
MAGNETIC CONTACTOR
& MOTOR STARTER

Distributor

MOTOR CONTROL (CONTACTOR/ MS/ MMS), CIRCUIT BREAKER (MCCB/ ELCB/ EMCCB/ MCB), AIR CIRCUIT BREAKER, AUTOMATIC
TRANSFER SWITCHES (Panel Board Type/ Residential Unit Use), SURGE PROTECTIVE DEVICE, LOW VOLTAGE POWER CAPACITORS,
SMART METER, INVERTER

���������������������������������������
��
3F, No.9, Sec. 1, Chang-an E. Rd., Zhongshan Dist., Taipei City 10441, Taiwan
T. +886-2-2541-9822 F. +886-2-2581-2665
e-mail. b.export@seec.com.tw
http://circuit-breaker.seec.com.tw

����
	������
16F, No.88, Sec. 6, Zhongshan N. Rd., Shilin Dist., Taipei City 11155, Taiwan
T. +886-2-2834-2662 F. +886-2-2836-6187
http://www.seec.com.tw

http://circuit-breaker.seec.com.tw
http://www.seec.com.tw

� ������

MS

1

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Functionalities and characteristics of Magnetic
Contactor

 Configuration

a. Switching the control system for electric power transmission and distribution.
b. Operation of the start and stop of motors.
c. Electric power control for all kinds of industrial machinery, machine tools, injection molding machines.

 Feature

a. Products comply with multiple international standards.
 Compliant standards: JIS, JEM, IEC, EN, VDE
 Certificate: UL, UR, CSA, TUV, CE
b. Auxiliary Contact Block designed for installing on the front and on the side can satisfy the spatial requirements of
 different operating environments.

 Functions

Composite magnetic switch (abbreviated as MS) is comprised of a contactor for switching on and off current and a thermal

overload relay for protecting the load.

AP-2P
(1NO 1NC, 2NO, 2NC)

AP-4P
(2NO 2NC 4NO, 3NO 1NC)

APS-11
(1NO 1NC)

MS

2

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

c. Increase the reliability of auxiliary contacts (S-P60T and lower).

Notes:
Apply the above auxiliary terminal design can increase the reliability of the contacts and minimize the
contact resistance variation.

 Descriptions of product characteristics S-P300、S-P400

Dual silver contact on movable contact

Patterned interface on fixed contact

Category Product features

Usability
• Energy saving design with low power consumption for operating coils and operating VA capacity.
• Operating coils apply common AC/DC power, AC or DC operation, DC holding, absolutely free of electromagnetic noise.
• Wide range of operating voltage 100-240V, 265-450V, 440-575V, ease of customer use.

Internationalization • Compliant with IEC, CE, UL, TUV worldwide standards.

Safety

• Spaced safety partition design: prevent short-circuit accidents caused by falling foreign objects.
• Safety trip mechanism design: when main contact melts down, auxiliary NC contact will break apart and open.
• Trip indication safety mechanism design: prevent external forces or human faulty activation which could lead to false

function that bring about danger.
• Highly voltage drop withstand coil design (prevent the motor from starting at insufficient voltage [<65%Us is not allowed

to activate]).

Others • Contact material does not contain cadmium, which complies with RoHs requirements

MS

3

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

 Single unit installation base can be added for independent use
TH-P12, TH-P18 can be installed to single unit installation base, which can be used independently on the track or be
fixed on the installation plate.

 Auxiliary terminal of thermal overload relay is 1NO 1NC
The auxiliary contact are designed independently, which can be used for the control of two different power
sources and are convenient for wiring.

95 96

97 98

 Switching of thermal overload relay between manual/automatic reset is easy
 (customers can switch by themselves according to their needs)

 Thermal overload relay reset/trip indicator can be seen easily and clear

Manual → Automatic reset switching method
Press reset button down and hold it; in the meantime,
pull switch plate to the right to position “A” to lock
reset rod and keep it in pressed down state, which then
becomes the automatic reset state.

Automatic →Manual reset switching method
Pull switch plate to the left to position “H” to have reset
rod recoiled back upward and finish.

TH-P12

Manual → Automatic reset switching method
Use cross screwdriver and align it with the cross hole on
the top of reset button, engage and drive the button
rotating it 90° counterclockwise to have the arrow points
from “H” to “A” and keep reset button in pressed down
state.

Automatic → Manual reset switching method
Use cross screwdriver and align it with the cross hole on
the top of reset rod, engage and drive the rod rotating it
90° clockwise to have the arrow points from “A” to “H” and
the reset rod recoiled back to its original position.

TH-P20~TH-P600

Description of thermal overload relay

 Automatic temperature compensation design
Bi-metal design can adjust and compensate automatically for ambient temperature changes, which increase the
reliability of the product.

 Safety terminal cover design for high safety level
Terminal cover, is easy to install and complies with IEC degree of protection of IP 20.

(Trip) White
rod shifted and
unable to be
seen directly.

(Reset state)
White rod will
appear in the
indicator window.

Reset button

Reset button

Reset button

Reset button

Sw
itch plate

Sw
itch plate

MS

4

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Type designation
S - 2× P 35T 220V

1 2 3 4 5

1 Model
S：AC Magnetic contactor

Non-reversing/reversing
Blank Non-reversing

2× Reversing

2

Series
P P Series

3

Rated capacity
9T、11、12T、15、16、21、25、30T、32T、35T、38T、40T、50T、
60T、80T、100T、125T、150T、200T、220T、300T、400T、600

4

Control circuit voltage
EX. 110V、220V、380V、440V (Refer to P34)

5

S-P21

S-2×P30T

MS S-P Series

MS S-P Series

Type designation

1 Model
MSO AC Magnetic contactor without enclosure

MS AC Magnetic contactor with enclosure

MS - 2× P 35T PB 380V/ 220V 28A E

1 2 3 4 5 6 7 8 9

Non-reversing/reversing
Blank Non-reversing

2× Reversing

2

Series
P P Series

3

4 Rated capacity
9T、11、12T、15、16、21、25、30T、32T、35T、38T、40T、50T、
60T、80T、100T、125T、150T、200T、220T、300T、400T、600

5 Push button
Blank Non- Push button type

PB With Push button type (MSO model is without PB)

6 Main circuit voltage
EX：110V、220V、380V、440V (When main circuit voltage and control
circuit voltage are the same, it will be blank.)

7 Control circuit voltage
EX：110V、220V、380V、440V... (Refer to P34)

TH heater rated capacity
EX：3.3A、6.5A、9A、11A、15A...350A...

 8

9 TH Type
Blank Compressor Type (2 heaters)

E 3 heaters

PP Differential Type

MSO-P11 MSO-2×P11

MS-P11PB

MS-2×P11

MS│ MS-P Series

MS

5

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Magnetic Contactor / Starter ◆ AC control

Model 9T 11 12T

Type

Magnetic
Contactor

Nonreversing S-P9T S-P11 S-P12T

Reversing S-2XP9T S-2XP11 S-2XP12T

Motor
Starter

without
enclosure

Nonreversing MSO-P9T MSO-P11 MSO-P12T

Reversing MSO-2xP9T MSO-2XP11 MSO-2xP12T

with
enclosure

Nonreversing MS-P9T MS-P11 MS-P12T

Reversing MS-2xP9T MS-2XP11 MS-2xP12T

with enclosure
(push button) Nonreversing MS-P9TPB MS-P11PB MS-P12TPB

TOR
Standard TH-P12ES TH-P12ES TH-P12ES

Differential TH-P12ES PP TH-P12ES PP TH-P12ES PP

Rated Capacity

IEC 60947-4-1
EN 60947-4-1
DIN VDE 0660

AC 3
(kW/HP/A)

3 ø

240V 2.5/3/11 3.5/ 4.5/ 13 3.5/4.5/13

380/415V 4/5.5/9 5.5/ 7.5/ 12 5.5/7.5/12

440V 4/5.5/9 5.5/ 7.5/ 12 5.5/7.5/12

550V 4/5.5/7 5.5/ 7.5/ 9 7.5/10/12

660V 4/5.5/6 5.5/ 7.5/ 7 7.5/10/9

Continuous Current (Ith) AC1 (A) 25 20 25

Rated insulation voltage
(Ui) (V) AC690 AC660 AC690

UL 508
CSA-C22.2

AC3

(HP/A)

1 ø
100~120V 0.5/9.8 0.5/ 9.8 0.75/13.8

200~240V 1.5/10 2/ 10 2/12

3 ø

200~240V 3/9.6 3/ 9.6 5/15.2

380~480V 5/7.6 7.5/ 11 7.5/11

550~600V 7.5/9 10/ 11 10/11

Continuous Current (Ith) AC1 (A) 25 24 25

Rated insulation voltage
(Ui) (V) AC600 AC600 AC600

NEMA － 0 －

Auxiliary Contact

IEC 60947-5-1
EN 60947-5-1

GB14048.4

AC 15

Contact

Standard 1NO 1NC 1NO 1NO 1NC

Special － 1NC －

220V 1.6 1.6 1.6

380V 0.95 0.95 0.95

Continuous Current (Ith) AC1 (A) 16 16 16

Contact class (UL) A600，Q300 A600, P600, Q300 A600，Q300

Electrical Life AC3 1.6 Mil. 1.6 Mil. 1.6 Mil.

Mechanical Life 10 Mil. 10 Mil. 10 Mil.

