-pole Circuit Breakers	Space Factor ⁽³⁾
Single Phase 3-Wire 120/240V AC 10kA IC rms Sym. ⁽¹⁾	100	18	2.0
	225	30	2.5
		42	3.0
Three Phase 4-Wire 120/208V AC 10kA IC rms Sym. ⁽¹⁾	100	18	2.0
		30	2.5
	225	42	3.0
Single Phase 3-Wire 120/240V AC ⁽²⁾	100	16	2.0
	225	30	3.5
		42	4.0
Three Phase 4-Wire 120/208V AC ⁽²⁾	100	15	2.0
		27	2.5
	225	42	4.0

(1) With Main Lug Only (MLO)

(2) With Main Circuit Breaker (MCB) 100 A Main Circuit Breaker is Cutler-Hammer BAB type series rating 10 kA. 225 A Main Circuit Breaker is Cutler-Hammer ED type series rating 65kA.

(3) Adding options can increase the space factor of the unit.

Panel Board with Main Circuit Breaker (PPAN) - Bulletin 2193PP

Bulletin 2193PP is a plug-in unit panel board with a main circuit breaker. The panel boards are rated for 100 A, 150 A or 225 A with up to 42 branch circuits. One, two and three pole bolt-on branch circuit breakers are available with ratings from 15...100 A. The Bulletin 2193PP panel board is suitable for use with 3-phase, 4-wire, solidly grounded, Wye systems rated 480Y/277V or less. IT can also be used on solidly grounded 3-wire power systems, however, only 2-pole and 3-pole branch circuit breakers can be used.

Bulletin 2193PP Plug-in Panel Board with Main Circuit Breaker (PPAN)

Main Breaker Trip Rating (A)	Max. Number of 1-pole Circuit Breakers	Main Circuit Breaker Type	Space Factor ⁽¹⁾	IC Rating at 480Y/277V (rms Sym.) ⁽²⁾
100	18	13C	2.5	25 kA
		16C		65 kA
		10C		100 kA
150	30	13C	3.0	25 kA
		16C		65 kA
		10C		100 kA
	42	13C	3.5	25 kA
		16C		65 kA
		10C		100 kA
225	18	JD3D	3.5	35 kA ⁽³⁾
	30			
	42			

(1) Adding options can increase the space factor of the unit.

(2) This rating can be applied to all branch circuit breakers.

(3) 35 kA series combination rating only when used with 50 A or lower rated branch circuit breakers. Series combination rating is 22kA when used with branch circuit breakers rated 60 A or higher.

Transformer Units

Control and Lighting Transformers without Disconnecting Means (XFMR) - Bulletin 2195

Control and Lighting Transformers with Fusible Disconnect Switch (XFMR) - Bulletin 2196

Control and Lighting Transformers with Circuit Breaker (XFMR) - Bulletin 2197

The transformer units are available with ratings from 0.5...50 kVA for single-phase and 10...45 kVA for three-phase. Secondary fuses are provided with each transformer unit. Factory installed primary fusing is optional on the Bulletin 2196 transformer unit.

Control and Lighting Transformer Unit (XFMR)

Rating kVA	Recommended Primary Protection (A)			Bulletin 2195 Space Factor ⁽⁸⁾	Bulletin 2196 Space Factor ⁽⁸⁾	Bulletin 2196Z Space Factor ⁽⁸⁾	Bulletin 2197 Space Factor ⁽⁸⁾	Bulletin 2197Z Space Factor ⁽⁸⁾		
	240V	480V	600V							
SINGLE PHASE—120 Volt secondary with one secondary fuse										
0.5	15 ⁽¹⁾	15 ⁽¹⁾	15 ⁽¹⁾	1.0	1.0	—	1.0	—		
0.75				1.5	1.5		1.5			
1				2.0	2.0		2.0			
1.6				1.5	2.5	2.0	2.5	2.0	2.5	2.0
2										
3 (1.5)	—	—	—	—	—	—	—	—		
5 (2.5)	—	—	—	—	—	—	—	—		
SINGLE PHASE—120/240 Volt secondary with two secondary fuses Transformer secondary wired and protected for 240V phase to phase/120V phase to center tap neutral.										
5 (2.5)	30	15 ⁽¹⁾	—	1.5	2.5	2.0	2.5	2.0		
7.5 (3.7)	40 ⁽²⁾	20 ⁽¹⁾	20 ⁽¹⁾							
10 (5)	50 ⁽²⁾	30	20 ⁽¹⁾							
15 (7.5)	70	40 ⁽⁴⁾	30 ⁽⁴⁾	2.0	3.0	—	3.0	2.5		
25 (12.5)	125	70 ⁽⁴⁾	60							
37.5 (18.5)	200	100	70 ⁽⁶⁾	2.0, 20"D	3.5, 20"D	—	3.0, 20"D	2.5, 20"D		
50 (25)	300 ⁽³⁾	150 ⁽⁵⁾	100							
THREE PHASE—120/208 Volt secondary with three secondary fuses Transformer secondary wired and protected for 208V phase to phase/120V phase to WYE neutral.										
10 (5)	—	20 ⁽¹⁾	15 ⁽¹⁾	2.0	3.0	2.5	3.0	2.5		
15 (7.5)	—	20 ⁽¹⁾	15 ⁽¹⁾⁽⁷⁾							
25 (12.5)	—	40 ⁽⁴⁾	30 ⁽⁴⁾							
30 (15)	—	50 ⁽⁴⁾	40 ⁽⁴⁾							
37.5 (18.5)	—	60	50 ⁽⁴⁾	2.0, 20"D	3.0, 20"D	—	3.0, 20"D	2.5, 20"D		
45 (22.5)	—	70 ⁽⁶⁾	60							
SINGLE PHASE—110/115 Volt secondary with one 1-pole circuit breaker										
0.5	15 ⁽¹⁾	15 ⁽¹⁾	15 ⁽¹⁾	1.0	1.0	—	1.0	—		
0.75				1.5	1.5		1.5			
1				2.0	2.0		2.0			
1.6				1.5	2.5	2.0	2.5	2.0	2.5	2.0
2										
3 (1.5)	—	—	—	—	—	—	—	—		
SINGLE PHASE—110/220 Volt secondary with two 1-pole circuit breakers Transformer secondary wired and protected for 220V phase-to-phase, 110V phase-to-center tap neutral.										
5 (2.5)	20 ⁽¹⁾	—	—	1.5	2.5	2.0	2.5	2.0		
7.5 (3.7)	20 ⁽¹⁾	—	—							
10 (5)	30 ⁽¹⁾	—	—							
15 (7.5)	50 ⁽⁴⁾	—	—	2.0	3.0	—	3.0	2.5		

continued

Control and Lighting Transformer Unit (continued)

Rating kVA	Recommended Primary Protection (A)			Bulletin 2195 Space Factor ⁽⁸⁾	Bulletin 2196 Space Factor ⁽⁸⁾	Bulletin 2196Z Space Factor ⁽⁸⁾	Bulletin 2197 Space Factor ⁽⁸⁾	Bulletin 2197Z Space Factor ⁽⁸⁾
	240V	480V	600V					
SINGLE PHASE—115/230 Volt secondary with two 1-pole circuit breakers Transformer secondary wired and protected for 230V phase-to-phase, 115V phase-to-center tap neutral.								
5 (2.5)	—	20 ⁽¹⁾	—	1.5	2.5	2.0	2.5	2.0
7.5 (3.7)	—	20 ⁽¹⁾	—					
10 (5)	—	30	—					
SINGLE PHASE—120/240 Volt secondary with two 1-pole circuit breakers Transformer secondary wired and protected for 240V phase-to-phase, 120V phase-to-center tap neutral.								
5 (2.5)	—	—	20 ⁽¹⁾	1.5	2.5	2.0	2.5	2.0
7.5 (3.7)	—	—	20 ⁽¹⁾					
10 (5)	—	—	30					
15 (7.5)	—	—	50 ⁽⁴⁾	2.0	3.0	—	3.0	2.5

- (1) 30 A fuse clip rating for Bulletin 2196 and 2196Z
- (2) 60 A fuse clip rating for Bulletin 2196 not available for Bulletin 2196Z
- (3) Not available for Bulletin 2196, 2197 and 2197Z
- (4) 60 A fuse clip rating for Bulletin 2196
- (5) 200 A fuse clip rating for Bulletin 2196
- (6) 100 A fuse clip rating for Bulletin 2196
- (7) 20 A circuit breaker rating for Bulletin 2197 and 2197Z
- (8) Adding options can increase the space factor of the unit
- (9) In NEMA Type 12 applications (non-ventilated 3 kVA and larger transformers), to maximize the transformer's life, we recommend that the transformer not be loaded to greater than 50% of its nameplate rating. Number in parentheses indicates approximate derated rating. However, in many applications, NEMA Type 1 with gasket design (vented and filtered doors) can be sufficient.

Miscellaneous Units

Full section blank mounting plates are six space factors in size. They are available with no disconnect means, fusible disconnect switch or circuit breaker. They are also available with or without the horizontal bus.

Blank unit doors are available in a range of space factors from 0.5...4.0 in 0.5 space factor increments. The blank unit doors cover the unused unit space and have a unit support pan.