Operation (Time/Hour) 1200 1200 1200

M
agnetic Contactor

Weight (kg) 0.34 0.33 0.34

Appearance Dimensions (W×H×D) (mm) 43×81×86 43×81×83.5 43×81×86

Installation dimension (mm)

Mechanical Interlock MPU-11 MPU-11 MPU-11

MS

6

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

15 16 21 (A) 25 30T

S-P15 S-P16 S-P21 (A) S-P25 S-P30T

S-2×P15 S-2×P16 S-2×P21 (A) S-2×P25 S-2×P30T

MSO-P15 MSO-P16 MSO-P21 (A) MSO-P25 MSO-P30T

MSO-2×P15 MSO-2×P16 MSO-2×P21 (A) MSO-2×P25 MSO-2×P30T

MS-P15 MS-P16 MS-P21 (A) MS-P25 MS-P30T

MS-2×P15 MS-2×P16 MS-2×P21 (A) MS-2×P25 MS-2×P30T

MS-P15PB MS-P16PB MS-P21PB (A) MS-P25PB MS-P30TPB

TH-P12ES TH-P20ES TH-P20ES TH-P20ES TA TH-P20ES TA

TH-P12ES PP TH-P20ES PP TH-P20ES PP TH-P20ES TAPP TH-P20ES TAPP

4.5/ 6/ 18 4.5/ 6/ 18 5.5/ 7.5/ 24 6.5/ 8.5/ 26 7.5/ 10/ 30

7.5/ 10/ 18 7.5/ 10/ 18 11/ 15/ 21 12/ 16/ 25 15/ 20/ 30

7.5/ 10/ 16 7.5/ 10/ 16 11/ 15/ 21 12/ 16/ 23 15/ 20/ 27

7.5/ 10/ 13 7.5/ 10/ 13 11/ 15/ 17 12/ 16/ 20 15/ 20/ 22

7.5/ 10/ 9 7.5/ 10/ 9 11/ 15/ 14 12/ 16/ 16 15/ 20/ 18

25 30 32 32 50

AC660 AC660 AC660 AC660 AC660

－ 1/ 16 2/ 24 2/ 24 2/ 24

－ 3/ 17 3/ 17 3/ 17 5/ 28

－ 5/ 15.2 7.5/ 22 10/ 28 10/ 28

－ 10/ 14 15/ 21 15/ 21 20/ 27

－ 10/ 11 15/ 17 15/ 17 30/ 32

－ 30 35 40 50

－ AC600 AC600 AC600 AC600

0 0 1 1 2

1NO 1NO 1NC 1NO 1NC (2NO 2NC) 1NO 1NC 2NO 2NC

1NC － － － －

1.6 1.6 1.6 1.6 1.6

0.95 0.95 0.95 0.95 0.95

16 16 16 16 16

－ A600, Q300 A600, Q300 A600, Q300 A600, Q300

1.3 Mil. 1.3 Mil. 1.3 Mil. 1.3 Mil. 1.3 Mil.

10 Mil. 10 Mil. 10 Mil. 10 Mil. 10 Mil.

1200 1200 1200 1200 1200

0.33 0.37 0.38 0.38 0.55

43×81×83.5 53.5×81×83.5 53.5×81×83.5 53.5×81×83.5 73×95×93

MPU-11 MPU-21 MPU-21 MPU-21 MPU-11

Magnetic Contactor / Starter ◆ AC control

Model

Type

Magnetic
Contactor

Nonreversing

Reversing

Motor
Starter

without
enclosure

Nonreversing

Reversing

with
enclosure

Nonreversing

Reversing

with enclosure
(push button) Nonreversing

TOR
Standard

Differential

Rated Capacity

IEC 60947-4-1
EN 60947-4-1
DIN VDE 0660

AC 3
(kW/HP/A)

3 ø

240V

380/415V

440V

550V

660V

Continuous Current (Ith) AC1 (A)

Rated insulation voltage
(Ui) (V)

UL 508
CSA-C22.2

AC3

(HP/A)

1 ø
100~120V

200~240V

3 ø

200~240V

380~480V

550~600V

Continuous Current (Ith) AC1 (A)

Rated insulation voltage
(Ui) (V)

NEMA
Auxiliary Contact

IEC 60947-5-1
EN 60947-5-1

GB14048.4

AC 15

Contact

Standard

Special

220V

380V

Continuous Current (Ith) AC1 (A)

Contact class (UL)

Electrical Life AC3

Mechanical Life

Operation (Time/Hour)

M
agnetic Contactor

Weight (kg)

Appearance Dimensions (W×H×D) (mm)

Installation dimension (mm)

Mechanical Interlock

MS

7

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

32T 35T 38T 40T 50T 60T

S-P32T S-P35T S-P38T S-P40T S-P50T S-P60T

S-2XP32T S-2×P35T S-2XP38T S-2×P40T S-2×P50T S-2×P60T

MSO-P32T MSO-P35T MSO-P38T MSO-P40T MSO-P50T MSO-P60T

MSO-2×P32T MSO-2×P35T MSO-2×P38T MSO-2×P40T MSO-2×P50T MSO-2×P60T

MS-P32T MS-P35T MS-P38T MS-P40T MS-P50T MS-P60T

MS-2×P32T MS-2×P35T MS-2×P38T MS-2×P40T MS-2×P50T MS-2×P60T

MS-P32TPB MS-P35TPB MS-P38TPB MS-P40TPB MS-P50TPB MS-P60TPB

TH-P20ES TA TH-P20ES TA TH-P20ES TA TH-P20ES TA TH-P60ES TH-P60ES TA

TH-P20ES TAPP TH-P20ES TAPP TH-P20ES TAPP TH-P20ES TAPP TH-P60ES PP TH-P60ES TAPP

7.5/10/32 9/ 12.5/ 35 11/15/39 11/ 15/ 44 15/ 20/ 58 19/ 25/ 65

15/20/32 18.5/ 25/ 35 18.5/25/38 22/ 30/ 40 30/ 40/ 52 37/ 50/ 65

15/20/32 18.5/ 25/ 27 18.5/25/38 22/ 30/ 40 30/ 40/ 52 37/ 50/ 65

15/20/22 18.5/ 25/ 22 18.5/25/29 22/ 30/ 32 30/ 40/ 41 37/ 50/ 52

15/20/18 18.5/ 25/ 18 18.5/25/22 22/ 30/ 26 30/ 40/ 34 37/ 50/ 43

50 50 60 50 115 115

AC660 AC660 AC660 AC660 AC660 AC660

－ 2/ 24 － 3/ 34 5/ 56 5/ 56

－ 5/ 28 － 7.5/ 40 10/ 50 10/ 50

－ 10/ 28 － 15/ 42 20/ 54 20/ 54

－ 20/ 27 － 20/ 27 30/ 40 40/ 52

－ 30/ 32 － 30/ 32 40/ 41 50/ 52

－ 50 － 50 115 115

－ AC600 － AC600 AC600 AC600

2 2 2 2 2 2

1NO 1NC 2NO 2NC 2NO 2NC 2NO 2NC 2NO 2NC 2NO 2NC

－ － － － － －

1.6 1.6 1.6 1.6 1.6 1.6

0.95 0.95 0.95 0.95 0.95 0.95

16 16 16 16 16 16

A600, Q300 A600, Q300 A600, Q300 A600, Q300 A600, Q300 A600, Q300

1.3 Mil. 1.3 Mil. 1.3 Mil. 1.3 Mil. 1.3 Mil. 1.3 Mil.

10 Mil. 10 Mil. 10 Mil. 10 Mil. 6 Mil. 6 Mil.

1200 1200 1200 1200 1200 1200

0.38 0.55 0.55 0.55 1.05 1.05

53.5x81x83.5 73×95×93 73x95x93 73×95×93 87.9×115×107 87.9×115×107

MPU-21 MPU-11 MPU-11 MPU-11 MPU-11 MPU-11

MS

8

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

80T 100T 125T 150T

S-P80T S-P100T S-P125T S-P150T

S-2×P80T S-2×P100T S-2×P125T S-2×P150T

MSO-P80T MSO-P100T MSO-P125T MSO-P150T

MSO-2×P80T MSO-2×P100T MSO-2×P125T MSO-2×P150T

MS-P80T MS-P100T MS-P125T MS-P150T

MS-2×P80T MS-2×P100T MS-2×P125T MS-2×P150T

－ － － －

TH-P60ES TA TH-P120 E(TA) TH-P120 E(TA) TH-P120 E(TA)

TH-P60ES TAPP TH-P120(TA)PP TH-P120(TA)PP TH-P120(TA)PP

22/ 30/ 80 30/ 40/ 105 37/ 50/ 135 45/ 60/ 165

45/ 60/ 80 60/ 80/ 105 75/ 100/ 130 90/ 125/ 160

45/ 60/ 75 60/ 80/ 105 75/ 100/ 130 90/ 125/ 160

45/ 60/ 60 60/ 80/ 85 75/ 100/ 105 90/ 125/ 130

45/ 60/ 50 60/ 80/ 70 75/ 100/ 90 90/ 125/ 110

115 150 170 225

AC660 AC660 AC660 AC660

7.5/ 80 － － －

15/ 68 － － －

25/ 68 30/ 80 50/ 130 60/ 154

50/ 65 60/ 77 100/ 124 125/ 156

60/ 62 60/ 62 100/ 99 125/ 125

115 150 170 225

AC600 AC600 AC600 AC600

3 3 3 3

2NO 2NC 2NO 2NC 2NO 2NC 2NO 2NC

－ － － －

1.6 1.6 3.3 3.3

0.95 0.95 1.6 1.6

16 16 16 16

A600, Q300 A600, Q300 A600, Q300 A600, Q300

1.2 Mil. 1.2 Mil. 1.2 Mil. 1.2 Mil.

6 Mil. 6 Mil. 6 Mil. 6 Mil.

1200 1200 1200 1200

1.5 2.35 2.7 2.7

93×142×116 120×116×128 106×152.5×140 106×152.5×140

100

80

4-M5

11
0

MPU-50 Install by manufacturer MPU-125 MPU-125

Magnetic Contactor / Starter ◆ AC control

Model

Type

Magnetic
Contactor

Nonreversing

Reversing

Motor
Starter

without
enclosure

Nonreversing

Reversing

with
enclosure

Nonreversing

Reversing

with enclosure
(push button) Nonreversing

TOR
Standard

Differential

Rated Capacity

IEC 60947-4-1
EN 60947-4-1
DIN VDE 0660

AC 3
(kW/HP/A)

3 ø

240V

380/415V

440V

550V

660V

Continuous Current (Ith) AC1 (A)

Rated insulation voltage
(Ui) (V)

UL 508
CSA-C22.2

AC3

(HP/A)

1 ø
100~120V

200~240V

3 ø

200~240V

380~480V

550~600V

Continuous Current (Ith) AC1 (A)

Rated insulation voltage
(Ui) (V)

NEMA
Auxiliary Contact

IEC 60947-5-1
EN 60947-5-1

GB14048.4

AC 15

Contact

Standard

Special

220V

380V

Continuous Current (Ith) AC1 (A)

Contact class (UL)

Electrical Life AC3

Mechanical Life

Operation (Time/Hour)

M
agnetic Contactor

Weight (kg)

Appearance Dimensions (W×H×D) (mm)

Installation dimension (mm)

Mechanical Interlock

MS

9

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

200T 220T 300T 400T

S-P200T S-P220T S-P300T S-P400T

S-2×P200T S-2×P220T S-2×P300T S-2×P400T

MSO-P200T MSO-P220T MSO-P300T MSO-P400T

MSO-2×P200T MSO-2×P220T MSO-2×P300T MSO-2×P400T

MS-P200T MS-P220T － －

MS-2×P200T MS-2×P220T － －

－ － － －

TH-P220T E TH-P220T E TH-P400T E TH-P400T E

TH-P220TPP TH-P220TPP TH-P400TPP TH-P400TPP

55/ 75/ 200 65/ 85/ 225 90/ 125/ 300 110/ 150/ 400

110/ 150/ 190 120/ 160/ 220 160/ 220/ 300 220/ 300/ 400

110/ 150/ 190 120/ 160/ 220 185/ 250/ 300 250/ 340/ 400

110/ 150/ 150 132/ 180/ 180 185/ 250/ 263 250/ 340/ 360

110/ 150/ 125 132/ 180/ 150 200/ 300/ 220 280/ 380/ 305

275 315 500 635

AC660 AC660 AC1000 AC1000

－ － － －

－ － － －

75/ 192 75/ 192 100/ 248 125/ 312

150/ 180 150/ 180 200/ 240 250/ 302

150/ 144 150/ 144 200/ 192 300/ 289

275 315 500 635

AC600 AC600 AC1000 AC1000

4 4 5 5

2NO 2NC 2NO 2NC 2NO 2NC 2NO 2NC

－ － － －

3.3 3.3 3.3 3.3

1.6 1.6 1.6 1.6

16 16 10 10

A600, Q300 A600, Q300 A600, Q300 A600, Q300

1.2 Mil. 1.2 Mil. 1.2 Mil. 1.2 Mil.

6 Mil. 6 Mil. 6 Mil. 6 Mil.

1200 1200 1200 1200

4.35 4.35 9.75 9.75

138×185×159.5 138×185×159.5 164×246×196.5 164×246×196.5
145
130

8-M6

60

22
9

MPU-125 MPU-125 MPU-125 MPU-125

MS

10

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

630T 800T 1260T

S-P630T S-P800T S-P1260T

S-2XP630T S-2XP800T S-2XP1260T

－ － －

－ － －

－ － －

－ － －

－ － －

TH-P600(E) TH-P600(E) －

TH-P600PP TH-P600PP －

200 / 270 / 630 250 / 340 / 800 －

335 / 450 / 630 450 / 610 / 800 －

400 / 545 / 630 450 / 610 / 800 －

400 / 545 / 552 450 / 610 / 620 －

450 / 610 / 450 475 / 645 / 475 －

800 1000 1260

AC1000 AC1000 AC1000

－ － －

－ － －

－ － －

－ － －

－ － －

－ － －

－ － －

3 3 4

2NO 2NC* 2NO 2NC* －

－ － －

－ － －

－ － －

－ － －

－ － －

500000 500000 －

3000000 3000000 3000000

－ － －

16.4 18.3 18.3

309×304×255 309×338×255 309×338×255

180

18
0

3.
5

180

18
0

3.
5

－ － －

Magnetic Contactor / Starter ◆ AC control

Model

Type

Magnetic
Contactor

Nonreversing

Reversing

Motor
Starter

without
enclosure

Nonreversing

Reversing

with
enclosure

Nonreversing

Reversing

with enclosure
(push button) Nonreversing

TOR
Standard

Differential

Rated Capacity

IEC 60947-4-1
EN 60947-4-1
DIN VDE 0660

AC 3
(kW/HP/A)

3 ø

240V

380/415V

440V

550V

660V

Continuous Current (Ith) AC1 (A)

Rated insulation voltage
(Ui) (V)

UL 508
CSA-C22.2

AC3

(HP/A)

1 ø
100~120V

200~240V

3 ø

200~240V

380~480V

550~600V

Continuous Current (Ith) AC1 (A)

Rated insulation voltage
(Ui) (V)

NEMA
Auxiliary Contact

IEC 60947-5-1
EN 60947-5-1

GB14048.4

AC 15

Contact

Standard

Special

220V

380V

Continuous Current (Ith) AC1 (A)

Contact class (UL)

Electrical Life AC3

Mechanical Life

Operation (Time/Hour)

M
agnetic Contactor

Weight (kg)

Appearance Dimensions (W×H×D) (mm)

Installation dimension (mm)

Mechanical Interlock

*Note: S-P630T and S-P800T is equipped with AP-22N (2NO2NC) when ordered, S-P1260T can be purchase separated.

MS

11

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Magnetic Contactor / Starter ◆ AC control

Model 06 09

Type

Magnetic
Contactor

Nonreversing S-P06 S-P09

Reversing S-2×P06 S-2×P09

Motor
Starter

without
enclosure

Nonreversing MSO-P06 MSO-P09
Reversing － －

with
enclosure

Nonreversing － －
Reversing － －

with enclosure
(push button) Nonreversing － －

TOR
Standard － －
Differential TH-P09PP TH-P09PP

Rated Capacity

IEC 60947-4-1
EN 60947-4-1
DIN VDE 0660

AC 3
(kW/HP/A)

3 ø

240V 1.5/ 2/ 7.5 2.2/ 3/ 10.1
380/415V 3/ 4/ 6.6 4/ 5.5/ 9

440V 3/ 4/ 6.5 4/ 5.5/ 8.5
550V 3/ 4/ 5 4/ 5.5/ 6.5
660V 3/ 4/ 4 4/ 5.5/ 5

Continuous Current (Ith) AC1 (A) 20 20
Rated insulation voltage (Ui) (V) AC690 AC690

UL 508
CSA-C22.2

AC3

(HP/A)

1 ø
100~120V 0.25/ 5.8 0.5/ 9.8
200~240V 1/ 8 1.5/ 10

3 ø

200~240V 2/ 6.8 3/ 9.6
380~480V 3/ 4.8 5/ 7.6
550~600V 3/ 3.9 5/ 6.1

Continuous Current (Ith) AC1 (A) 20 20
Rated insulation voltage (Ui) (V) AC600 AC600

NEMA 00 00

Auxiliary Contact

IEC 60947-5-1
EN 60947-5-1

GB14048.4

AC 15

Contact

Standard 1NO 1NO
Special 1NC 1NC

220V 3.3 3.3
380V 1.9 1.9

Continuous Current (Ith) AC1 (A) 10 10
Contact class (UL) A600 A600

Electrical Life AC3 1.6 Mil. 1.6 Mil.
Mechanical Life 10 Mil. 10 Mil.

Operation (Time/Hour) 1200 1200
M

agnetic Contactor
Weight (kg) 0.15 0.15
Appearance Dimensions (W×H×D) (mm) 46×58×51 46×58×51

Installation dimension (mm)

35

4-M4

50

Mechanical Interlock － －

Mini Contactor

Coil Specification Table

Thermal Overload Relay

Type 09

Standard
Contactor Assembled Type －

Independently Installed Type －

With phase
failure

protection

Contactor Assembled Type TH-P09PP

Independently Installed Type －

Reset Mode Manual / Automatic

Magnetic Contactor S-P06, S-P09.

TOR Adjustment Range (A)

Rating (A) Range (A)

0.13 0.1~0.16

0.20 0.16~0.24

0.32 0.24~0.4

0.5 0.4~0.6

0.8 0.6~1

1.3 1~1.6

2.0 1.6~2.4

3.2 2.4~4

5 4~6

7.5 6~9

Auxiliary Contact 1NO 1NC

Weight 0.075

Dimensions (mm) (W×H×D) 45.5×64.8×50

◆ S-P06, S-P09

Description AC12V AC24V AC48V AC110V AC120V AC220V

Coil rated specifications marking
12V 50Hz

12V 60Hz

24V 50Hz

24V 60Hz

48~50V 50Hz

48~50V 60Hz

100V 50Hz

100~110V 60Hz

110~120V 50Hz

115~120V 60Hz

200~220V 50Hz

220V 60Hz

Description AC230V AC240V AC380V AC440V AC480V AC550V

Coil rated specifications marking
230V 50Hz

230V 60Hz

220~240V 50Hz

240~260V 60Hz

346~380V 50Hz

380V 60Hz

400V 50Hz

400~440V 60Hz
415~440V 50Hz
460~480V 60Hz

500V 50Hz

500~550V 60Hz

MS

12

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Type designation

Type designation

2

3

1

7

SD - 2× P 21 220V

1 2 3 4 5

Model SD DC Contactor

4

2

3

1

4

6

5

8

MDO - 2× P 21 380V / 220V 28A E

1 2 3 4 5 6 7 8

SD-P11

SD-2×P11

“Note: control circuit voltage 30V can be customized.”

MDO-P11

MDO-2×P11

Non-reversing/
reversing

Blank Non-reversing

2× Reversing

Series P P Series

Rated capacity 06、09、11、16、21

Control circuit voltage EX：12V、24V、30V*、48V...110V、220V...