Empty Unit Inserts

Description	Space Factor ⁽¹⁾	
Empty Unit Insert	For field installed equipment. 8.625 in. working depth with no plug-in stabs. Inserts come with unit support pan and door. Inserts are NOT UL listed and are NOT CSA certified.	0.5...4.0 (in 0.5 space factor increments)
Empty Unit Insert with Disconnecting Means	For field installed equipment. 8.625 in. working depth and includes fusible disconnect and plug-in stabs. Inserts come with unit support pan and door. Adding equipment to this unit insert can require field evaluation by UL/CSA in order to retain listing/certification.	1.5...4.0 (in 0.5 space factor increments)
	For field installed equipment. 8.625 in. working depth, includes inverse time (thermal magnetic) circuit breaker and plug-in stabs. Inserts come with unit support pan and door. Adding equipment to this unit insert can require field evaluation by UL/CSA in order to retain listing/certification.	1.5...4.0 (in 0.5 space factor increments)

(1) Adding options can increase the space factor of the unit.

DeviceNet Units and EtherNet/IP Units

Description		Space Factor ⁽¹⁾
DeviceNet Power Supply Unit (110...120V AC input and 8.0 A, 24V DC output)	Without disconnection means, plug-in stabs or control circuit transformer. Requires separate 110...120V AC source.	0.5
	Includes disconnect, fuses and 350VA control circuit transformer to provide power to power supply.	1.0
	Includes circuit breaker, fuses and 350VA control circuit transformer to provide power to power supply.	
Redundant DeviceNet Power Supply Unit (110...120V AC input and 8.0 A, 24V DC output)	Without disconnection means, plug-in stabs or control circuit transformer. Requires separate 110...120V AC source.	1.0
	Includes disconnect, fuses and 750VA control circuit transformer to provide power to power supply.	1.5
	Includes circuit breaker, fuses and 750VA control circuit transformer to provide power to power supply.	
Ethernet Power Supply Unit (110...120V AC input and 8.0 A 24V DC output).	Without disconnection means, plug-in stabs, or control circuit transformer. Requires separate 110...120V AC source.	0.5
	Includes disconnect, fuses, and control circuit transformer to provide power to power supply.	1.0
	Includes circuit breaker, fuses, and control circuit transformer to provide power to power supply.	1.0
Redundant Ethernet Power Supply Unit (110...120V AC input and 8.0 A, 24V DC output).	Without disconnection means, plug-in stabs, or control circuit transformer. Requires separate 110...120V AC source.	1.0
	Includes disconnect, fuses, and control circuit transformer to provide power to power supply.	1.5
	Includes circuit breaker, fuses, and control circuit transformer to provide power to power supply.	1.5
ControlNet to DeviceNet linking device (Bulletin 1788)	Without disconnecting means, plug-in stabs, or control circuit transformer. Requires separate 110...120V AC source. Viewing window in door to provide visual verification of network status.	0.5
	With disconnect, fuses, and 80VA control circuit transformer. Viewing window in door to provide visual verification of network status.	1.0
	With circuit breaker, fuses, and 80VA control circuit transformer. Viewing window in door to provide visual verification of network status.	
Ethernet to DeviceNet linking device (Bulletin 1788)	Without disconnecting means, plug-in stabs or control transformer. Requires separate 110...120V AC source. Viewing window in door to provide visual verification of network status.	0.5
	With fusible disconnect and 80VA control transformer. Viewing window in door to provide visual verification of network status.	1.0
	With circuit breaker and 80VA control transformer. Viewing window in door to provide visual verification of network status.	
External DeviceNet Connector Unit with remotely powered 120V AC receptacle	Door mounted external DeviceNet connection and 120V AC receptacle for connection of computer to DeviceNet without having to open doors.	0.5

(1) Adding options can increase the space factor of the unit

Miscellaneous Units

Description			Space Factor ⁽¹⁾	
NEMA Type 'C' Terminal Board Unit (supplied unwired)	Includes Bulletin 1492-CA1 terminal blocks	Top or bottom-mounted	44 Terminal Blocks	1.0
			66 Terminal Blocks	
			88 Terminal Blocks	
	Top or bottom-mounted	110 Terminal Blocks	1.5	
		76 Terminal Blocks		
		114 Terminal Blocks		
Neutral Connection Plate Unit	0.25 in. x 2 in. x 12 in. copper tin plated bus plate with #6-250 kcmil lug (280 A capacity)		0.5	
	0.25 in. x 2 in. x 12 in. copper silver plated bus plate with #6-250 kcmil lug (280 A capacity)		0.5	
Surge Protective Device Unit (formerly known as TVSS)	WYE power systems with a solidly grounded neutral 3-wire	480V L-L, 277V L-G	0.5	
		600V L-L, 346V L-G		
		208V L-L, 120V L-G		
		380V L-L, 220V L-G		
		400V L-L, 230V L-G		
		415V L-L, 240V L-G		
	WYE power systems with a solidly grounded neutral, 4-wire	480V L-L, 277V L-G, 277V L-N	0.5	
	WYE power systems with impedance grounded neutral or 3 Phase, 3-Wire Delta Power Systems	480V		
		600V		
		240V		
380V				
Corner Section	Inside corner configuration is either 15 in. deep by 25 in. wide or 20 in. deep by 30 in. wide and is designed to contain power bus rated 600 . . . 2000 A only. There is no available space for the installation of units. The corner section does not have vertical wireway. Not available in either NEMA Type 3R, Type 4 or back-to-back construction.		6.0	

(1) Adding options can increase the space factor of the unit.

Control Circuit Transformer (with grounded and fused secondary)

Description	Size or Rating	FVC	Size or Rating	FVR	FVNR	TS1W TS2W
		2102L, 2103L		2106, 2107	2112, 2113	2122, 2123
		VA		VA	VA	VA
Standard capacity with primary fusing	30A	80	1	80	80	80
	60A	80	2	80	80	80
	100A	200	3	200	200	200
	200A	250	4	250	250	250
	300A	350	5	350	350	350
	—	—	6	—	80	—
	—	—	200A and 400A	—	250	—
	—	—	600A	—	500	—
100 watt extra capacity with primary fusing	30A	130	1	130	130	130
	60A	130	2	130	130	130
	100A	250	3	250	250	250
	200A	350	4	350	350	350
	300A	500	5	500	500	500
	—	—	6	—	130	—
	—	—	200A and 400A	—	350	—
	—	—	600A	—	750	—

E1 Plus Electronic Overload Relay

Option	Description		FVR	FVNR	TS1W, TS2W
			2106, 2107	2112, 2113	2122, 2123
E1 Plus Electronic Overload Relay	Selectable trip class (10, 15, 20, 30) selectable Auto/Manual-Auto reset electronic overload relay for NEMA starters, Size 1-6.	NEMA Size 1, 2	✓	✓ dual	✓
		NEMA Size 3	✓	✓	✓
		NEMA Size 4, 5	✓	✓	
		NEMA Size 6		✓	
	Vacuum Contactor Starters	200A, 400A, 600A		✓	
E1 Plus Electronic Overload Relay with DeviceNet module	Selectable to class (10, 15, 20, 30) selectable Auto/Manual-Auto reset electronic overload relay NEMA starters, Size 1-6. Includes DeviceNet module with (2) 24VDC inputs and (1) 110-240V AC output.	NEMA Size 1, 2		✓ dual	✓
		NEMA Size 3		✓	✓
		NEMA Size 4...6		✓	
	Vacuum Contactor Starters	200A, 400A, 600A		✓	
E1 Plus Electronic Overload Relay with Ground Fault Protection Module & Jam Protection	Selectable to class (10, 15, 20, 30) selectable Auto/Manual-Auto reset electronic overload relay for NEMA starters, Size 1-3. Includes Ground Fault Protection Module with integral Jam Protection and external Ground Fault Sensor.	NEMA Size 1...6	✓	✓	
		Vacuum Contactor Starters	200A		✓
		400A, 600A		✓	
E1 Plus with Jam Protection Module	Selectable trip class (10, 15, 20, 30) selectable Auto/Manual-Auto reset electronic overload relay for NEMA starters, size 1-6 with Jam Protection Module	NEMA Size 1, 2	✓	✓ dual	✓
		NEMA Size 3	✓	✓	✓
		NEMA Size 4, 5	✓	✓	
		NEMA Size 6		✓	
	Vacuum Contactor Starters	200A, 400A, 600A		✓	

E3 Electronic Overload Relay ⁽¹⁾

Description		FVR	FVNR
		2106, 2107	2112, 2113
E3 Basic is provided with two 24V DC inputs and one 110...240V AC output.	NEMA size 1...6		✓
	Vacuum Contactor Starters		✓
E3 Plus is provided with four 24V DC inputs and two 110...240V AC outputs.	NEMA size 1...5	✓	✓
	NEMA size 6		✓
	Vacuum Contactor Starters		✓
E3 Plus with voltage protection and energy monitoring.	NEMA size 1...5	✓	✓
	NEMA size 6		✓
	Vacuum Contactor Starters		✓

(1) For non-DeviceNet applications a 24V DC separate power source is needed. A Bulletin 193-DNCT, can be needed for programming and monitoring.

Solid State Overload Type

Option	Description	FVR	FVNR	2193M, 2193F
		2106, 2107	2112, 2113	
E300 Electronic Overload Relay	E200 - Parameter Only Overload	✓	✓	✓
	E300 - Communication Based Overload	✓	✓	✓

EtherNet/IP Switch Units

Switch Type	Description
Stratix 5700 6-Port	Mounted in the Top Horizontal Wireway. It can only be used in sections that contain a 6.0 SF frame mounted unit.
Stratix 5700 10-Port	Mounted in the Top Horizontal Wireway. It is used in the Top Horizontal Wireway for Ethernet IntelliCENTER sections that do not have a 6.0 SF frame mount unit.
Startix 5700 10-Port Main	Mounted in the Top Horizontal Wireway. This unit is used in a pluggable section next to a top incoming main for Ethernet IntelliCENTER. This unit holds a total of 2 switches: 1. Switch for the section it which it resides. 2. Switch for the section with the top incoming main or top frame mounted unit.

Soft Starter Units

These combination soft starter units contain a microprocessor-controlled motor controller, control circuit transformer and either a fusible disconnect switch or circuit breaker.

SMC-3 Soft Starter Units - Bulletin 2154H and 2155H Features

- Three starting modes: soft start, kick start and current limit
- Electronic overload protection with selectable overload trip class
- Motor and system diagnostics
- Configurable auxiliary contacts
- Soft stop
- Integrated bypass contactor

SMC Flex Soft Starter Units - Bulletin 2154J and 2155J Features

- Seven standard modes of operation: soft start, current limit start, dual ramp, full voltage, linear speed acceleration, preset slow speed and soft stop
- Optional modes of operation: pump control, Smart Motor Braking™, Accu-Stop™ and slow speed with braking
- Integral SCR bypass
- Electronic overload protection with selectable trip class
- Full metering and diagnostics
- Four programmable auxiliary contacts
- DPI communication
- LCD display
- Keyboard programming

Specify a soft starter rather than a variable frequency drive when the following is required:

- A cost effective starter
- No speed control
- Simple acceleration and deceleration
- Lower starting torque
- Generously sized motor for the load
- Standard starting and stopping manoeuvres
- Dynamic braking is not required
- The starter is not used to hold the rotor in place at zero speed

For additional information regarding soft starters, refer to the SMC Flex and SMC-3 Selection Guide, publication [150-SG009](#).

For SMC-3 soft starter unit selection, go to [page 50](#).

For SMC Flex soft starter unit selection, go to [page 51](#).

Bulletin 2154H Combination Soft Starter Motor Controller with Fusible Disconnect Switch (SMC-3)

Rating (A)	Nominal Horsepower (Nominal kW) ⁽¹⁾					Disconnect Rating	NEMA Type 1 and Type 1 with gasket	NEMA Type 12
	220...230V	240V	380...415V	480V	600V		Space Factor ⁽²⁾	Space Factor ⁽²⁾
3	(0.25-0.55)	0.5	(0.37...1.1)	0.5...1.5	0.75...2	30	0.5	0.5
9	(0.75-2.2)	0.75...2	(1.5...3.7)	2...5	3...7.5	30	0.5	0.5
19	(3.7)	3...5	(5.5...7.5)	7.5...10	10...15	30	0.5	0.5
25	(5.5)	7.5	(11)	15	20	30	1.0	1.0
30	(7.5)	10	(15)	20	25	60	1.0	1.0
37	—	—	(18.5)	25	30	60	1.0	1.0
43	(11)	15	(22)	30	40	60	1.5	2.0
60	(15)	20	(30)	40	50	100	1.5	2.5
85	(18.5...22)	25...30	(37)	50	—	100		
	—	—	(45)	60	60...75	200		
108	(30)	40	(55)	75	100	200	3.5	4.0
135	(37)	50	—	100	125	200		

- (1) The horsepower and kW ratings shown are nominal. The limiting factor in the application and use of the SMC-3 is the output ampere rating.
- (2) Adding options can increase the space factor of the unit.

Bulletin 2155H Combination Soft Starter Motor Controller with Circuit Breaker (SMC-3)

Rating (A)	Nominal Horsepower (Nominal kW) ⁽¹⁾					Disconnect Rating	NEMA Type 1 and Type 1 with gasket	NEMA Type 12
	220...230V	240V	380...415V	480V	600V		Space Factor ⁽²⁾	Space Factor ⁽²⁾
3	(0.25...0.55)	0.5	(0.37...1.1)	0.5...1.5	0.75...2	30	1.0	1.0
9	(0.75...2.2)	0.75...2	(1.5...3.7)	2...5	3...7.5			
19	(3.7)	3...5	(5.5...7.5)	7.5...10	10...15			
25	(5.5)	7.5	(11)	15	20			
30	(7.5)	10	(15)	20	25			
37	—	—	(18.5)	25	30			
43	(11)	15	(22)	30	40	60	1.5	2.0
60	(15)	20	(30)	40	50			2.5
85	(18.5...22)	25...30	(37)	50	—			3.0
	—	—	(45)	60	60...75			
108	(30)	40	(55)	75	100	200	2.5	3.5
135	(37)	50	—	100	—	200	2.5	
135	—	—	—	—	125	200	3.0	

- (1) The horsepower and kW ratings shown are nominal. The limiting factor in the application and use of the SMC-3 is the output ampere rating.
- (2) Adding options can increase the space factor of the unit.

Bulletin 2154J - SMC Flex Soft Starter Motor Controller with Fusible Disconnect Switch - Line Connected

Rating (A)	Nominal Horsepower (Nominal kW) ⁽¹⁾					Disconnect Rating	NEMA Type 1 and Type 1 w/ gasket	NEMA Type 12
	220...230V	240V	380...415V	480V	600V		Space Factor ⁽²⁾	Space Factor ⁽²⁾
5	(0.25...1.1)	0.5...1	(0.37...2.2)	0.5...3	0.75...3	30	2.0	3.0
25	(1.5...5.5)	1.5...7.5	(3.7...11)	5...15	5...20	30		
43	(7.5...11)	10...15	(15...22)	20...30	25...40	60		
60	(15)	20	(30)	40	50	100	2.5	3.5
85	(18.5...22)	25...30	(37)	50	—	100		
	—	—	(45)	60	60...75	200	3.5	4.0
108	(30)	40	(55)	75	100	200		
135	(37)	50	—	100	125	200		
201	(45...55)	60...75	(75...90)	125...150	150...200	400	6.0, 20"W	6.0 20"W
251	(75)	100	(110...132)	200	250	400		
317	(90)	125	(150...160)	250	300	400	6.0, 20"W, 20"D	6.0, 20"W, 20"D
361	(110)	150	(185)	300	350	600		
480	(132)	200	(200...250)	350...400	400...500	600		

(1) The horsepower and kW ratings shown are nominal. The limiting factor in the application and use of the SMC Flex is the output ampere rating.

(2) Adding options can increase the space factor of the unit.

Bulletin 2155J - SMC Flex Soft Starter Motor Controller with Circuit Breaker - Line Connected

Rating (A)	Nominal Horsepower (Nominal kW) ⁽¹⁾					Disconnect Rating	NEMA Type 1 and Type 1 w/ gasket	NEMA Type 12
	220...230V	240V	380...415V	480V	600V		Space Factor ⁽²⁾	Space Factor ⁽²⁾
5	(0.25...1.1)	0.5...1	(0.37...2.2)	0.5...3	0.75...3	30	2.0	3.0
25	(1.5...5.5)	1.5...7.5	(3.7...11)	5...15	5...20	30		
43	(7.5...11)	10...15	(15...22)	20...30	25...40	60		
60	(15)	20	(30)	40	50	100	2.5	3.0
85	(18.5...22)	25-30	(37)	50...60	60...75	100		
	—	—	(45)	—	—	200	3.5	3.5
108	(30)	40	(55)	75	100	200		
135	(37)	50	—	100	125	200		
201	(45...55)	60...75	(75...90)	125...150	150...200	400	6.0, 20"W	6.0, 20"W
251	(75)	100	(110...132)	200	250	400		
317	(90)	125	(150...160)	250	300	400	6.0 20"W, 20"D	6.0 20"W, 20"D
361	(110)	150	(185)	300	350	600		
480	(132)	200	(200...250)	350...400	400...500	600		

(1) The horsepower and kW ratings shown are nominal. The limiting factor in the application and use of the SMC Flex is the output ampere rating.

(2) Adding options can increase the space factor of the unit.

Variable Frequency Drive Units

The combination variable frequency AC motor drive units contain a high performance, microprocessor-controlled, variable frequency AC drive and either a fusible disconnect switch or a circuit breaker.

They also:

- Include isolated logic and power.
- Include fans and venting where required.
- Include internal electronic overload protection.
- Include EMC filters on 380...415V AC.
- Include UL Class CC (PowerFlex 40 drives) or J time delay fuses. These fuses provide both branch circuit protection and drive input protection. The drive input fuses are provided in series with the circuit breaker in some drive units.
- Include control circuit transformer (CCT). The CCT is sized to provide power for all standard pilot devices and any required fans.
- Produce a three-phase, pulse width modulated (PWM) adjustable frequency output and voltage output for exceptional control of motor speed and torque.
- Are digitally programmable with access to mode programming, providing precise and repeatedly accurate setup, control and operation and adaptability to handle a variety of applications.
- Have available 24V DC or 115V AC control voltages on some units.