Model MDO DC Magnetic Switch without enclosure

Non-reversing/
reversing

Blank Non-reversing

2× Reversing

Series P P Series

Rated capacity 11、16、21

Control circuit voltage EX：12V、24V、48V...110V、220V...

Main circuit
voltage

EX：110V、220V、380V、440V...
 (When main circuit voltage and control circuit voltage are
the same, it will be blank.)

TH heater rated
capacity EX：3.3A、6.5A、9A、11A...21A...

TH Type

Blank Compressor Type (2 heaters)

E 3 heaters

PP Differential

5

Other│ MDO Series │ DC control type

Other│ SD Series │ DC control type

MS

13

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Magnetic Contactor / Starter ◆ DC control

Model 06 09 11 16 21

Type

Magnetic
Contactor

Nonreversing SD-P06 SD-P09 SD-P11 SD-P16 SD-P21

Reversing SD-2xP06 SD-2xP09 SD-2xP11 SD-2xP16 SD-2xP21

Motor Starter

without
enclosure

Nonreversing - - MDO-P11 MDO-P16 MDO-P21

Reversing - - MDO-2xP11 MDO-2xP16 MDO-2xP21

with enclosure
Nonreversing - - - - -

Reversing - - - - -

with enclosure
(push button) Nonreversing - - - - -

TOR
Standard - - TH-P12 TH-P20 TH-P20

Differential TH-P09PP TH-P09PP TH-P12ES PP TH-P20ES PP TH-P20ES PP

Rated Capacity

IEC 60947-4-1
EN 60947-4-1
DIN VDE 0660

AC 3
(kW/HP/A)

3 ø

240V 1.5 / 2/ 6 2.2 / 3 / 9 3.5 / 4.5 / 13 4.5 / 6 / 18 5.5 / 7.5 / 24

380/440V 3 / 4 / 6 4 / 5.5 / 9 5.5 / 7.5 / 12 7.5 / 10 / 18 11 / 15 / 21

550V 3 / 4 / 6 4 / 5.5 / 9 5.5 / 7.5 / 9 7.5 / 10 / 13 11 / 15 / 17

660V - - 5.5 / 7.5 / 7 7.5 / 10 / 9 11 / 15 / 14

Continuous Current (Ith) AC1 (A) 20 20 20 30 32

Rated insulation voltage (Ui) 690 690 660 660 660

UL 508
CSA-C22.2

AC3
(HP/A)

1 ø
110~120V 0.25 / 5.8 0.5 / 9.8 0.5 / 9.8 1 / 16 2 / 24

220~240V 1 / 8 1.5 / 10 2 / 12 3 / 17 3 / 17

3 ø

220~240V 2 / 6.8 3 / 9.6 3 / 9.6 5 / 15.2 7.5 / 22

440~480V 3 / 4.8 5 / 7.6 7.5 / 11 10 / 14 15 / 21

550~600V 3 / 3.9 5 / 6.1 10 / 11 10 / 11 15 / 17

Continuous Current (Ith) AC1 (A) 20 20 24 30 35

Rated insulation voltage (Ui) 600 600 600 600 600

NEMA 0 0 0 0 1

Auxiliary Contact
Auxiliary contact

Standard 1NO 1NO 1NO 1NO1NC 1NO1NC

Special 1NC 1NC 1NC - -

Control coil voltage DC (V) 24 / 36 / 48 / 110 / 220 / 240 12 / 24 / 30 / 48 / 72 / 110 / 125 / 220

EC 60947-5-1
EN 60947-5-1

220V 3.3 3.3 1.6 1.6 1.6

380V 1.9 1.9 0.95 0.95 0.95

Rated heating current (Ith) (A) 10 10 16 16 16

Contact class (UL) A600 A600 A600 A600 A600

Perform
anc

Electrical life (AC3) (10 thousand) 120 120 120 120 120

 Mechanical life (10 thousand) 600 600 600 600 600

M
agnetic Contactor

Weight (kg) 0.43 0.43 0.33 0.37 0.38

Appearance Dimensions (W×H×D) (mm) 46 x 58 x 51 46 x 58 x 51 43 x 81 x 83.5 53.5×81×83.5 53.5×81×83.5

Installation dimension (mm)

35

4-M4

50

35

4-M4

50

2-M4
35

70

2-M4
35

43

70

MS

14

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Type designation

 Feature:

a : applicable to rated voltage AC600V and below, with frequency at 50Hz/60Hz, and applied as a contactor for connecting
and disconnecting low-voltage capacitors in parallel.

b : contactor is equipped with current limiting resistor, which can suppress surge current output from capacitors when
they are initially connected, which could effectively reduce the impact of surge current to the capacitors and increase
the life and reliability of capacitors.

SC - P 12 220V

1 2 3 4

Model

SC Electromagnetic contactor

Series

P P Series (Non-reversing)

Rated capacity

12、16、20、25、33、45、60、70

Control circult voltage

EX：110V、220V、380V、440V

4

2

3

1

Other│ SC-P Series │Capacitor use

MS

15

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Type SC-P12 SC-P16 SC-P20 SC-P25 SC-P33 SC-P45 SC-P60 SC-P70

Rated insulation voltage (Ui) (V) 690 690 690 690 690 690 690 690

Rated Capacity

IEC 60947-4-1
EN 60947-4-1
DIN VDE 0660

AC 3
(kW/HP/A)

AC-6b
3 ø

(kVar/A)

200~240V 6.7/ 18 8.5/ 22 10/ 26 15/ 39 20/ 48 25/ 66 35/ 92 60/118

400~440V 12.5/ 16 16.7/ 22 20/ 26 25/ 33 33.3/ 44 45/ 59 60/ 86 70/101

660~690V 18/ 15 24/ 20 30/ 25 36/ 30 48/ 40 58/ 49 75/ 63 90/78

Continuous Current (Ith) AC1 (A) 20 30 40 50 80 90 100 135

Auxiliary Contact 2NO or 1NO 1NC 2NO 1NC 2NO 1NC 3NO 2NC 3NO 2NC 3NO 2NC 3NO 2NC 3NO 2NC

Auxiliary Contact

IEC 60947-5-1
EN 60947-5-1

AC12
(A)

110V 6 6 6 6 6 6 6 6

220V 5 5 5 5 5 5 5 5

440V 3 3 3 3 3 3 3 3

550V 3 3 3 3 3 3 3 3

Continuous Current (Ith) (A) 16 16 16 16 16 16 16 16

Mechanical Life /
Electrical Life (AC-6b) ≦440V (10 thousand) 100 / 30 100 / 30 100 / 30 100 / 30 100 / 30 100 / 30 100 / 30 600/20

Operation Frequency (time/ hour) 240 240 240 240 240 240 100 100

M
agnetic Contactor

Weight (kg) 0.42 0.47 0.47 0.63 1.14 1.14 1.59 2.4

Installation Dimensions (W×H×D) (mm) 44×108×134 54×112×134 54×112×134 74×185×144 89×185×158 89×185×158 101×195×168 120 x 180 x 169

Dimensions (mm)

4-M4

35

54 5048 60

40
34

35

60
.5

5050 60

4-M4

64

64
.7

74

4-M4

78

74 79

4-M4

86

90

4xM5

Capacitor Contactor

Capacitor Unit

Capacitor Unit Magnetic Contactor
Maximum operating power(kvar) Max. peak

current(A)220~240V 400~440V 660~690V

AP-40 A

S-P11 6.7 12.5 18 560

S-P16 8.5 16.7 24 560

S-P21 10 20 30 1250

AP-40 B

S-P40T 15 25 36 1900

S-P50T 20 33.3 48 2160

S-P60T 25 45 58 3040

S-P80T 35 60 75 3040

MS

16

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Type designation

 Features:

 All contacts are AMP250 quick contacts , which saves wiring
 Compact size saving panel space.
 Standard dimensions of the installation holes, compliant with the installation dimensions of the

product of the same grade made by other brands.
 Comply with Air-conditioning and Refrigeration Institute, USA ARI 780/790 standards.
 Certified by cUL and compliant with the US UL508 standards.
 Certified by CSA, compliant with Canadian C.S.A. C22.2 No.14 standards.
 Comply with IEC 60947-4-1 standards, CE marking.
 Operating voltage of coil: 85%~105% rated voltage

2

SF - 20 C 2 M

1 2 3 4 5

Model

SF Definite purposes

1

Rated capacity

20, 25, 30, 35, 40

Type

C close type

Contact structure

1 1 Pole

2 2 Pole

3 1 Pole + conductor contact

Code of Coil voltage

Frequency H A L M B F

50Hz 24V 110~120V 200V 220V 208~240V 277V

60Hz 24V 110~120V 200V 220V 208~240V 277V

4

3

5

SF25C2

Other│ SF Series │Definite purposes

MS

17

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

 Applicable scope

Applicable to the motor protective system in air-conditioning equipment, refrigerator or the control of the heater, motor,
pump, fan, compressor in other industrial equipment.

 Operating environment

 Altitude below 2000m
 Ambient temperature: -40℃~65℃ (dew is not allowed)
 Relative humidity: 45~85%RH

Note: locked rotor current is the rotor current when the motor/compressor rotor is locked/immobilized, i.e. “starting current” as it is typically named.

 Installation direction

The normal installation direction of SF series contactor is vertical, but is allowed to tilt 30° along the front and the rear
directions; and is allowed to rotate 360° along the front direction for installation.