You will need to select a Human Interface Module (HIM) and Control Platform Type for the drive units.

Select the drive unit based on nominal load HP(kW) size. If full load current exceeds output current, select the unit based on the next larger HP(kW).

Drives listed as Normal Duty have output current overload capabilities are 110% for 60 seconds and 150% for 3 seconds. Drives listed as Heavy Duty have output current overload capabilities are 150% for 60 seconds and 200% for 3 seconds.

Each unit is provided as a NEMA Wiring Class I, Type A unit with terminals mounted on the drive chassis for connection of remote pilot devices and input signals. For NEMA Type 3R and NEMA Type 4 enclosure construction, contact your local Rockwell Automation sales office or Allen-Bradley distributor.

Proper placement of drive units in the MCC is essential for proper operation and life cycle of the drive. Strong consideration should be given to placing units with drives at the bottom of the section. When more than one drive unit is placed in a section, the drive unit with the highest rating should be located at the bottom of the section.

Do not mount transformer units below drive units. Heat from the transformer units can cause the drive to trip.

For additional information regarding variable frequency drives refer to the PowerFlex Low Voltage Drives Selection Guide, publication [PFLEX-SG002](#).

- For PowerFlex 40 drive unit selection, go to [page 53](#).
- For PowerFlex 70 drive unit selection, go to [page 54](#).
- For PowerFlex 700 drive unit selection, go to [page 56](#).
- For PowerFlex 753 drive unit selection, go to [page 60](#).
- For PowerFlex 755 drive unit selection, go to [page 64](#).
- For PowerFlex 525 drive unit selection, go to [page 66](#).
- For PowerFlex 523 drive unit selection, go to [page 68](#).

PowerFlex 40 AC Drive

Bulletin 2162T

PowerFlex 40 Variable Frequency AC Drive (VFD) Units with Fusible Disconnects

Nominal Load HP (kW)	380V, 400V, and 415V			480V			600V		
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾	
		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12
0.5 (0.37)	1.4	1.0	1.5	1.4	1.0	1.5	1.7	1.0	1.5
0.75...1.0 (0.55...0.75)	2.3			2.3					
2.0 (1.1...1.5)	4.0			4.0					
3.0 (2.2)	6.0			6.0					
5.0 (3.7)	10.5	2.0	2.0	10.5	2.0	2.5	6.6	2.0	2.5
7.5 (5.5)	12			12			9.9		
10 (7.5)	17			17			12.2		
15 (11)	24	2.0	2.5	24	2.0	2.5	19.0	2.0	3.0
				3.0			3.0		

(1) Adding options can increase the space factor of the unit.

Bulletin 2163T

PowerFlex 40 Variable Frequency AC Drive (VFD) Units with Circuit Breaker

Nominal Load HP (kW)	380V, 400V, and 415V			480V			600V		
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾	
		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12
0.5 (0.37)	1.4	1.0	1.5	1.4	1.0	1.5	1.7	1.0	1.5
0.75...1.0 (0.55...0.75)	2.3			2.3					
1.5...2.0 (1.1...1.5)	4.0			4.0					
3.0 (2.2)	6.0			6.0					
5.0 (3.7)	10.5	2.0	2.0	10.5	2.0	2.5	6.6	2.0	2.5
7.5 (5.5)	12			12			9.9		
10 (7.5)	17			17			12.2		
15 (11)	24	2.0	2.5	24	2.0	2.5	19.0	2.0	3.0
				3.0			3.0		

(1) Adding options can increase the space factor of the unit.

PowerFlex 70 AC Drive

Bulletin 2162Q

PowerFlex 70 Variable Frequency AC Drive (VFD) Units with Fusible Disconnect, Normal Duty

Nominal Load HP (kW)	380V, 400V, and 415V			480V			600V		
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾	
		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12
0.5 (0.37)	1.3	1.5	2.0	1.1	1.5	2.0	0.9	1.5	2.0
0.75 (0.55)	1.5			1.6			1.3		
1.0 (0.75)	2.1			2.1			1.7		
1.5 (1.1)	2.6			3			2.4		
2 (1.5)	3.5			3.4			2.7		
3 (2.2)	5			5			3.9		
5 (3.7)	8.7			2.5			8		
7.5 (5.5)	11.5	2.0	3.0	11	2.0	3.0	9	2.0	3.0
10 (7.5)	15.4			14			11		
15 (11)	22	2.5	3.5	22	2.5	3.5	17	2.5	3.5
20 (15)	30			27			22		
25 (18.5)	37			3.0			27		
30 (22)	43			3.0			40		
40 (30)	60	3.5	4.0	52	3.5	4.0	41	3.5	4.0
50 (37)	72			65			52		

(1) Adding options can increase the space factor of the unit.

Bulletin 2162Q

PowerFlex 70 Variable Frequency AC Drive (VFD) Units with Fusible Disconnect, Heavy Duty

Nominal Load HP (kW)	480V			600V			
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		
		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12	
0.5 (0.37)	1.1	1.5	2.0	0.9	1.5	2.0	
0.75 (0.55)	1.6			1.3			
1.0 (0.75)	2.1			1.7			
1.5 (1.1)	3.0			2.4			
2 (1.5)	3.4			2.7			
3 (2.2)	5.0			2.5			3.9
5 (3.7)	8.0			2.0			3.0
7.5 (5.5)	11	2.5	3.5	6.1	2.5	3.5	
10 (7.5)	14			9.0			11
15 (11)	22			17			3.5
20 (15)	27			3.0			22
25 (18.5)	34	3.0	3.5	27	3.0	4.0	
30 (22)	40	3.0	4.0	32			
40 (30)	52	3.5	4.0	41			

(1) Adding options can increase the space factor of the unit.

PowerFlex 70 AC Drive (continued)

Bulletin 2163Q

PowerFlex 70 Variable Frequency AC Drive (VFD) Units with Circuit Breaker Disconnect, Normal Duty

Nominal Load HP (kW)	380V, 400V, and 415V			480V			600V		
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾	
		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12
0.5 (0.37)	1.3	1.5	2.0	1.1	1.5	2.0	0.9	1.5	2.0
0.75 (0.55)	1.5			1.6			1.3		
1.0 (0.75)	2.1			2.1			1.7		
1.5 (1.1)	2.6			3.0			2.4		
2 (1.5)	3.5			3.4			2.7		
3 (2.2)	5.0			5.0			3.9		
5 (3.7)	8.7		2.5	8.0		2.5	6.1		2.5
7.5 (5.5)	11.5	2.0	3.0	11	2.0	3.0	9.0	2.0	3.0
10 (7.5)	15.4			14			11		
15 (11)	22	2.5	3.5	22	2.5	3.5	17	2.5	3.5
20 (15)	30			27			22		
25 (18.5)	37			34			27		
30 (22)	43	3.0	3.5	40	3.0	3.5	32		
40 (30)	60	3.0	4.0	52	3.0	4.0	41	3.0	4.0
50 (37)	72	4.0	4.0	65	3.5	4.0	52		

(1) Adding options can increase the space factor of the unit.

Bulletin 2163Q

PowerFlex 70 Variable Frequency AC Drive (VFD) Units with Circuit Breaker Disconnect, Heavy Duty

Nominal Load HP (kW)	480V				600V		
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		
		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12	
0.5 (0.37)	1.1	1.5	2.0	0.9	1.5	2.0	
0.75 (0.55)	1.6			1.3			
1.0 (0.75)	2.1			1.7			
1.5 (1.1)	3.0			2.4			
2 (1.5)	3.4			2.7			
3 (2.2)	5			3.9			
5 (3.7)	8	2.0	3.0	6.1	2.0	2.5	
7.5 (5.5)	11			9.0			
10 (7.5)	14	2.5	3.5	11	2.5	3.5	
15 (11)	22			17			
20 (15)	27			3.0			22
25 (18.5)	34	3.0	3.5	27		3.0	
30 (22)	40	3.0	4.0	32			
40 (30)	52	3.5	4.0	41	3.0	4.0	

(1) Adding options can increase the space factor of the unit.

PowerFlex 700 AC Drive

Bulletin 2162R

PowerFlex 700 Variable Frequency AC Drive (VFD) Units with Fusible Disconnect, Normal Duty

Nominal Load HP (kW)	380V, 400V, and 415V			480V			600V											
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾										
		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12									
0.5 (0.37)	1.3	2.0	2.0	1.1	2.0	2.0												
0.75 (0.55)	1.5			1.6														
1 (0.75)	2.1			2.1						1.7	2.0	2.0						
1.5 (1.1)	2.6			3.0														
2 (1.5)	3.5			3.4														
3 (2.2)	5.0			5.0														
5 (3.7)	8.7			8.0									2.5	6.1	2.5			
7.5 (5.5)	11.5			11														
10 (7.5)	15.4			14														
15 (11)	22			3.0						22	3.0	17	3.0					
20 (15)	30	2.5	27		2.5	22												
25 (18.5)	37						34	27										
30 (22)	43	3.0	3.5	40	3.0	3.5	32	3.0	3.5									
40 (30)	56		4.0							52	4.0	41	4.0					
50 (37)	72		65															
60 (45)	85		6.0, 25"W, 20"D							6.0, 25"W, 20"D	77	6.0, 20"W	6.0, 25"W	62	6.0, 20"W	6.0, 25"W		
75 (55)	105	96		6.0 25"W, 20"D	6.0 25"W, 20"D	77	6.0, 25"W, 20"D	6.0, 25"W, 20"D										
100 (75)	138	6.0, 30"W, 20"D							125		6.0 30"W, 20"D						99	6.0, 30"W, 20"D
125 (90)	170								156									
150 (110)	205	6.0, 35"W, 20"D		Available in NEMA Type 1 and Type 1 with gasket only	180	6.0 35"W, 20"D	144	6.0 35"W, 20"D										
		6.0, 30"W, 20"D																
200 (132)	255	6.0, 35"W, 20"D		Available in NEMA Type 1 and Type 1 with gasket only	255	6.0, 35"W, 20"D	Available in NEMA Type 1 and Type 1 with gasket only	6.0, 35"W, 20"D										
		6.0, 30"W, 20"D			6.0, 30"W, 20"D													

(1) Adding options can increase the space factor of the unit.

PowerFlex 700 AC Drive (continued)

Bulletin 2162R

PowerFlex 700 Variable Frequency AC Drive (VFD) Units with Fusible Disconnect, Heavy Duty

Nominal Load HP (kW)	480V			600V		
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾	
		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12
0.5	1.1	2.0	2.0	1.7	2.0	2.0
0.75	1.6					
1	2.1					
1.5	3.0					
2	3.4					
3	5.0					
5	8.0					
7.5	11					
10	14					
15	22					
20	27					
25	34	3.0	3.5	27	3.0	3.5
30	40					
40	52					
50	65	6.0, 20"W	6.0, 25"W	52	6.0, 20"W	6.0, 25"W
60	77	6.0 25"W, 20"D	6.0 25"W, 20"D	62	6.0, 25"W, 20"D	6.0 25"W, 20"D
75	96			77		6.0, 30"W, 20"D
100	125			99		6.0 30"W, 20"D
125	156			125		6.0 35"W, 20"D
150	180	6.0 35"W, 20"D	Available in NEMA Type 1 and Type 1 with gasket only			
200	245	6.0 30"W, 20"D				
		6.0, 35"W, 20"D				
		6.0, 30"W, 20"D				

(1) Adding options can increase the space factor of the unit

PowerFlex 700 AC Drive (continued)

Bulletin 2163R

PowerFlex 700 Variable Frequency AC Drive (VFD) Units with Circuit Breaker, Normal Duty

Nominal Load HP (kW)	380V, 400V, and 415V			480V			600V						
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾					
		NEMA Type 1 and 1 w/ Gasket	NEMA Type 12		NEMA Type 1 and 1 w/ Gasket	NEMA Type 12		NEMA Type 1 and 1 w/ Gasket	NEMA Type 12				
0.5 (0.37)	1.3	2.0	2.0	1.1	2.0	2.0							
0.75 (0.55)	1.5			1.6									
1 (0.75)	2.1			2.1						1.7	2.0	2.0	
1.5 (1.1)	2.6			3.0									
2 (1.5)	3.5			3.4									
3 (2.2)	5.0			5.0									
5 (3.7)	8.7			2.5						8.0	2.5	6.1	2.5
7.5 (5.5)	11.5									11		9.0	
10 (7.5)	15.4									14		11	
15 (11)	22			3.0						3.0	22	3.0	17
20 (15)	30	27	22										
25 (18.5)	37	2.5	2.5	34	2.5	27	2.5						
30 (22)	43			40		32							
40 (30)	56	3.0	3.5	52	3.0	4.0	3.0	3.5					
50 (37)	72								65	41	4.0		
60 (45)	85	6.0, 25"W, 20"D	6.0, 25"W, 20"D	77	6.0, 20"W	6.0, 25"W	62	6.0, 20"W	6.0, 25"W				
75 (55)	105			96						6.0, 25"W, 20"D	6.0, 25"W, 20"D	77	6.0, 25"W, 20"D
100 (75)	138	6.0, 30"W, 20"D	6.0, 30"W, 20"D	125	6.0, 30"W	6.0, 30"W	99	6.0, 30"W, 20"D					
125 (90)	170			156					6.0, 30"W, 20"D	6.0, 30"W, 20"D	125	6.0, 30"W, 20"D	
150 (110)	205	6.0, 30"W, 20"D	Available in NEMA Type 1 and Type 1 with gasket only.	180	6.0, 35"W	6.0, 35"W	144	6.0, 35"W, 20"D					
200 (132)	255			255					6.0, 30"W, 20"D	Available in NEMA Type 1 and Type 1 with gasket only			

(1) Adding options can increase the space factor of the unit.

PowerFlex 700 AC Drive (continued)

Bulletin 2163R

PowerFlex 700 Variable Frequency AC Drive (VFD) Units with Circuit Breaker, Heavy Duty

Nominal Load HP(kW)	480V			600V		
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾	
		NEMA Type 1 and 1 w/Gasket	NEMA Type 12		NEMA Type 1 and 1 w/Gasket	NEMA Type 12
0.5	1.1	2.0	2.0	1.7	2.0	2.0
0.75	1.6					
1	2.1					
1.5	3.0					
2	3.4					
3	5.0					
5	8.0					
7.5	11					
10	14					
15	22					
20	27					
25	34	3.0	3.5	27	3.0	3.5
30	40		4.0			4.0
40	52		3.5			41
50	65	6.0, 20"W	6.0, 25"W	52	6.0, 20"W	6.0, 25"W
60	77	6.0 25"W, 20"D	6.0 25"W, 20"D	62	6.0, 25"W, 20"D	6.0, 25"W, 20"D
75	96			77		6.0, 30"W, 20"D
100	125			99		6.0 30"W, 20"D
125	156			125		6.0 35"W, 20"D
150	180	6.0, 30"W, 20"D	Available in NEMA Type 1 and Type 1 with gasket only			
200	245					

(1) Adding options can increase the space factor of the unit.

PowerFlex 753 AC Drive

Bulletin 2162U

PowerFlex 753 Variable Frequency AC Drive (VFD) with Fusible Disconnect, Normal Duty

Nominal HP (kW)	480V			600V		
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor	
		NEMA Type 1 and Type 1 w/Gasket	NEMA Type 12		NEMA Type 1 and Type 1 w/Gasket	NEMA Type 12
0.5	N/A			0.9	2.5	2.5
0.75				1.3		
1	2.1	These ratings are currently only available in units designed for Heavy Duty applications. Heavy Duty unit designs can also be used for Normal Duty applications		1.7	3.0	3.0
1.5	3			2.4		
2	3.4			2.7		
3	5			3.9		
5	8			6.1		
7.5	11			9		
10	14			2.5		
15	22			17		
20	27			22		
25	34			27	6.0 x 20"W x 15"D	6.0 x 25"W x 15"D
30	40	3.0		32		
40	52			41	6.0 x 25"W x 15"D	6.0 x 25"W x 20"D
50	65			52		
60	77	6.0 x 20"W x 15"D	6.0 x 20"W x 15"D	63	6.0 x 25"W x 20"D	6.0 x 25"W x 20"D
75	96	6.0 x 25"W x 15"D	6.0 x 25"W x 15"D	77		
100	125	6.0 x 25"W x 20"D		99	6.0 x 30"W x 20"D	6.0 x 30"W x 20"D
125	156			6.0 x 30"W x 20"D		
150	186			6.0 x 35"W x 20"D		
200	248	6.0 x 30"W x 20"D		N/A		

(1) Adding options can increase the space factor of the unit.

PowerFlex 753 AC Drive (continued)

Bulletin 2162U

PowerFlex 753 Variable Frequency AC Drive (VFD) with Fusible Disconnect, Heavy Duty

Nominal HP (kW)	480V			600V			
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		
		NEMA Type 1 and Type 1 w/Gasket	NEMA Type 12		NEMA Type 1 and Type 1 w/Gasket	NEMA Type 12	
0.5	N/A			0.9	2.5	2.5	
0.75				1.3			
1	2.1	2.5	2.5	1.7	3.0	3.0	
1.5	3			2.4			
2	3.4			2.7			
3	5			3.9			
5	8			6.1			
7.5	11			9			
10	14			11			
15	22			17			
20	27			22			
25	34			27			
30	40	4.0	4.0	32	6.0 x 20"W x 15"D	6.0 x 25"W x 15"D	
40	52			41	6.0 x 25"W x 15"D		
50	65	6.0 x 20"W x 15"D	6.0 x 25"W x 15"D	52	6.0 x 25"W x 20"D	6.0 x 25"W x 20"D	
60	77	6.0 x 25"W x 15"D		63			
75	96	6.0 x 25"W x 20"D	6.0 x 25"W x 20"D	77	6.0 x 25"W x 20"D	6.0 x 30"W x 20"D	
100	125			6.0 x 30"W x 20"D		99	6.0 x 35"W x 20"D
125	156			6.0 x 35"W x 20"D		125	6.0 x 30"W x 20"D
150	186	6.0 x 30"W x 20"D	N/A				

(1) Adding options can increase the space factor of the unit.