Type

20 25 30 35 40

Type

1 Pole SF20C1 SF25C1 SF30C1 SF35C1 SF40C1

2 Pole SF20C2 SF25C2 SF30C2 SF35C2 SF40C2

1Pole w/shunt SF20C3 SF25C3 SF30C3 SF35C3 SF40C3

Start Current(A)
(Per Pole)

AC 240V / AC 277V 120 150 180 180 180

AC 480V 100 125 150 150 150

AC 600V 80 100 120 120 120

Start Current(A)

(Single Phase)

(2 Pole)

AC 240V / AC 277V 120 150 180 210 240

AC 480V 100 125 150 175 200

AC 600V 80 100 120 140 160

Rated Current w/resistance load (A) 30 35 40 50 50

Full Rated Current (A) 20 25 30 35 40

Mechanical / Electrical life (10 thousand
) 50/25 50/25 50/25 50/25 50/25

Operation frequency (time / hour) 360 360 360 360 360

Coil Control Voltage 50/60 Hz 24 / 110-120 / 200 / 220 / 208-240 / 277

C1 C2 C3

Definite Purpose Magnetic Contactor │ SF Series

MS

18

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Type SR-P40SA SR-P50SA SR-P80SA

Contact structure
4NO

3NO 1NC
2NO 2NC

5NO
4NO 1NC
3NO 2NC
2NO 3NC

8NO
7NO 1NC
6NO 2NC
5NO 3NC
4NO 4NC

Rated capacity (A
)

AC 12
(IEC)

110V 6 6 6

220V 5 5 5

440V 3 3 3

550V 3 3 3

DC 12
(IEC)

24V 5 5 5

48V 3 3 3

110V 0.3 0.3 0.3

220V 0.2 0.2 0.2

Continuous Current (lth)(A) 16 16 16

contact class (UL) A600,Q300 A600,Q300 A600,Q300

Electrical life (10 thousand times) 50 50 50

Mechanical Life (10 thousand times) 500 500 500

Other│ SR Series │Anti-surge interference type

Type SR-P40 SR-P50 SR-P80

Auxiliary Contact
4NO

3NO 1NC
2NO 2NC

5NO
4NO 1NC
3NO 2NC
2NO 3NC

8NO
7NO 1NC
6NO 2NC
5NO 3NC
4NO 4NC

Rated Capacity
IEC 60947-4-1

AC15 (A)

220V 1.6 1.6 1.6

380V 0.95 0.95 0.95

Rated insulation current (Ui) (V) 660 660 660

Continuous Current (Ith) (A) 16 16 16

Contact Class (UL) A600, Q300 A600, Q300 A600, Q300

Electrical Life (10 thousand) 50 and up 50 and up 50 and up

Mechanical Life (10 thousand) 500 500 500

Operation Frequency (time / hour) 500 500 500

Magnetic Control Relays

MS

19

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Installation 2P FRONT MOUNTED TYPE 4P FRONT MOUNTED TYPE

Type AP-20 AP-11 AP-02 AP-20N AP-11N AP-02N AP-40 AP-31 AP-22 AP-40N AP-31N AP-22N AP-13N

Contact 2NO 1NO 1NC 2NC 2NO 1NO 1NC 2NC 4NO 3NO 1NC 2NO 2NC 4NO 3NO 1NC 2NO 2NC 1NO 3NC

Applicable contactor
SR-P40, SR-P50
S-P9T~ S-P80T

SD-P11~ SD-P21

S-P100E, S-P100T
S-P630T~ S-P1260T

SR-P40, SR-P50
S-P9T~ S-P80T

SD-P11~ SD-P21

S-P100E, S-P100T
S-P630T~ S-P1260T

Rated Capacity
AC 15 (A)

220V 1.6 3 1.6 3

380V 0.95 1.9 0.95 1.9

Operation current (Ith) (A) 16 10 16 10

Installation SIDE MOUNTED TYPE

Type APS-11 APL-11

Contact 1NO 1NC 1NO 1NC

Applicable contactor
SR-P40, SR-P50
S-P09T~ S-P60T
SD-P11~ SD-P21

S-P125, S-P150T
S-P200T, S-P220T
S-P300T, S-P400T

Rated Capacity
AC 15 (A)

220V 1.6

380V 0.95

Operation current (Ith) (A) 16

Auxiliary Contact Block
◆ AP Series

Auxiliary Contact Block
◆ AP Series

Installation 2P FRONT MOUNTED TYPE 4P FRONT MOUNTED TYPE

Type MAP-20 MAP-11 MAP-02 MAP-40 MAP-31 MAP-22

Contact 2NO 1NO 1NC 2NC 4NO 3NO 1NC 2NO 2NC

Applicable contactor S-P06, S-P09.

Rated Capacity
AC 15 (A)

220V 3.3

380V 1.9

Continuous Current (Ith) (A) 10

Auxiliary Contact Block
◆ MAP Series

Model PTR-30 PRT-30F PTR-180 PRT-180F

Delay type On Delay Off Delay On Delay Off Delay

Ajustable time (Sec) 0~30 0~180

Rated Capacity
AC15 (A)

220V 1.6

380V 0.95

Continuous current (Ith) (A) 16

Applicable contactor SR-P40, SR-P50, S-P9T~60T, SD-P11~21

Timer

MS

20

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Type PB2 PB3

Contact
structure

Green Green GreenRed Red

Wiring duct Wiring duct

Green Green GreenRed Red

Wiring duct Wiring duct

External dim
ensions(m

m
)

Green Green GreenRed Red

Wiring duct Wiring duct

Green Green GreenRed Red

Wiring duct Wiring duct

WET. 72.5g 110g

Push button│ PB Series

Separate Mounting Unit

Type UATP12

TOR TH-P12

+ =

Type BMSACW220V BMSACW380V

Applicable contactor SR-P40, SR-P50, S-P9T~ S-P60T.

Varistors: Anti-surge interference

MS

21

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Type
S-P06
S-P09

S-P9T
S-P12T

S-P11
S-P15

S-P16
S-P21
S-P25

S-P30T
S-P32T

S-P35T
S-P38T
S-P40T

S-P50T
S-P60T
S-P80T

S-P100T S-P125T
S-P150T

S-P200T
S-P220T

S-P300T
S-P400T

S-P630T
S-P800T

S-P1260T
Characteristics

Coil type AC AC AC AC AC AC AC AC AC/DC AC AC/DC AC/DC AC/DC

Coil
Capacity

(VA)

Impulse 35 76 76 76 72 250 319 370 350 440 350 420 500~1000

Operation 8 9 9 9 12 28 36 42 20 50 20 27 15~35

Power Consumption (W) 2.5 2.7 2.7 2.7 3 7 11 10 1.3~8 12 1.3~8 3 4~8

Operation
Vot. (Us)

On 55~70% 55~75% 55~75% 59~75% 60~75% 63~75% 65~75% 75~80% Above 75% 75~80% Above 75% 65~80% Above 77%

Off 25~50% 35~50% 35~48% 36~52% 40~57% 40~57% 40~55% 40~55% 20~62% 40~60% 20~62% 20~50% 20~60%

Close Time
(ms)

Aux. OFF 8~15 6~14 6~14 6~14 6~13 6~13 18~28 9~20 15~45 10~19 20~45 22~37 -

Aux. ON 10~18 12~20 12~20 12~25 12~20 12~20 22~32 15~24 18~45 17~25 20~45 25~40 -

Contact ON 10~18 12~20 12~20 12~25 12~20 12~20 22~32 10~20 18~50 12~27 24~50 30~45 50~70

Open Time
(ms)

Aux. OFF 9~20 13~22 13~22 13~24 10~17 10~17 50~100 9~18 30~70 10~20 40~70 40~60 -

Aux. ON 12~23 6~17 6~17 6~17 5~12 5~12 48~98 7~15 30~70 7~18 25~70 31~51 -

Contact ON 9~20 6~17 6~17 6~17 5~12 5~12 46~96 7~15 40~70 7~20 40~70 30~50 40~60

Coil Characteristics

Coil Specification Table

◆ S-P9T~S-P25, S-P30T~P220T, SR-P40~P80, SC-P12~P60

Description AC12V AC24V AC48V AC110V AC120V AC220V

Coil rated specifications marking
12V 50Hz

12V 60Hz

24V 50Hz

24V 60Hz

48~50V 50Hz

48~50V 60Hz

100V 50Hz

100~110V 60Hz

110~120V 50Hz

115~120V 60Hz

200~220V 50Hz

220V 60Hz

Description AC230V AC240V AC380V AC440V AC480V AC550V

Coil rated specifications marking
230V 50Hz

230V 60Hz

220~240V 50Hz

240~260V 60Hz

346~380V 50Hz

380V 60Hz

400V 50Hz

400~440V 60Hz
415~440V 50Hz
460~480V 60Hz

500V 50Hz

500~550V 60Hz

◆ S-P300T~P400T

Description AC48V AC110V AC220V AC380V AC550V

Coil rated specifications marking
AC 48~50V 50/60Hz

DC 48V

AC 100-127V 50/60 Hz

DC 100-127V

AC 200~250V 50/60Hz

DC 200~250V
AC 265~450V 50/60Hz AC 440~575V 50/60Hz

◆ S-P630T~S-P1260T

Description AC110V AC220V AC380V

Coil rated specifications marking
AC 100~127V 50/60Hz

DC 100~127V

AC 200~250V 50/60Hz

DC 200~250V
AC 380~440V 50/60Hz

“Note: Control voltage of SR-P40 can be customized DC 12/24/30/48/72/110/125/220V.”

MS

22

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Type designation TH - P 20 E TA PP

1 2 3 4 5 6

Model

TH Thermal overload (overcurrent) relay

Series

P P series

Rated Capacity

12、18、20、60、120、200、400、600

Type

Blank 2 heaters or Differential Type

E 3 heaters

Contact/CT

Blank Contact without TA

TA

with TA contact

20 type＝28A~40A（Other Ampere is left blank）

60 type＝67A~80A（Other Ampere is left blank）

120 type＝105A~160A（Other Ampere is left blank）

CT CT included (current transformer)；only for 220、400、600 type

TH Type

Blank 2 heaters (standard) or 3 heaters

PP Differential Type

2

3

4

5

6

1

TH-P20TA

Thermal overload relay│ TH Series

MS

23

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Thermal Overload Relay

Type 12 18 20

Standard
Contactor Assembled Type TH-P12ES TH-P18E TH-P20ES TH-P20ES TA

Independently Installed Type Install UATP12 TH-P18ER － －

With phase
failure

protection

Contactor Assembled Type TH-P12ES PP TH-P18PP TH-P20ES PP TH-P20ES TAPP

Independently Installed Type Install UATP12 TH-P18PPR － －

Reset Mode Manual / Automatic Manual / Automatic Manual / Automatic

Magnetic Contactor S-P9T, S-P11,
 S-P12T, S-P15. S-P16, S-P21 S-P16, S-P21, S-P25, S-P30T,

S-P32T, S-P35T, S-P38T,S-P40T.
S-P25, S-P30T, S-P32T,

S-P35T, S-P38T, S-P40T.

TOR Adjustment Range (A)

Rating (A) Range (A) Rating Range Rating (A) Range (A) Rating (A) Range (A)

0.25 0.19~0.31 0.25 0.19 - 0.31 0.25 0.19~0.31 28 22~34

0.4 0.3~0.5 0.4 0.3 - 0.5 0.4 0.3~0.5 33 28~38

0.6 0.45~0.75 0.6 0.45 - 0.75 0.6 0.45~0.75 40 32~48

0.9 0.7~1.1 0.9 0.7-1.1 0.9 0.7~1.1

1.2 0.9~1.5 1.2 0.9-1.5 1.2 0.9~1.5

1.7 1.3~2.1 1.7 1.3-2.1 1.7 1.3~2.1

2.1 1.6~2.6 2.1 1.6-2.6 2.1 1.6~2.6

3.3 2.5~4.1 3.3 2.5-4.1 3.3 2.5~4.1

4.4 3.4~5.4 4.4 3.4-5.4 4.4 3.4~5.4

6.5 5~8 6.5 5 - 8 6.5 5~8

9 7~11 9 7-11 9 7~11

11 9~13 11 9-13 11 9~13

✽15 12~18 15 12-18 15 12~18

21 17-24 21 17~24

Auxiliary Contact 1NO 1NC 1NO 1NC 1NO 1NC

Weight 0.11/ 0.12 0.15 0.18/ 0.19 0.20/ 0.21

Dimensions (mm) (W×H×D)

TH-P12ES PP:
45.5×55.5×78

TH-P12(PP)R:
47×71×86.2

53.5x55.5x78.5 TH-P20ES PP:
64.5×46.1×80

TH-P20ES TAPP:
64.5×56.2×80

Installation Dimensions (mm)

TH-P12ES PP:
TH-P12(PP)R:

35

M4
34x52
M4
35x56/60

34

60 56 52

55

60

42

41

53

42×55/60

41×53
M4

M4
M4
36.5x27.5

36.5

27
.5

Note. 1. The purpose of using TOR is protecting load tripping. For protecting circuit, please choose circuit breaker.
 2. When adjusting the rated current; please refer to the TOR range table above. Do not exceed its range.
 3. (E): 3 Elements
 4. ✽: The rating current of TH-P12 can only use up to "11A" when combined with S-P11. Correct Incorrect

#3

#3

MS

24

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Type 60 120

Standard
Contactor Assembled Type TH-P60ES TH-P60ES TA TH-P120E TH-P120ETA

Independently Installed Type － － － －

With phase
failure

protection

Contactor Assembled Type TH-P60ES PP TH-P60ES TAPP TH-P120PP TH-P120TAPP

Independently Installed Type － － － －

Reset Mode Manual / Automatic Manual / Automatic

Magnetic Contactor S-P50T, S-P60T, S-P80T. S-P60T, S-P80T. S-P100T, S-P125T, S-P150T.

TOR Adjustment Range (A)

Rating (A) Range (A) Rating (A) Range (A) Rating (A) Range (A) Rating (A) Range (A)

11 9~13 67 54~80 40 32~48 105 80~130

15 12~18 80 60~100 54 43~65 130 100~160

21 17~24 67 54~80 160 120~200

28 22~34 80 60~100

33 28~38

40 32~48

54 43~65

Auxiliary Contact 1NO 1NC 1NO 1NC

Weight 0.28/ 0.30 0.34/ 0.36 0.55 0.76

Dimensions (mm) (W×H×D) TH-P60ES PP:
98×50.5×78

TH-P60ES TAPP:
64.5×65.5×80

TH-P120(PP):
133×54×105

TH-P120TA(PP):
133×85.5×105

Installation Dimensions (mm)
M5
86x33.2

86

33
.2 M5

119x35

119

35

Note. 1. The purpose of using TOR is protecting load tripping. For protecting circuit, please choose circuit breaker.
 2. When adjusting the rated current; please refer to the TOR range table above. Do not exceed its range.
 3. (E): 3 Elements

Correct Incorrect

MS

25

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

220T 400T 600CT

TH-P220TE TH-P400TE TH-P600E

－ － －

TH-P220TPP TH-P400TPP TH-P600PP

－ － －

Manual / Automatic Manual / Automatic Manual / Automatic

S-P200T, S-P220T. S-P300T, S-P400T. S-P630T, S-P800T

Rating (A) Range (A) Rating (A) Range (A) Rating (A) Range (A)

80 60~100 105 80~130 260 200~320

105 80~130 130 100~160 350 260~440

130 100~160 160 120~200 500 400~600

160 120~200 200 150~250

200 150~250 260 200~320

350 260~440

1NO 1NC 1NO 1NC 1NO 1NC

2.25 2.65 3.93/ 3.95

140×151×158.7 164×165×163.7

TOR:
64.5×46.1×80

TOR W/CT:

106×46.8×104.5

Ø 5.2

Ø 5.2

95

56

Ø 5.2

Ø 5.2

90

14
7.

5

M4
36.5x27.5

36.5

27
.5

MS

26

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

TH-P12ES tripping
 characteristic curve

cold status

heat status

cold status

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

cold status

heat status heat status

cold status

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

heat status

TH-P18ES – above 9A tripping
characteristic curve

cold status

heat status

cold status

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

cold status

heat status heat status

cold status

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

heat status

TH-P18ES – below 6.5A tripping
characteristic curve

cold status

heat status

cold status

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

cold status

heat status heat status

cold status

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

heat status

TH-P20ES – below 6.5A tripping
characteristic curve

cold status

heat status

cold status

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

cold status

heat status heat status

cold status

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

heat status

Thermal overload (overcurrent) relay│ TH Series │
Tripping Characteristic

MS

27

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

TH-P20ES TA – above 9A tripping
 characteristic curve

cold status

heat status

operation tim
e

Multiples of rated current

cold status

heat status

operation tim
e

Multiples of rated current

cold status

heat status

operation tim
e

Multiples of rated current

cold status

heat status

operation tim
e

Multiples of rated current

TH-P120ETA tripping
characteristic curve

cold status

heat status

operation tim
e

Multiples of rated current

cold status

heat status
operation tim

e

Multiples of rated current

cold status

heat status

operation tim
e

Multiples of rated current

cold status

heat status

operation tim
e

Multiples of rated current

TH-P60ES TA tripping
characteristic curve

cold status

heat status

operation tim
e

Multiples of rated current

cold status

heat status

operation tim
e

Multiples of rated current

cold status

heat status

operation tim
e

Multiples of rated current

cold status

heat status

operation tim
e

Multiples of rated current

TH-P220ECT、P400ECT、TH-P220TE
P400TE 130A tripping characteristic curve

cold status

heat status

operation tim
e

Multiples of rated current

cold status

heat status
operation tim

e

Multiples of rated current

cold status

heat status

operation tim
e

Multiples of rated current

cold status

heat status

operation tim
e

Multiples of rated current

Thermal overload (overcurrent) relay│ TH Series │
Tripping Characteristic

MS

28

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

TH-P220ECT、TH-P400ECT、TH-P220TE
TH-P400TE 160A tripping characteristic curve

cold status

heat status

operation tim
e

Multiples of rated current

cold status

heat status

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

over-load
protection curve

Phase failure
protection cure

TH-P600ECT tripping
characteristic curve

cold status

heat status

operation tim
e

Multiples of rated current

cold status

heat status

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

over-load
protection curve

Phase failure
protection cure

TH-P12ES PP tripping
characteristic curve

cold status

heat status

operation tim
e

Multiples of rated current

cold status

heat status

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

over-load
protection curve

Phase failure
protection cure

Thermal overload (overcurrent) relay│ TH Series │
Tripping Characteristic

TH-P20ES TAPP tripping
 characteristic curve

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

over-load protection curve

Phase failure protection curve

over-load protection curve

Phase failure protection curve

over-load protection curve

Phase failure protection curve

over-load protection curve

Phase failure protection curve

MS

29

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

TH-P120TAPP tripping
characteristic curve

operation tim
e

Multiples of rated current
operation tim

e
Multiples of rated current

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

over-load protection curve

Phase failure protection curve

over-load protection curve

Phase failure protection curve

over-load protection curve

Phase failure protection curve

over-load protection curve

Phase failure protection curve

TH-P12ES TAPP tripping
characteristic curve

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

over-load protection curve

Phase failure protection curve

over-load protection curve

Phase failure protection curve

over-load protection curve

Phase failure protection curve

over-load protection curve

Phase failure protection curve

TH-P220CTPP、P400CTPP、P600CTPP、
TH-P220TPP、P400TPP tripping characteristic curve

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

operation tim
e

Multiples of rated current

over-load protection curve

Phase failure protection curve

over-load protection curve

Phase failure protection curve

over-load protection curve

Phase failure protection curve

over-load protection curve

Phase failure protection curve

Thermal overload (overcurrent) relay│ TH Series │
Tripping Characteristic

MS

30

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Type designation

5

8

1

SD - O P35 T 380V/ 220V 28A E

1 2 3 4 5

6

7

2

4

3

Model

SD Star-delta Starter

6 7 8

Type

O without enclosure

E with enclosure，Push button、Indicator lamp

A with enclosure，Push button、Indicator lamp、Ammeter

Rated capacity

21、35、50、60、80、100、125、150、200、220

Contact / CT

Blank CT not included

T CT included

Main circuit voltage

EX：110V、220V、380V、440V...
When main circuit voltage and control circuit voltage are the same, it will be blank.)