PowerFlex 753 AC Drive (continued)

Bulletin 2163U

PowerFlex 753 Variable Frequency AC Drive (VFD) with Fusible Disconnect, Normal Duty

Nominal HP (kW)	480V			600V			
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		
		NEMA Type 1 and Type 1 w/Gasket	NEMA Type 12		NEMA Type 1 and Type 1 w/Gasket	NEMA Type 12	
0.5	N/A			0.9	2.5	2.5	
0.75				1.3			
1	2.1	These ratings are currently only available in units designed for Heavy Duty applications. Heavy Duty unit designs can also be used for Normal Duty applications		1.7			
1.5	3.0			2.4			
2	3.4			2.7			
3	5.0			3.9			
5	8.0			6.1			
7.5	11			9			
10	14			2.5			2.5
15	22			17			3.5
20	27			22			
25	34			27	3.0	4.0	
30	40	3.0		32			
40	52			41			6.0 x 20"W x 15"D
50	65			52	6.0 x 25"W x 15"D		
60	77	6.0 x 20"W x 15"D	6.0 x 25"W x 15"D	63	6.0 x 25"W x 20"D	6.0 x 25"W x 20"D	
75	96	6.0 x 25"W x 15"D		77			
100	125	6.0 x 25"W x 20"D	6.0 x 25"W x 20"D	99			6.0 x 30"W x 20"D
125	156		6.0 x 30"W x 20"D	125			6.0 x 35"W x 20"D
150	186		6.0 x 35"W x 20"D	144	6.0 x 30"W x 20"D	N/A	
200	248	6.0 x 30"W x 20"D	N/A				

(1) Adding options can increase the space factor of the unit.

PowerFlex 753 AC Drive (continued)

Bulletin 2163U

PowerFlex 753 Variable Frequency AC Drive (VFD) with Fusible Disconnect, Heavy Duty

Nominal HP (kW)	480V			600V			
	Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		Maximum Continuous Output Current (A)	Space Factor ⁽¹⁾		
		NEMA Type 1 and Type 1 w/Gasket	NEMA Type 12		NEMA Type 1 and Type 1 w/Gasket	NEMA Type 12	
0.5	N/A			0.9	2.5	2.5	
0.75				1.3			
1	2.1	2.5	2.5	1.7	3.0	3.0	
1.5	3.0			2.4			
2	3.4			2.7			
3	5.0			3.9			
5	8.0			6.1			
7.5	11			9			
10	14			11			
15	22			17			
20	27			22			
25	34			27			
30	40	4.0	32	6.0 x 20"W x 15"D	6.0 x 25"W x 15"D		
40	52		41	6.0 x 25"W x 15"D			
50	65	6.0 x 20"W x 15"D	6.0 x 25"W x 15"D	52	6.0 x 25"W x 20"D	6.0 x 25"W x 20"D	
60	77	6.0 x 25"W x 15"D		63			
75	96	6.0 x 25"W x 20"D	6.0 x 25"W x 20"D	77	6.0 x 25"W x 20"D	6.0 x 30"W x 20"D	
100	125			6.0 x 30"W x 20"D		99	6.0 x 35"W x 20"D
125	156			6.0 x 35"W x 20"D		125	6.0 x 30"W x 20"D
150	186	6.0 x 30"W x 20"D	N/A				

(1) Adding options can increase the space factor of the unit.

PowerFlex 755 AC Drives

2162V Combination PowerFlex 755 Variable Frequency AC Drive (VFD) Units with Fusible Disconnect, Normal Duty

Nominal HP	480V			600V			
	Maximum Continuous Output, Amperes	Space Factor		Maximum Continuous Output, Amperes	Space Factor		
		NEMA Type 1 and Type 1 w/gasket	NEMA Type 12		NEMA Type 1 and Type 1 w/gasket	NEMA Type 12	
0.5	N/A			0.9	2.5	2.5	
0.75				1.3			
1	2.1	2.5	2.5	1.7	3.0	3.0	
1.5	3.0			2.4			
2	3.4			2.7			
3	5.0			3.9			
5	8.0			6.1			
7.5	11			9			
10	14			11			
15	22			3.0			17
20	27			3.5			22
25	34			3.5			27
30	40	3.0	3.5	32	6.0 x 20"W x 15"D	6.0 x 25"W x 15"D	
40	52		4.0	41			
50	65		4.0	52			
60	77		6.0 x 20"W x 15"D	6.0 x 25"W x 15"D			63
75	96	6.0 x 25"W x 15"D	6.0 x 25"W x 15"D	77	6.0 x 30"W x 20"D	6.0 x 35"W x 20"D	
100	125	6.0 x 25"W x 20"D	6.0 x 25"W x 20"D	99			
125	156	6.0 x 25"W x 20"D	6.0 x 30"W x 20"D	125			
150	186	6.0 x 25"W x 20"D	6.0 x 35"W x 20"D	144	6.0 x 30"W x 20"D	N/A	
200	248	6.0 x 30"W x 20"D	N/A				

2162V Combination PowerFlex 755 Variable Frequency AC Drive (VFD) Units with Fusible Disconnect, Heavy Duty

Nominal HP	480V			600V					
	Maximum Continuous Output, Amperes	Space Factor		Maximum Continuous Output, Amperes	Space Factor				
		NEMA Type 1 and Type 1 w/gasket	NEMA Type 12		NEMA Type 1 and Type 1 w/gasket	NEMA Type 12			
0.5	N/A			0.9	2.5	2.5			
0.75				1.3					
1	2.1	2.5	2.5	1.7	3.0	3.0			
1.5	3.0			2.4					
2	3.4			2.7					
3	5.0			3.9					
5	8.0			6.1					
7.5	11			9					
10	14			3.0			11		
15	22			3.5			17		
20	27			3.0			22	3.0	4.0
25	34						27		
30	40	4.0	32		6.0 x 20"W x 15"D	6.0 x 25"W x 15"D			
40	52	6.0 x 25"W x 15"D	6.0 x 25"W x 15"D	41	6.0 x 25"W x 20"D	6.0 x 25"W x 20"D			
50	65			52					
60	77			63					
75	96			6.0 x 25"W x 20"D			77	6.0 x 30"W x 20"D	
100	125	6.0 x 30"W x 20"D	6.0 x 30"W x 20"D	99	6.0 x 35"W x 20"D	6.0 x 35"W x 20"D			
125	156		6.0 x 35"W x 20"D	125					
150	186		6.0 x 30"W x 20"D	N/A					

PowerFlex 755 AC Drives (continued)

2163V Combination PowerFlex 755 Variable Frequency AC Drive (VFD) Units with Circuit Breaker, Normal Duty

Nominal HP	480V			600V						
	Maximum Continuous Output, Amperes	Space Factor		Maximum Continuous Output, Amperes	Space Factor					
		NEMA Type 1 and Type 1 w/gasket	NEMA Type 12		NEMA Type 1 and Type 1 w/gasket	NEMA Type 12				
0.5	N/A			0.9	2.5	2.5				
0.75	N/A			1.3						
1	2.1	2.5	2.5	1.7	3.0	3.0				
1.5	3.0			2.4						
2	3.4			2.7						
3	5.0			3.9						
5	8.0			6.1						
7.5	11			9						
10	14			11						
15	22			3.0			17	3.5		
20	27			3.5			22	3.0	4.0	
25	34			3.0			27			
30	40	3.0	4.0	32	6.0 x 20"W x 15"D	6.0 x 25"W x 15"D				
40	52			41						
50	65			52			6.0 x 25"W x 20"D			
60	77			6.0 x 20"W x 15"D			6.0 x 25"W x 15"D	6.0 x 25"W x 20"D	6.0 x 25"W x 20"D	
75	96			6.0 x 25"W x 15"D			77			
100	125			6.0 x 25"W x 20"D			6.0 x 25"W x 20"D	99	6.0 x 30"W x 20"D	
125	156			6.0 x 25"W x 20"D			6.0 x 30"W x 20"D	125	6.0 x 35"W x 20"D	
150	186			6.0 x 25"W x 20"D			6.0 x 35"W x 20"D	144	6.0 x 30"W x 20"D	N/A
200	248			6.0 x 30"W x 20"D			N/A			

2163V Combination PowerFlex 755 Variable Frequency AC Drive (VFD) Units with Circuit Breaker, Heavy Duty