Control circuit voltage

EX：110V、220V、380V、440V...

TH heater rated capacity

EX：40A、54A...350A...

TH Type

Blank Standard (2 heaters)

E 3 heaters

PP Differential

SDO-P60

SDE-P21

Reduced voltage Starter│ SD Series (Y-D Starter)

MS

31

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

When starting by λ- △ starting method, starting current and torque of motor will be reduced to 1/3 of those of direct
starting; the purpose is to suppress starting current, but somehow it also suppresses torque at the same.

Comparison table between direct starting and λ- △ starting (the values in the table are all shown in %)

 Structure, principle

 Operating circumstance

(1) Unloaded starting circumstance.
e.g.: (1-1) Starting the driving shaft of machine tool.
 (1-2) Typical starting of woodworking machinery.
 (1-3) Starting of grinding, drilling machines etc.
 (1-4) Motor with clutch.

(2) Light loading circumstance.
e.g.: (2-1) Small-size belt conveyer.
 (2-2) Light loading air compressor or water pump.
 (2-3) Stamping press etc.

(3) Equipment that needs to limit starting current.

(4) Equipment that needs to reduce starting impact.

 Notes

(1) When speed of the motor exceeds 80% of rated value, it is the optimal time to perform λ- △ switching.
(2) Starting time of λ can be defined according to motor capacity (kW). Use the equation t = 4 +2 to derive the time
 required (second)
(3) When starting by λ-△, ensure the power supply capacity is sufficient to prevent voltage drop in power supply during
 transition from λ starting to operation, which could cause the contactor to break or burn out.

Remarks:

1. Three-phase induction motor can be started by the following methods:
 (1) Full voltage direct starting.
 (2) Reduced voltage starting.
 (2-1) λ-△ starting.
 (2-2) Reactor starting.
 (2-3) Self-coupled transformer starting.
 (2-4) Primary resistor starting.

2. If the motor is not limited by its starting method, direct starting can be applied for all large or small-size models. If all motors
are started by direct starting, the stability of system power supply will definitely be impacted. When starting, all the appliances
connected to the same loop circuitry will be influenced by voltage drop. Lamps will flash and the motor will trip, due to overload of
increased current resulting from low voltage. Therefore, national standards or power company internal regulations always define the

circumstances that require reduced voltage starting.

Starting method

When starting In operation

Linear current
(starting current) Torque Linear voltage

(power voltage)
Linear current

(loading current) Phase current

Direct starting 600 150 100 100 100×1/ 3=58

λ-△ starting 600×1/3=200 150×1/3=50 100 100 100×1/ 3=58

MS

32

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Note: 1. SDE-P21~P220 is with enclosure, push button, indicator light and door lock.
 2. SDA-P21~P220 is with enclosure, push button, indicator light, door lock, and current meter.
 3. SDO-P21~P220 is attached with CT as current meter.

Model 21 35 50 60 80 100 125 150 220

Type

Open
SDO-P21 SDO-P35 SDO-P50 SDO-P60 SDO-P80 SDO-P100 SDO-P125 SDO-P150 SDO-P220

SDO-P21T SDO-P35T SDO-P50T SDO-P60T SDO-P80T SDO-P100T SDO-P125T SDO-P150T SDO-P220T

Enclosure
SDE-P21 SDE-P35 SDE-P50 SDE-P60 SDE-P80 SDE-P100 SDE-P125 SDE-P150 SDE-P220

SDA-P21 SDA-P35 SDA-P50 SDA-P60 SDA-P80 SDA-P100 SDA-P125 SDA-P150 SDA-P220

Rated capacity

Rated voltage kW HP kW HP kW HP kW HP kW HP kW HP kW HP kW HP kW HP

200~220V 11 15 19 25 22 30 30 40 37 50 45 60 55 75 75 100 110 150

380~440V 19 25 30 40 45 60 55 75 75 100 90 125 110 150 132 180 200 260

AC contactor

MCM S-P21 S-P35T S-P50T S-P60T S-P80T S-P100T S-P125T S-P150T S-P220T

MCD S-P21 S-P35T S-P50T S-P60T S-P80T S-P100T S-P125T S-P150T S-P220T

MCS S-P11 S-P16 S-P21 S-P21 S-P35C S-P35T S-P50T S-P50T S-P60T

TOR
TH-P20 TH-P60 TH-P60 TH-P120 TH-P120 TH-P120 TH-P220T TH-P220T TH-P400T

TH-P20TA TH-P60TA TH-P60TA TH-P120TA TH-P120TA TH-P120TA TH-P220T TH-P400T TH-P400T

W
ire (m

㎡
)

Line 2.5~16 2.5~25 2.5~35 2.5~50 10~70 10~95 35~150 35~150 35~240

Load 2.5~10 2.5~16 2.5~25 2.5~35 4~50 4~70 10~95 10~90 16~150

Control circuit 1~2.5 1~2.5 1~2.5 1~2.5 1~2.5 1~2.5 1~2.5 1~2.5 1~2.5

SDA-P50 SDA-P50

Reduced voltage starter│ SD Series (Y-D Starter)

MS

33

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Wiring

TOR

TOR

MC Magnetic contactor GL Indicator light (green) A Ammeter

TOR Thermal overload (overcurrent) relay RL Indicator light (red) Fuse Fuse

RT Time limited relay CT Current transformer PB Push button

Symbol descriptions

1. The numbers in the parentheses are applicable to Model P80~P220 type.
2. Setting time for RT (Timer): t = 4 + 2√kW (±1 second)

Connection
with Breaker

Selection table

MS

34

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Selection Table ◆ λ-Δ Starter

Heater
selection
table (A)

Motor output kW (HP) TH selection of λ-Δ Starter

A B 21 35 50 60 80 100 125 150 220

200~220V 380~440V A B A B A B A B A B A B A B A B A B

6.5 1.5 (2) 3 (4)

TH
-P20

TH
-P20

9 1.9 (2 1/2) 3.7 (5)

9 2.2 (3) 4.5 (6)

11 3 (4) 5.5 (7 1/2)

TH
-P60

TH
-P60

TH
-P60

TH
-P60

15 3.7 (5) 7.5 (10)

15 4.5 (6) 10 (13)

21 5.5 (7 1/2) 11 (15)

28 6.5 (8) 14 (19)
TH

-P20TA

TH
-P20TA

28 7.5 (10) 15 (20)

33 9 (12 1/2) 19 (25)

40 11 (15) 22 (30)

TH
-P120

TH
-P120

TH
-P120

TH
-P120

TH
-P120

TH
-P120

40 14 (19) 26 (35)

54 15 (20) 30 (40)

67 19 (25) 37 (50)

TH
-

P60TA

TH
-P60TA

TH
-P60TA

80 22 (30) 45 (60)

TH
-P220T

TH
-P220T

TH
-P220T

TH
-P220T

80 25 (34) 50 (67)

105 30 (40) 55 (75)

TH
-

P120TA

TH
-

P120TA

TH
-P120TA

TH
-P120TA

TH
-P120TA

TH
-P120TA

TH
-P400T

TH
-P400T

130 37 (50) 75 (100)

160 45 (60) 90 (125)

200 55 (75) 110 (150)

200 65 (85) 132 (200)

260 75 (100) 150 (200)

TH
-

P400T

350 110 (150) 200 (260)

MS

35

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Selection Table ◆ Direct On-Line Starter

Motor rated
capacity kW (HP)

3 ø 200V~220V

Heating element rating (A) Selection of the contactor

0.016 (1/47) 0.13A 0.1~0.16A

S-P06

S-P09

0.025 (1/30) 0.2A 0.16~0.24A

0.04 (1/19) 0.32A 0.24~0.4A

0.09 (1/8) 0.5A 0.4~0.6A

0.12 (1/6) 0.8A 0.6~1.0A

0.25 (1/3) 1.3A 1.0~1.6A

0.37 (1/2) 2.0A 1.6~2.4A

0.75 (1) 3.2A 2.4~4.0A

1.1 (1 1/2) 5A 4.0~6.0A

1.5 (2) 7.5A 6.0~9.0A

S-P9T, S-P11, S-P12T

S-P15, S-P16

S-P21

S-P25

S-P30T, S-P32T

S-P35T, S-P38T

S-P40T
0.03 (1/25) 0.25A 0.19~0.31A

0.05 (1/15) 0.4A 0.3~0.5A

0.1 (1/8) 0.6A 0.45~0.75A

0.15 (1/5) 0.9A 0.7~1.1A

0.2 (1/4) 1.2A 0.9~1.5A

0.3 (2/5) 1.7A 1.3~2.1A

0.4 (1/2) 2.1A 1.6~2.6A

0.75 (1) 3.3A 2.5~4.1A

1.1 (1 1/2) 4.4A 3.4~5.4A

1.5 (2) 6.5A 5~8A

2.2 (3) 9A 7~11A

S-P50T

S-P60T

S-P80T

3 (4) 11A 9~13A

3.7 (5) 15A 12~18A

5.5 (7 1/2) 21A 17~24A

6.5 (8 1/2)
28A 22~34A

7.5 (10)

9 (12 1/2) 33A 28~38A

11 (15) 40A 32~48A

S-P100T

S-P125T

S-P150T

15 (20) 54A 43~65A

19 (25) 67A 54~80A

22 (30) 80A 60~100A

25 (35)
105A 80~130A

S-P200T

S-P220T

30 (40)

S-P300T

S-P400T

37 (50) 130A 100~160A

45 (60) 160A 120~200A

55 (75)
200A 150~250A

65 (85)

M
-600C

75 (100) 260A 200~320A

90 (125)
350A 260~440A

110 (150)