Nominal HP	480V			600V					
	Maximum Continuous Output, Amperes	Space Factor		Maximum Continuous Output, Amperes	Space Factor				
		NEMA Type 1 and Type 1 w/gasket	NEMA Type 12		NEMA Type 1 and Type 1 w/gasket	NEMA Type 12			
0.5	N/A			0.9	2.5	2.5			
0.75	N/A			1.3					
1	2.1	2.5	2.5	1.7	3.0	3.0			
1.5	3.0			2.4					
2	3.4			2.7					
3	5.0			3.9					
5	8.0			6.1					
7.5	11			9					
10	14			3.0			11	3.5	
15	22			3.5			17	3.0	4.0
20	27			3.0			22		
25	34			3.0			4.0	27	6.0 x 20"W x 15"D
30	40	32							
40	52	41	6.0 x 25"W x 15"D						
50	65	6.0 x 20"W x 15"D	6.0 x 25"W x 15"D		6.0 x 25"W x 20"D	6.0 x 25"W x 20"D			
60	77	6.0 x 25"W x 15"D	63		6.0 x 30"W x 20"D	6.0 x 30"W x 20"D			
75	96	6.0 x 25"W x 20"D	77						
100	124	6.0 x 25"W x 20"D	6.0 x 30"W x 20"D		99	6.0 x 35"W x 20"D			
125	156		6.0 x 30"W x 20"D		125	6.0 x 30"W x 20"D		N/A	
150	186	6.0 x 30"W x 20"D	N/A						

PowerFlex 525 AC Drive

2162W Combination PowerFlex 525 Variable Frequency AC Drive (VFD) Units with Fusible Disconnect, 480V AC, Normal Duty

	Nominal HP	NEMA Type 1 and Type 1 w/gasket	NEMA 12
Maximum Continuous Output, Amperes	480V	Space Factor	Space Factor
1.4	0.5	1.0	1.5
1.7	0.75	1.0	1.5
2.3	1.0	1.0	1.5
3.0	1.5	1.0	2.0
4.0	2.0	1.0	2.0
6.0	3.0	1.0	2.0
10.5	5.0	1.0	2.0
13	7.5	2.0	2.5
17	10	2.0	2.5
24	15	2.0	3.0
30	20	2.5	3.5

2162W Combination PowerFlex 525 Variable Frequency AC Drive (VFD) Units with Fusible Disconnect, 600V AC, Normal Duty

	Nominal HP	NEMA Type 1 and Type 1 w/gasket	NEMA 12
Maximum Continuous Output, Amperes	600V	Space Factor	Space Factor(3)
0.9	0.5	1.0	1.5
1.3	0.75	1.0	1.5
1.7	1.0	1.0	1.5
2.2	1.5	1.0	2.0
3.0	2.0	1.0	2.0
4.2	3.0	1.0	2.0
6.6	5.0	1.0	2.0
9.9	7.5	2.0	2.5
12	10	2.0	2.5
19	15	2.0	3.0
22	20	2.5	3.5

PowerFlex 525 AC Drive (continued)

2163W Combination PowerFlex 525 Variable Frequency AC Drive (VFD) Units with Circuit Breaker, 480V AC, Normal Duty

Maximum Continuous Output, Amperes	Nominal HP	NEMA Type 1 and Type 1 w/gasket	NEMA 12
	480V	Space Factor	Space Factor
1.4	0.5	1.0	1.5
1.7	0.75	1.0	1.5
2.3	1.0	1.0	1.5
3.0	1.5	1.0	2.0
4.0	2.0	1.0	2.0
6.0	3.0	1.0	2.0
10.5	5.0	1.0	2.0
13	7.5	2.0	2.5
17	10	2.0	2.5
24	15	2.0	3.0
30	20	2.5	3.5

2163W Combination PowerFlex 525 Variable Frequency AC Drive (VFD) Units with Circuit Breaker, 600V AC, Normal Duty

Maximum Continuous Output, Amperes	Nominal HP	NEMA Type 1 and Type 1 w/gasket	NEMA 12
	600V	Space Factor	Space Factor
0.9	0.5	1.0	1.5
1.3	0.75	1.0	1.5
1.7	1.0	1.0	1.5
2.2	1.5	1.0	2.0
3.0	2.0	1.0	2.0
4.2	3.0	1.0	2.0
6.6	5.0	1.0	2.0
9.9	7.5	2.0	2.5
12	10	2.0	2.5
19	15	2.0	3.0
22	20	2.5	3.5

PowerFlex 523 AC Drive

2162X Combination PowerFlex 523 Variable Frequency AC Drive (VFD) Units with Fusible Disconnect, 480V AC, Normal Duty

Maximum Continuous Output, Amperes	Nominal HP	NEMA Type 1 and Type 1 w/gasket	NEMA 12
	480V	Space Factor	Space Factor
1.4	0.5	1.0	1.5
1.7	0.75	1.0	1.5
2.3	1.0	1.0	1.5
3.0	1.5	1.0	2.0
4.0	2.0	1.0	2.0
6.0	3.0	1.0	2.0
10.5	5.0	1.0	2.0
13	7.5	2.0	2.5
17	10	2.0	2.5
24	15	2.0	3.0

2162X Combination PowerFlex 523 Variable Frequency AC Drive (VFD) Units with Fusible Disconnect, 600V AC, Normal Duty

Maximum Continuous Output, Amperes	Nominal HP	NEMA Type 1 and Type 1 w/gasket	NEMA 12
	600V	Space Factor	Space Factor
0.9	0.5	1.0	1.5
1.3	0.75	1.0	1.5
1.7	1.0	1.0	1.5
2.2	1.5	1.0	2.0
3.0	2.0	1.0	2.0
4.2	3.0	1.0	2.0
6.6	5.0	1.0	2.0
9.9	7.5	2.0	2.5
12	10	2.0	2.5
19	15	2.0	3.0

PowerFlex 523 AC Drive (continued)

2163X Combination PowerFlex 523 Variable Frequency AC Drive (VFD) Units with Circuit Breaker, 480V AC, Normal Duty

Maximum Continuous Output, Amperes	Nominal HP	NEMA Type 1 and Type 1 w/gasket	NEMA 12
	480V	Space Factor	Space Factor
1.4	0.5	1.0	1.5
1.7	0.75	1.0	1.5
2.3	1.0	1.0	1.5
3.0	1.5	1.0	2.0
4.0	2.0	1.0	2.0
6.0	3.0	1.0	2.0
10.5	5.0	1.0	2.0
13	7.5	2.0	2.5
17	10	2.0	2.5
24	15	2.0	3.0

2163X Combination PowerFlex 523 Variable Frequency AC Drive (VFD) Units with Circuit Breaker, 600V AC, Normal Duty

Maximum Continuous Output, Amperes	Nominal HP	NEMA Type 1 and Type 1 w/gasket	NEMA 12
	600V	Space Factor	Space Factor
0.9	0.5	1.0	1.5
1.3	0.75	1.0	1.5
1.7	1.0	1.0	1.5
2.2	1.5	1.0	2.0
3.0	2.0	1.0	2.0
4.2	3.0	1.0	2.0
6.6	5.0	1.0	2.0
9.9	7.5	2.0	2.5
12	10	2.0	2.5
19	15	2.0	3.0

Programmable Automation Controller Units

ControlLogix Chassis (1756)

The Bulletin 2180L, 2182L and 2183L units include a choice of one 4-slot or one 7-slot Bulletin 1756 ControlLogix chassis.

Unit features:

Without disconnecting means or plug-in stabs:

- 4-slot chassis, 1.0 space factor.
- 7-slot chassis, 2.0 space factor (frame mounted unit, section does not have vertical wireway next to this unit). Bottom mounted only.

With disconnecting means:

- Fusible disconnect (30 A switch), plug-in stabs, control circuit transformer, 4-slot chassis, 1.5 space factor.
- Fusible disconnect (30 A switch) without plug-in stabs, control circuit transformer, 7-slot chassis, 2.0 space factor (frame mounted unit, section does not have vertical wireway next to this unit). Bottom mounted only.
- Circuit breaker (15 A trip), plug-in stabs, control circuit transformer, 4-slot chassis, 1.5 space factor.
- Circuit breaker (15 A trip) without plug-in stabs, control circuit transformer, 7-slot chassis, 2.0 space factor (frame mounted unit, section does not have vertical wireway next to this unit). Bottom mounted only.

Unit options include:

- Processor cards (all memory upgrade options).
- Communication cards (Ethernet, ControlNet, DeviceNet, RI/O, DH+).
- Power supply (10.0 A)

Bulletin 2180L, 2182L, 2183L ControlLogix Programmable Controller (PLC)

Bulletin	I/O Chassis		Space Factor ⁽¹⁾
	Chassis Quantity	Chassis Size	
2180L Basic I/O chassis without disconnecting means or plug-in stabs. Includes viewing window..	1	4 slot	1.0
	1	7 slot	2.0
2182L Basic I/O chassis with disconnect and transformer. Includes viewing window..	1	4 slot	1.5
	1	7 slot	2.0
2183L Basic I/O chassis with circuit breaker and transformer. Includes viewing window..	1	4 slot	1.5
	1	7 slot	2.0

(1) Adding options can increase the space factor of the unit.

Review MCC Technical Specifications and Certifications

UL/cUL/CSA Marking

CENTERLINE 2100 Motor Control Centers are listed by Underwriters Laboratories, Inc. (file number E49289) as complying with Standard Safety UL 845 (UL) and either listed by Underwriters Laboratories, Inc. or certified by Canadian Standards Association (CSA) as complying with standard C22-2, No. 254-05 (cUL or CSA). CENTERLINE 2100 MCCs also meet the requirements in Mexican standard for MCCs, NMXJ-353-ANCE-2006. The MCC product, sections and units will therefore carry the respective marking unless otherwise indicated in the footnotes on the various pages in this publication.