132 (180)
500A 400~600A

160 (220)

MS

36

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Selection Table ◆ Direct On-Line Starter

Motor rated
capacity kW (HP)

3 ø 380V~440V

Heating element rating (A) Selection of the contactor

0.025 (1/30) 0.13A 0.1~0.16A

S-P06

S-P09

0.04 (1/19) 0.2A 0.16~0.24A

0.09 (1/8) 0.32A 0.24~0.4A

0.18 (1/4) 0.5A 0.4~0.6A

0.25 (1/3) 0.8A 0.6~1.0A

0.37 (1/2) 1.3A 1.0~1.6A

0.55 (3/4)
2.0A 1.6~2.4A

0.75 (1)

1.1 (1 1/2) 3.2A 2.4~4.0A

1.5 (2)
5A 4.0~6.0A

2.2 (3)

3 (4) 7.5A 6.0~9.0A

0.05 (1/15) 0.25A 0.19~0.31A

S-P9T, S-P11, S-P12T

S-P15, S-P16

S-P21

S-P25

S-P30T, S-P32T

S-P35T, S-P38T

S-P40T

0.1 (1/8) 0.4A 0.3~0.5A

0.2 (1/4) 0.6A 0.45~0.75A

0.3 (2/5) 0.9A 0.7~1.1A

0.4 (1/2) 1.2A 0.9~1.5A

0.75 (1) 1.7A 1.3~2.1A

1.1 (1 1/2) 2.1A 1.6~2.6A

1.5 (2) 3.3A 2.5~4.1A

2.2 (3) 4.4A 3.4~5.4A

3 (4) 6.5A 5~8A

3.7 (5)
9A 7~11A

4 (5 1/2)

4.5 (6)
11A 9~13A

S-P50T

S-P60T S-P80T

5.5 (7 1/2)

7.5 (10) 15A 12~18A

11 (15)
21A 17~24A

12 (16)

15 (20) 28A 22~34A

19 (25) 33A 28~38A

22 (30)
40A 32~48A

25 (35)

S-P100T

S-P125T

S-P150T

30 (40) 54A 43~65A

37 (50)
67A 54~80A

45 (60)

50 (70) 80A 60~100A

S-P200T

S-P220T

60 (80) 105A 80~130A

S-P300T

S-P400T

75 (100) 130A 100~160A

90 (125) 160A 120~200A

110 (150)
200A 150~250A

132 (180)

150 (200) 260A 200~320A

M
-600C

160 (220)
350A 260~440A

220 (330)

250 (350)
500A 400~600A

315 (420)

MS

37

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Selection Table ◆ Direct On-Line Starter

Motor rated
capacity kW (HP)

3 ø 500V~550V

Heating element rating (A) Selection of the contactor

0.06 (1/12) 0.13A 0.1~0.16A

S-P06

S-P09

0.09 (1/8) 0.2A 0.16~0.24A

0.12 (1/6) 0.32A 0.24~0.4A

0.18 (1/4) 0.5A 0.4~0.6A

0.37 (1/2) 0.8A 0.6~1.0A

0.55 (3/4) 1.3A 1.0~1.6A

0.75 (1)
2.0A 1.6~2.4A

1.1 (1 1/2)

1.5 (2) 3.2A 2.4~4.0A

2.2 (3)
5A 4.0~6.0A

3 (4)

4 (5 1/2) 7.5A 6.0~9.0A

0.12 (1/6) 0.25A 0.19~0.31A

S-P9T, S-P11, S-P12T

S-P15, S-P16

S-P21

S-P25

S-P30T, S-P32T

S-P35T, S-P38T

S-P40T

0.18 (1/4) 0.4A 0.3~0.5A

0.25 (1/3) 0.6A 0.45~0.75A

0.37 (1/2) 0.9A 0.7~1.1A

0.55 (3/4) 1.2A 0.9~1.5A

0.75 (1) 1.7A 1.3~2.1A

1.1 (1 1/2) 2.1A 1.6~2.6A

1.5 (2) 3.3A 2.5~4.1A

2.2 (3) 4.4A 3.4~5.4A

4 (5 1/2) 6.5A 5~8A

4.5 (6) 9A 7~11A

S-P50T

S-P60T

S-P80T

5.5 (7 1/2)
11A 9~13A

7.5 (10)

11 (15) 15A 12~18A

12 (16)
21A 17~24A

15 (20)

19 (25) 28A 22~34A

22 (30) 33A 28~38A

S-P100T

S-P125T

S-P150T

30 (40) 40A 32~48A

37 (50) 54A 43~65A

45 (60)
67A 54~80A

50 (70)

S-P200T

S-P220T

60 (80) 80A 60~100A

S-P300T

S-P400T

75 (100) 105A 80~130A

90 (125) 130A 100~160A

110 (150)
160A 120~200A

132 (180)

150 (200) 200A 150~250A

M
-600C

160 (220) 260A 200~320A

220 (330) 350A 260~440A

315 (420) 500A 400~600A

MS

38

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

Selection Table ◆ Magnetic contactor selection ︱ Capacitor use

Model
3 Phase Rated Capacity kVAR(A)

200~220V 400~440V 500V 600V

S-P9T,S-P11,S-P12T 3(8.5) 4(6) ─ ─

S-P21 4.5(14) 9(13) ─ ─

S-P30T,S-P32T
S-P35T,S-P38T 6(18) 12(18) ─ ─

S-P40T 8.5(25) 15(23) ─ ─

S-P50T 12(35) 20(30) ─ ─

S-P60T 13(40) 24(35) 25(30) 25(25)

S-P80T 15(50) 25(40) 30(35) 30(30)

S-P100T 22(65) 40(60) 45(50) 45(45)

S-P125T 24(72) 46(67) 50(55) 50(50)

S-P150T 25(80) 51(75) 60(70) 60(60)

S-P220T 50(150) 96(140) 110(130) 110(110)

S-P300 65(200) 120(180) 130(150) 130(130)

S-P400 85(250) 170(250) 200(230) 200(200)

S-C600 170(500) 350(500) 350(400) 400(400)

Model

Single Rated Capacity kVAR(A)

Single Phase 3 Phase in Series

200~220V 400~440V 500V 600V

S-P9T,S-P11,S-P12T 1.7(8.5) 2.4(6) ─ ─

S-P21 2.8(14) 5(13) ─ ─

S-P30T,S-P32T
S-P35T,S-P38T 3.6(18) 7(18) ─ ─

S-P40T 5(25) 9(23) ─ ─

S-P50T 7(35) 12(30) ─ ─

S-P60T 8(40) 14(35) 20(40) 25(40)

S-P80T 10(50) 15(40) 25(50) 30(50)

S-P100T 13(65) 25(60) 30(60) 35(60)

S-P125T 14(72) 27(67) 33(70) 37(70)

S-P150T 15(80) 30(75) 35(80) 40(80)

S-P220T 30(150) 55(140) 75(150) 90(150)

S-P300 40(200) 72(180) 90(180) 100(180)

S-P400 50(250) 100(250) 120(250) 140(250)

S-C600 100(500) 200(500) 250(500) 300(500)

Note:
Single phase: kVAR = 6.3×10-9×(Hz)×(μF)×(V)2
3 phase: √3 x single phase kVAR

MS

39

M
A

G
N

ETIC CO
N

TA
CTO

R / STA
RTER

Charact
-eristics

SP
Series

MS
Series

Other

Series

Coil

TH
Series

SD
Series

Selec
-tion

Others

The regular installation direction of the contactor is vertical, but is allowed 20° tilt along all directions. Refer to the
figure below.

Installation notes

 Altitude below 3000m
 Ambient temperature: -30℃~+70℃ (dew is not allowed)
 Relative humidity: Relative humidity could not exceed 50% when the surrounding temperature is +40oC. For lower

temperature, the relative humidity can be higher. The average maximum relative humidity for the month with the
 highest humidity is 90%, and the average lowest temperature of that month is +25oC. Please consider the
 possibility of frosting on the surface of the product due to temperature change.

 Withstand vibration 10Hz~55Hz 2G
 Withstand impact 5G
 Storage temperature: -50℃~+85℃(dew is not allowed)
 Please do not install in a place that contains dust, moisture, salt, oil stains, or corrosive or flammable gases.
 After switch installed, please add temporary protection to avoid harmful substances like dust or moisture etc coming into

contact with it, if the switch is not to be used for a long period of time.
 Coil operating voltage should be applied within 85~110% of rated voltage. If higher than 110%, the coil life will be reduced,

or the coil could burn out if lower than 85%.

 Operating environment

 Installation direction

Regular installation ◎ Tilt installation ○

Downward installation X Upward installation X

Note. If installation dimensional drawing is required, please contact regional distributor or e-mail：b.export@seec.com.tw

MAGNETIC CONTACTOR
& MOTOR STARTER

Distributor

MOTOR CONTROL (CONTACTOR/ MS/ MMS), CIRCUIT BREAKER (MCCB/ ELCB/ EMCCB/ MCB), AIR CIRCUIT BREAKER, AUTOMATIC
TRANSFER SWITCHES (Panel Board Type/ Residential Unit Use), SURGE PROTECTIVE DEVICE, LOW VOLTAGE POWER CAPACITORS,
SMART METER, INVERTER

���������������������������������������
��
3F, No.9, Sec. 1, Chang-an E. Rd., Zhongshan Dist., Taipei City 10441, Taiwan
T. +886-2-2541-9822 F. +886-2-2581-2665
e-mail. b.export@seec.com.tw
http://circuit-breaker.seec.com.tw

����
	������
16F, No.88, Sec. 6, Zhongshan N. Rd., Shilin Dist., Taipei City 11155, Taiwan
T. +886-2-2834-2662 F. +886-2-2836-6187
http://www.seec.com.tw

http://circuit-breaker.seec.com.tw
http://www.seec.com.tw

� ������

B220908E.MS-P-OB