ISO 9001 Certification

The facilities that develop and manufacture CENTERLINE 2100 MCCs are located in Milwaukee and Richland Center, Wisconsin, Cambridge, Ontario, Canada, Tecate, Mexico and Guadalupe, Mexico. All facilities have been certified to be in conformance to the requirements of Quality Management System ISO 9001. These facilities presently are certified by Det Norske Veritas to ISO 9001: 2000, certificate number CERT-9379-2004-AQ-HOU ANAB, effective May 30, 2007.

CE Marking

The European Union (EU) has established a program whereby products are tested and qualified to meet its harmonized standards and to fulfill the EN Directives. Upon completion of this testing and qualification, special documentation is required so the products may bear CE marking. Included with this program is the requirement for special instruction literature, product labeling, quality programs, and special design requirements. Generally, the CENTERLINE 2100 MCC product can fulfill these requirements, but due to the customization that is required, the CE marking of the product is available only on the Engineered delivery program. In case of variable frequency drives (as well as other solid-state devices), the EU deemed it necessary to add an EMC directive (2004/108/EC). This directive requires more stringent RF emission and immunity standards than normal. To meet these requirements and carry the CE mark, the CENTERLINE 2100 drive packages can be adapted with EMC tested RFI filters and additional shielding hardware. These special packages may require larger MCC enclosures. Note: The CE requirement is for the European Union/Community and is not a mandate for other parts of the world.

For more information about product certification, visit <http://www.rockwellautomation.com/rockwellautomation/certification/overview.page>.

IEC 60439

The CENTERLINE 2100 structures and many units fulfill IEC 60439 type tested assembly (TTA) and unit requirements. Should custom designs and modifications be required, these can be qualified to IEC 60439 as partially pre-tested assembly (PTTA) and unit requirements.

American Bureau of Shipping (ABS)

CENTERLINE 2100 MCCs have fulfilled the requirements and are approved by the American Bureau of Shipping (certificate 99-SB55875-X). CENTERLINE 2100 MCCs do meet ABS shipping requirements, but due to required customization, ABS maritime shipping is available only on the Engineered program.

Rockwell Automation Services & Support

We understand your need to capture and utilize production information, reduce downtime, improve safety, increase productivity and perform diagnostics—because they're our goals too.

Rockwell Automation can help you improve the performance of your people and maximize your automation investment with offerings like:

Start-up and Commissioning

- We can help you commission and start-up your new equipment, and in turn, reduce the time between integration and actual start-up.
- Our process validates that the necessary electrical, mechanical and environmental criteria have been met and the appropriate steps have been taken to ensure proper equipment operation.
- Our highly experienced Field Service Professionals work with you to:
 - Ensure on-time production
 - Improve equipment operation
 - Reduce risk of performance problems and premature equipment failures
 - Reduce total maintenance costs

Parts Management Agreement (PMA)

- Provides quick access to Rockwell Automation spare parts.
- Reduces operating costs to maintain and manage inventory.
- We own and manage your spare parts inventory for a fixed monthly or quarterly cost.

IntelliCENTER & Drives Training

- Explore EtherNet/IP MCCs with IntelliCENTER Technology and learn how EtherNet/IP helps enhance integration, reduces your MCC setup time, increases the network speed and allows you to quickly monitor, troubleshoot and diagnose your MCC from anywhere.

Safety Services

- Meet industry and global safety compliance regulations.
- Rockwell Automation Machine Safety Consultants can perform any safety assessment and can assist at any step of a safeguarding project.

Preventive Maintenance

- Regularly scheduled maintenance for your automation and related equipment to prevent potential problems and extend component/system life.
- Your preventive maintenance program provides the following and much more:
 - Full-service warranty
 - 24/7 remote troubleshooting
 - Fully warranted remanufactured replacement parts

Remanufacturing Services

- Remanufacturing and Exchange Services go far beyond other repair services with a comprehensive seven-step remanufacturing process that restores failed Allen-Bradley® and Reliance Electric™ equipment to its original operating condition to make sure it will function reliably.

Online & Phone Support

- TechConnectSM Support provides unlimited, real-time access to our technical support engineers.
- Rockwell Automation Knowledgebase is the online resource for technical information, assistance, technical notes, software updates, product/service e-mail notifications, and more.

Assurance™ Integrated Support

- An annual guaranteed support agreement helps keep your systems running by combining remote support, replacement parts and on-site service into one comprehensive agreement for one flat fee.
- Minimize equipment downtime, eliminate unplanned repair expenses, ease staffing burdens and lower the total lifecycle cost of your assets.

For more information, visit: www.rockwellautomation.com/go/services

Rockwell Automation Services & Support

Global Support. Local Address. Peace of Mind.

Providing the resources you need, when and where you need them, Rockwell Automation has an integrated, global network of ISO-certified repair centers, exchange hubs, field service professionals, IACET-recognized training centers, certified technical phone support centers and online tools.

www.rockwellautomation.com/go/services

Meet Your Everyday Technical Needs

Remote Support & Monitoring	Training Services	OnSite Services	Repair Services
<ul style="list-style-type: none"> Real-time product, system and application-level support Unlimited online resources and tools Live chat and support forums Secure equipment monitoring, alarming and diagnostics 	<ul style="list-style-type: none"> Instructor-led and computer or web-based courses Virtual classroom Training assessments Workstations and job aids 	<ul style="list-style-type: none"> Embedded engineering Preventive maintenance Migrations and conversions Start-up and commissioning 	<ul style="list-style-type: none"> Product remanufacturing Repair services on a full range of industrial automation brands and products Annual repair agreements
			

Maximize Your Automation Investment

MRO Demand Management	Lifecycle Extension & Migrations	Network & Security Services	Safety Services
<ul style="list-style-type: none"> Comprehensive asset management planning Reliability services Warranty tracking Quick access to global spare parts inventory 	<ul style="list-style-type: none"> Installed Base Evaluation™ Pinpoint obsolescence risk Tools and Lifecycle support service agreements to mitigate production risk 	<ul style="list-style-type: none"> Control system lifecycle services Manage network convergence Security technology, policies and procedures services 	<ul style="list-style-type: none"> Safety assessments and remediation Safety design, integration and validation services
			

Visit the Rockwell Automation Support Center at www.rockwellautomation.com/knowledgebase for technical information and assistance, plus:

- View technical/application notes
- Obtain software patches
- Subscribe for product/service email notifications
- Submit a Question, Live Chat, Support Forums and more

Visit Get Support Now at www.rockwellautomation.com/go/support to select your country and find your local support information.

Additional Resources

For assembled motor control centers, the customer is supplied with a copy of the motor control center layout and specification and the CENTERLINE 2100 Motor Control Centers User Manual, publication [2100-IN012](#). The Receiving, Handling and Storing Motor Control Centers Instructions, publication [2100-IN040](#), is attached to the outside packaging of each shipping block.

Documentation CDs can be also be provided for each MCC. The CD contains the following:

- Equipment list (elevation, layout specification) drawings
- One-line diagrams (if requested)
- Unit wiring diagrams
- Spare parts list
- User and installation manuals for Rockwell Automation products, supplied in the specific motor control center
- Test reporting

For other documentation, contact your local Allen-Bradley distributor or Rockwell Automation sales representative.

Additional CENTERLINE 2100 Motor Control Centers Publications

Publication	Title
2100-SR003	CENTERLINE 2100 MCC Specification Checklist
2100-4.2	Mains and Incoming Lines Dimension
2100-IN012	CENTERLINE 2100 User Manual
2100-6.0.2	Renewal Parts Publication
2100-AF003	Power System Configuration Considerations for Selection of CENTERLINE 2100 MCCs
MCC-RM001	EtherNet/IP IntelliCENTER Motor Control Centers Reference Manual
2100-SR008	DeviceNet Specification Guide
2100-TD019	DeviceNet Hardware Manual
2100-TD031	CENTERLINE 2100 MCCs with EtherNet/IP Technical Data
2100-AF002	Arc-Flash Protection Marking Guide for CENTERLINE Motor Control Center
2100-AP003	Arc-Flash Resistant Low Voltage Motor Control Center Designs
2100-TD032	CENTERLINE 2100 Motor Circuit Protection
2100-TD003	CENTERLINE MCC Power Fuses

All publications can be found online at: www.literature.rockwellautomation.com.

Allen-Bradley, Rockwell Software, Rockwell Automation, and LISTEN. THINK. SOLVE are trademarks of Rockwell Automation, Inc.
Trademarks not belonging to Rockwell Automation are property of their respective companies.

www.rockwellautomation.com

Power, Control and Information Solutions Headquarters

Americas: Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA, Tel: (1) 414.382.2000, Fax: (1) 414.382.4444

Europe/Middle East/Africa: Rockwell Automation NV, Pegasus Park, De Kleetlaan 12a, 1831 Diegem, Belgium, Tel: (32) 2 663 0600, Fax: (32) 2 663 0640

Asia Pacific: Rockwell Automation, Level 14, Core F, Cyberport 3, 100 Cyberport Road, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846